

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

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³
All workers	\$19.59	1.0%	34.7	\$18.82	1.1%	34.7	\$25.47	1.0%	34.3
Worker characteristics^{4,5}									
Management, professional, and related	31.33	1.5	36.1	30.92	1.9	36.7	32.73	1.6	34.1
Management, business, and financial	34.30	2.2	38.3	34.37	2.4	39.4	33.76	3.3	32.0
Professional and related ...	30.00	2.4	35.2	29.04	3.3	35.5	32.53	1.7	34.6
Service	11.18	1.6	29.0	9.79	1.2	28.2	18.18	2.3	34.0
Sales and office	16.10	1.6	34.2	16.08	1.7	34.2	16.38	1.9	34.3
Sales and related	18.38	4.4	31.5	18.39	4.4	31.5	16.81	25.9	28.5
Office and administrative support	15.01	1.6	35.7	14.85	1.8	35.9	16.37	1.8	34.5
Natural resources, construction, and maintenance	21.27	3.7	39.0	21.25	4.1	39.1	21.53	3.0	37.9
Construction and extraction	22.67	5.4	38.8	22.74	6.0	38.9	22.08	4.0	37.6
Installation, maintenance, and repair	20.18	3.3	39.3	20.12	3.5	39.3	21.00	3.2	39.6
Production, transportation, and material moving	15.85	1.4	37.1	15.79	1.4	37.3	18.57	5.2	31.8
Production	16.43	1.7	39.1	16.41	1.7	39.1	18.78	5.1	39.5
Transportation and material moving	15.01	1.5	34.6	14.89	1.5	34.8	18.48	6.6	29.5
Full time	21.01	.8	39.6	20.26	.9	39.7	26.38	1.1	38.4
Part time	11.12	2.3	20.0	10.71	2.3	20.3	16.27	6.4	16.4
Union	23.69	1.6	36.8	21.53	2.6	36.8	27.54	1.4	36.8
Nonunion	18.65	1.1	34.2	18.40	1.2	34.4	22.63	2.2	31.3
Time	19.22	1.1	34.5	18.36	1.2	34.5	25.39	1.0	34.3
Incentive	26.36	6.2	38.1	26.19	6.2	38.1	–	–	–

See footnotes at end of table.

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

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³
Establishment characteristics									
Goods producing	(6)	(6)	(6)	21.10	1.6	39.3	(6)	(6)	(6)
Service providing	(6)	(6)	(6)	–	–	–	(6)	(6)	(6)
1-49 workers	16.53	2.2	32.9	16.48	2.2	33.1	18.55	4.2	26.7
50-99 workers	17.51	4.5	34.0	17.33	4.8	34.0	21.71	5.7	33.2
100-499 workers	18.36	2.2	35.5	17.59	2.7	35.7	24.06	2.7	33.6
500 workers or more	25.54	1.1	36.5	24.94	1.4	36.7	27.28	1.3	35.9

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

² 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 Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

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

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

⁵ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

⁶ Estimates for goods-producing and service-providing industries are published for private industry only. Industries are determined by the 2002 North American Industry Classification System (NAICS).

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$19.59	1.0%	\$21.01	0.8%	\$11.12	2.3%
Management occupations	40.46	2.4	40.47	2.4	39.29	25.0
Level 7	20.49	5.6	20.55	5.6	—	—
Level 8	26.47	7.9	26.63	8.2	—	—
Level 9	28.73	5.5	28.73	5.5	—	—
Level 10	33.05	5.7	33.05	5.7	—	—
Level 11	40.70	1.6	40.70	1.6	—	—
Level 12	54.88	2.7	54.88	2.7	—	—
Level 13	62.51	4.3	62.51	4.3	—	—
Level 14	83.15	21.2	83.15	21.2	—	—
Not able to be leveled	44.58	1.9	44.54	1.9	46.35	27.5
Chief executives	89.35	26.5	89.35	26.5	—	—
General and operations managers	43.10	4.6	43.10	4.6	—	—
Level 8	26.09	19.1	26.09	19.1	—	—
Level 9	24.07	18.8	24.07	18.8	—	—
Level 11	42.04	9.5	42.04	9.5	—	—
Level 12	52.55	6.6	52.55	6.6	—	—
Not able to be leveled	63.29	20.7	63.29	20.7	—	—
Legislators	29.51	12.8	23.72	7.2	34.54	18.8
Not able to be leveled	29.51	12.8	23.72	7.2	34.54	18.8
Marketing and sales managers	43.74	5.3	43.74	5.3	—	—
Level 9	31.75	8.6	31.75	8.6	—	—
Level 11	43.28	6.4	43.28	6.4	—	—
Level 12	53.21	4.9	53.21	4.9	—	—
Level 13	68.12	12.8	68.12	12.8	—	—
Not able to be leveled	48.76	8.7	48.76	8.7	—	—
Marketing managers	46.35	7.7	46.35	7.7	—	—
Level 9	36.93	11.1	36.93	11.1	—	—
Level 11	39.88	6.3	39.88	6.3	—	—
Not able to be leveled	48.43	11.3	48.43	11.3	—	—
Sales managers	41.26	7.8	41.26	7.8	—	—
Level 9	29.13	11.2	29.13	11.2	—	—
Level 11	47.07	11.3	47.07	11.3	—	—
Not able to be leveled	49.08	11.2	49.08	11.2	—	—
Public relations managers	35.22	11.2	35.23	11.3	—	—
Administrative services managers	31.78	7.9	31.78	7.9	—	—
Level 9	30.39	6.1	30.39	6.1	—	—
Not able to be leveled	34.58	17.4	34.58	17.4	—	—
Computer and information systems managers	47.36	3.9	47.36	3.9	—	—
Level 11	41.59	6.2	41.59	6.2	—	—
Level 12	54.74	15.7	54.74	15.7	—	—
Not able to be leveled	51.15	15.1	51.15	15.1	—	—
Financial managers	36.63	6.7	36.68	6.6	—	—

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Financial managers –Continued						
Level 7	\$17.17	3.6%	\$17.17	3.6%	–	–
Level 8	27.62	11.7	27.62	11.7	–	–
Level 9	29.37	5.6	29.37	5.6	–	–
Level 11	39.34	6.3	39.32	6.3	–	–
Level 12	67.29	12.7	67.29	12.7	–	–
Level 13	62.90	2.4	62.90	2.4	–	–
Not able to be leveled	39.19	9.1	39.44	8.8	–	–
Human resources managers	35.31	9.3	35.31	9.3	–	–
Not able to be leveled	52.73	17.2	52.73	17.2	–	–
Training and development managers						
Industrial production managers	41.67	4.1	41.67	4.1	–	–
Level 9	34.76	13.4	34.76	13.4	–	–
Level 10	42.96	4.0	42.96	4.0	–	–
Level 11	38.87	4.2	38.87	4.2	–	–
Level 12	48.64	7.2	48.64	7.2	–	–
Not able to be leveled	51.71	5.5	51.71	5.5	–	–
Purchasing managers	52.13	12.2	52.13	12.2	–	–
Not able to be leveled	46.46	28.3	46.46	28.3	–	–
Transportation, storage, and distribution managers						
Level 9	32.59	10.4	32.59	10.4	–	–
Level 9	35.95	6.9	35.95	6.9	–	–
Construction managers						
Level 9	31.56	7.9	31.56	7.9	–	–
Level 9	31.66	8.0	31.66	8.0	–	–
Education administrators						
Level 9	41.89	3.4	41.67	2.4	–	–
Level 9	25.82	10.0	25.82	10.0	–	–
Level 10	34.20	9.9	34.20	9.9	–	–
Level 11	40.90	4.0	40.90	4.0	–	–
Level 12	55.47	8.2	55.47	8.2	–	–
Not able to be leveled	42.75	11.7	39.16	7.0	–	–
Education administrators, preschool and child care center/program						
Education administrators, elementary and secondary school	26.32	16.1	26.32	16.1	–	–
Level 10	42.69	3.0	42.69	3.0	–	–
Level 10	39.26	4.8	39.26	4.8	–	–
Level 11	42.55	3.9	42.55	3.9	–	–
Not able to be leveled	39.67	5.7	39.67	5.7	–	–
Education administrators, postsecondary						
Level 9	45.41	9.1	44.87	6.6	–	–
Level 9	25.07	13.8	25.07	13.8	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Education administrators, postsecondary –Continued						
Not able to be leveled	\$52.21	13.9%	\$41.95	11.4%	–	–
Engineering managers	48.99	6.6	48.99	6.6	–	–
Level 11	46.45	6.9	46.45	6.9	–	–
Level 12	46.76	12.8	46.76	12.8	–	–
Level 13	51.81	3.6	51.81	3.6	–	–
Not able to be leveled	45.72	8.6	45.72	8.6	–	–
Food service managers	30.56	13.3	30.56	13.3	–	–
Medical and health services managers	39.33	9.5	39.33	9.5	–	–
Level 10	32.46	3.4	32.46	3.4	–	–
Level 11	38.07	4.1	38.07	4.1	–	–
Level 12	58.18	14.8	58.18	14.8	–	–
Not able to be leveled	34.85	6.2	34.85	6.2	–	–
Property, real estate, and community association managers	27.49	22.8	27.49	22.8	–	–
Social and community service managers	23.94	10.4	23.94	10.4	–	–
Business and financial operations occupations						
Level 5	17.63	5.0	18.88	3.6	–	–
Level 6	20.13	2.0	19.86	1.5	–	–
Level 7	21.95	3.9	21.91	4.0	22.70	8.1
Level 8	23.54	2.4	23.61	2.5	–	–
Level 9	29.31	1.9	29.46	1.6	24.44	10.9
Level 10	34.40	4.7	34.36	4.9	–	–
Level 11	39.87	2.8	39.77	2.7	–	–
Level 12	46.11	5.7	46.11	5.7	–	–
Not able to be leveled	27.66	9.0	28.29	9.4	18.52	15.3
Buyers and purchasing agents	28.77	2.6	28.77	2.6	–	–
Level 6	21.91	6.7	21.91	6.7	–	–
Level 7	24.58	8.1	24.58	8.1	–	–
Level 8	26.90	8.4	26.90	8.4	–	–
Level 9	30.11	6.5	30.11	6.5	–	–
Not able to be leveled	30.55	9.8	30.55	9.8	–	–
Wholesale and retail buyers, except farm products	33.50	7.7	33.50	7.7	–	–
Level 9	33.58	12.3	33.58	12.3	–	–
Purchasing agents, except wholesale, retail, and farm products	26.85	3.7	26.85	3.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Purchasing agents, except wholesale, retail, and farm products –Continued						
Level 6	\$21.91	6.7%	\$21.91	6.7%	–	–
Level 7	24.76	9.5	24.76	9.5	–	–
Level 8	27.95	7.6	27.95	7.6	–	–
Level 9	27.80	5.7	27.80	5.7	–	–
Not able to be leveled	24.14	8.0	24.14	8.0	–	–
Claims adjusters, appraisers, examiners, and investigators						
Level 5	17.22	9.3	17.22	9.3	–	–
Level 6	17.70	4.6	17.70	4.6	–	–
Level 7	21.26	6.5	21.26	6.5	–	–
Not able to be leveled	24.66	16.9	24.66	16.9	–	–
Claims adjusters, examiners, and investigators						
Level 5	17.22	9.3	17.22	9.3	–	–
Level 6	17.70	4.6	17.70	4.6	–	–
Level 7	21.26	6.5	21.26	6.5	–	–
Not able to be leveled	24.66	16.9	24.66	16.9	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation						
Cost estimators	28.03	7.9	28.39	8.5	–	–
Level 9	30.22	10.2	32.29	7.9	–	–
Human resources, training, and labor relations specialists						
Level 7	24.37	5.7	24.46	5.8	\$16.62	13.9%
Level 8	23.82	6.6	23.82	6.6	–	–
Level 9	26.95	3.6	26.96	3.6	–	–
Level 10	33.90	5.3	33.90	5.3	–	–
Level 11	44.75	7.2	45.16	5.8	–	–
Not able to be leveled	25.42	13.3	29.97	6.0	–	–
Employment, recruitment, and placement specialists						
Compensation, benefits, and job analysis specialists	27.85	7.8	27.85	7.8	–	–
Level 7	22.86	6.4	22.86	6.4	–	–
Training and development specialists						
Level 9	25.43	6.8	25.43	6.8	–	–
Logisticians	28.49	7.1	28.49	7.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Management analysts	\$35.92	8.3%	\$35.92	8.3%	–	–
Level 9	28.74	6.3	28.55	6.4	–	–
Level 10	32.31	10.5	32.31	10.5	–	–
Level 12	46.72	5.8	46.72	5.8	–	–
Not able to be leveled	39.51	17.1	39.51	17.1	–	–
Accountants and auditors	25.88	4.1	26.54	3.5	\$20.24	16.2%
Level 6	19.59	5.5	19.59	5.5	–	–
Level 7	22.25	5.9	22.01	6.5	–	–
Level 8	22.73	3.7	22.88	4.4	–	–
Level 9	27.69	2.2	27.74	2.2	–	–
Level 10	34.18	6.9	34.33	7.4	–	–
Level 11	36.64	7.6	37.18	6.9	–	–
Not able to be leveled	24.19	3.5	24.34	3.5	–	–
Appraisers and assessors of real estate	25.26	10.7	25.58	10.9	–	–
Budget analysts	28.54	6.3	29.86	6.5	–	–
Level 9	27.35	4.1	–	–	–	–
Credit analysts	23.70	9.8	23.70	9.8	–	–
Level 7	16.87	9.8	16.87	9.8	–	–
Financial analysts and advisors	30.72	4.9	30.37	5.6	–	–
Level 7	21.81	5.2	21.81	5.2	–	–
Level 8	21.54	3.2	21.54	3.2	–	–
Level 9	31.00	8.0	31.00	8.0	–	–
Level 11	38.09	7.2	36.53	5.4	–	–
Not able to be leveled	39.35	15.3	39.35	15.3	–	–
Financial analysts	34.64	5.7	34.15	5.8	–	–
Level 9	30.40	8.7	30.40	8.7	–	–
Level 11	39.83	11.2	38.05	9.1	–	–
Not able to be leveled	40.98	17.3	40.98	17.3	–	–
Personal financial advisors	18.06	14.3	18.06	14.3	–	–
Insurance underwriters	26.53	7.2	26.53	7.2	–	–
Loan counselors and officers	26.15	15.6	26.15	15.6	–	–
Level 7	16.98	14.8	16.98	14.8	–	–
Level 9	32.55	21.3	32.55	21.3	–	–
Level 11	39.22	12.9	39.22	12.9	–	–
Loan officers	26.78	16.7	26.78	16.7	–	–
Level 7	16.98	14.9	16.98	14.9	–	–
Level 9	33.81	22.7	33.81	22.7	–	–
Level 11	39.22	12.9	39.22	12.9	–	–
Computer and mathematical science occupations	32.08	1.5	32.11	1.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Level 5	\$17.71	4.8%	\$17.71	4.8%	–	–
Level 6	22.23	5.8	22.25	5.8	–	–
Level 7	24.66	4.5	24.71	4.6	–	–
Level 8	26.82	4.1	26.82	4.1	–	–
Level 9	32.12	1.5	32.13	1.5	–	–
Level 10	37.02	2.0	37.02	2.0	–	–
Level 11	39.62	3.6	39.62	3.6	–	–
Level 12	46.84	4.6	46.84	4.6	–	–
Not able to be leveled	33.83	8.9	33.89	8.9	–	–
Computer programmers	31.43	2.3	31.43	2.3	–	–
Level 7	25.27	3.0	25.27	3.0	–	–
Level 8	28.76	7.8	28.76	7.8	–	–
Level 9	31.28	3.9	31.30	4.0	–	–
Level 11	40.12	3.4	40.12	3.4	–	–
Not able to be leveled	31.15	5.3	31.15	5.3	–	–
Computer software engineers	37.87	4.9	37.87	4.9	–	–
Level 7	28.41	2.5	28.41	2.5	–	–
Level 8	26.53	11.8	26.53	11.8	–	–
Level 9	36.09	4.5	36.09	4.5	–	–
Level 10	35.88	3.4	35.88	3.4	–	–
Level 11	42.77	5.4	42.77	5.4	–	–
Not able to be leveled	43.45	7.4	43.45	7.4	–	–
Computer software engineers, applications	36.91	5.5	36.91	5.5	–	–
Level 7	28.76	2.5	28.76	2.5	–	–
Level 8	27.93	14.4	27.93	14.4	–	–
Level 11	45.06	4.9	45.06	4.9	–	–
Computer software engineers, systems software	38.77	6.1	38.77	6.1	–	–
Level 9	36.74	5.2	36.74	5.2	–	–
Level 11	39.16	6.1	39.16	6.1	–	–
Not able to be leveled	43.39	9.6	43.39	9.6	–	–
Computer support specialists	22.70	6.2	22.70	6.2	–	–
Level 5	17.45	5.7	17.45	5.7	–	–
Level 6	21.47	6.9	21.47	6.9	–	–
Level 7	24.56	10.0	24.56	10.0	–	–
Level 8	20.97	11.5	20.97	11.5	–	–
Level 9	30.93	3.6	30.93	3.6	–	–
Not able to be leveled	16.70	9.8	16.70	9.8	–	–
Computer systems analysts	36.26	1.9	36.30	1.8	–	–
Level 7	28.06	7.1	28.06	7.1	–	–
Level 8	30.34	4.6	30.34	4.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer systems analysts –Continued						
Level 9	\$31.65	2.6%	\$31.65	2.6%	–	–
Level 10	38.46	1.2	38.46	1.2	–	–
Level 11	40.13	2.1	40.13	2.1	–	–
Not able to be leveled	37.57	7.3	38.02	6.7	–	–
Database administrators	31.77	8.1	31.77	8.1	–	–
Network and computer systems administrators						
Level 7	31.30	2.9	31.42	2.9	–	–
Level 8	24.63	9.1	25.18	8.7	–	–
Level 9	29.86	5.1	29.86	5.1	–	–
Level 11	30.74	5.3	30.76	5.4	–	–
Not able to be leveled	35.15	11.2	35.15	11.2	–	–
Not able to be leveled	32.53	10.8	32.53	10.8	–	–
Network systems and data communications analysts						
Level 7	24.61	5.6	24.61	5.6	–	–
Level 9	21.35	5.5	21.35	5.5	–	–
Level 9	29.31	4.3	29.31	4.3	–	–
Operations research analysts	30.14	6.5	30.14	6.5	–	–
Architecture and engineering occupations						
Level 4	30.80	2.7	30.95	2.6	\$21.94	32.7%
Level 5	15.32	19.1	18.54	10.6	–	–
Level 6	18.75	3.1	18.68	2.8	–	–
Level 7	21.67	3.4	21.67	3.4	–	–
Level 8	24.54	3.9	24.52	4.0	–	–
Level 9	26.33	2.3	26.05	2.3	–	–
Level 10	31.94	2.5	31.96	2.5	–	–
Level 11	34.26	3.2	34.26	3.2	–	–
Level 12	38.25	2.3	38.25	2.3	–	–
Level 13	43.04	5.6	43.04	5.6	–	–
Level 13	53.13	2.2	53.13	2.2	–	–
Not able to be leveled	34.50	3.9	34.45	3.9	–	–
Architects, except naval	29.42	5.4	28.89	5.6	–	–
Architects, except landscape and naval	29.42	5.4	28.89	5.6	–	–
Engineers	35.34	2.0	35.37	2.0	–	–
Level 7	24.60	4.6	24.55	4.7	–	–
Level 8	26.55	7.9	26.55	7.9	–	–
Level 9	31.92	2.4	31.95	2.4	–	–
Level 10	34.16	3.3	34.16	3.3	–	–
Level 11	38.95	1.6	38.95	1.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Engineers –Continued						
Level 12	\$44.70	4.6%	\$44.70	4.6%	–	–
Level 13	53.13	2.2	53.13	2.2	–	–
Not able to be leveled	38.41	3.2	38.41	3.2	–	–
Chemical engineers	39.20	5.6	39.20	5.6	–	–
Civil engineers	30.55	2.1	30.61	2.1	–	–
Level 9	31.01	6.2	31.22	6.0	–	–
Level 10	31.80	7.7	31.80	7.7	–	–
Level 11	34.29	5.5	34.29	5.5	–	–
Electrical and electronics engineers	34.78	6.7	34.78	6.7	–	–
Level 9	29.01	6.8	29.01	6.8	–	–
Level 11	44.12	4.1	44.12	4.1	–	–
Level 12	45.53	3.3	45.53	3.3	–	–
Not able to be leveled	46.75	7.2	46.75	7.2	–	–
Electrical engineers	31.55	11.7	31.55	11.7	–	–
Level 9	25.98	9.8	25.98	9.8	–	–
Level 11	41.91	6.8	41.91	6.8	–	–
Electronics engineers, except computer	37.53	6.1	37.53	6.1	–	–
Level 9	31.35	2.9	31.35	2.9	–	–
Environmental engineers	31.82	6.6	31.82	6.6	–	–
Industrial engineers, including health and safety	33.12	3.9	33.22	4.0	–	–
Level 7	25.65	5.3	25.55	6.1	–	–
Level 9	33.59	6.1	33.59	6.1	–	–
Level 11	37.26	2.3	37.26	2.3	–	–
Not able to be leveled	35.28	7.5	35.28	7.5	–	–
Industrial engineers	33.13	4.0	33.23	4.0	–	–
Level 7	24.83	5.0	24.58	5.9	–	–
Level 9	33.59	6.1	33.59	6.1	–	–
Level 11	37.26	2.3	37.26	2.3	–	–
Not able to be leveled	35.28	7.5	35.28	7.5	–	–
Materials engineers	39.88	11.8	39.88	11.8	–	–
Mechanical engineers	33.46	2.2	33.46	2.2	–	–
Level 7	23.89	7.5	23.89	7.5	–	–
Level 8	28.63	6.2	28.63	6.2	–	–
Level 9	30.95	3.8	30.95	3.8	–	–
Level 11	34.97	3.9	34.97	3.9	–	–
Not able to be leveled	34.95	4.2	34.95	4.2	–	–
Drafters	22.35	4.3	22.59	6.3	–	–
Level 5	17.31	5.6	17.31	5.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Drafters –Continued						
Level 6	\$20.26	5.4%	\$20.26	5.4%	–	–
Level 7	24.02	8.0	24.02	8.0	–	–
Level 8	25.77	8.9	–	–	–	–
Architectural and civil drafters	20.79	6.8	19.87	7.1	–	–
Electrical and electronics drafters	22.82	5.8	22.82	5.8	–	–
Mechanical drafters	25.58	5.8	25.13	8.3	–	–
Level 6	22.52	7.0	22.52	7.0	–	–
Engineering technicians, except drafters	23.82	4.4	23.86	4.5	–	–
Level 4	19.31	12.2	19.31	12.2	–	–
Level 5	19.47	2.5	–	–	–	–
Level 6	21.44	2.1	21.44	2.1	–	–
Level 7	24.57	6.5	24.57	6.5	–	–
Level 8	26.90	5.4	26.90	5.4	–	–
Level 9	36.00	5.8	36.00	5.8	–	–
Not able to be leveled	21.32	7.2	21.42	7.4	–	–
Civil engineering technicians	22.93	5.2	23.44	4.3	–	–
Electrical and electronic engineering technicians	23.23	3.3	23.32	3.4	–	–
Level 6	20.82	1.9	20.82	1.9	–	–
Level 7	27.07	5.9	27.07	5.9	–	–
Level 8	26.26	14.6	26.26	14.6	–	–
Electro-mechanical technicians	26.19	9.0	26.19	9.0	–	–
Industrial engineering technicians	24.97	5.3	24.97	5.3	–	–
Mechanical engineering technicians						
Level 8	24.20	6.3	24.20	6.3	–	–
Not able to be leveled	21.73	8.2	21.73	8.2	–	–
Life, physical, and social science occupations	28.22	3.6	28.66	4.0	\$22.09	13.6%
Level 4	16.52	5.7	16.52	5.7	–	–
Level 5	16.73	8.2	17.44	5.7	–	–
Level 6	18.55	5.1	19.59	3.9	–	–
Level 7	20.61	6.2	20.96	6.7	–	–
Level 8	25.31	7.3	25.31	7.3	–	–
Level 9	27.64	5.5	27.13	5.3	–	–
Level 10	38.22	9.1	39.60	9.1	–	–
Level 11	37.10	5.8	38.80	6.3	–	–
Not able to be leveled	31.08	9.1	31.14	9.2	–	–
Life scientists	31.75	9.2	32.86	10.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Life scientists –Continued						
Level 9	\$26.99	7.1%	\$26.99	7.1%	–	–
Biological scientists	29.30	9.9	32.10	10.6	–	–
Medical scientists	36.10	20.3	36.46	21.0	–	–
Physical scientists	36.32	6.7	36.32	6.7	–	–
Level 9	25.06	7.6	25.06	7.6	–	–
Level 11	44.03	5.2	44.03	5.2	–	–
Not able to be leveled	37.46	5.3	37.46	5.3	–	–
Chemists and materials scientists ..	38.95	6.6	38.95	6.6	–	–
Level 9	25.72	8.3	25.72	8.3	–	–
Level 11	45.64	5.8	45.64	5.8	–	–
Chemists	37.30	7.3	37.30	7.3	–	–
Level 9	25.72	8.3	25.72	8.3	–	–
Level 11	43.49	7.3	43.49	7.3	–	–
Environmental scientists and geoscientists	27.82	9.9	27.82	9.9	–	–
Environmental scientists and specialists, including health	29.01	11.1	29.01	11.1	–	–
Market and survey researchers	24.84	5.7	24.84	5.7	–	–
Market research analysts	24.84	5.7	24.84	5.7	–	–
Psychologists	47.52	10.1	46.63	10.9	–	–
Level 11	36.45	10.1	36.45	10.2	–	–
Clinical, counseling, and school psychologists	47.53	10.2	46.63	11.0	–	–
Level 11	36.25	10.2	36.25	10.3	–	–
Urban and regional planners	30.43	10.4	30.43	10.4	–	–
Biological technicians	18.40	6.5	18.85	7.6	–	–
Chemical technicians	21.21	7.2	21.21	7.2	–	–
Miscellaneous life, physical, and social science technicians	18.81	7.6	19.51	6.5	–	–
Level 5	17.19	10.8	18.56	8.1	–	–
Community and social services occupations	19.73	4.4	19.90	4.8	\$17.45	5.8%
Level 5	12.75	9.2	12.96	9.9	–	–
Level 6	15.28	2.6	15.21	2.7	–	–
Level 7	18.67	2.1	18.62	2.1	19.61	14.9
Level 8	17.88	6.3	17.87	6.4	–	–
Level 9	25.06	4.9	25.28	4.8	22.79	11.5
Level 10	30.13	15.1	30.18	15.8	–	–
Level 11	32.61	5.6	32.61	5.6	–	–
Not able to be leveled	23.95	17.6	25.87	14.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Counselors	\$22.21	7.2%	\$22.50	8.0%	\$17.67	16.4%
Level 7	17.50	4.7	17.52	4.6	–	–
Level 8	15.36	11.4	–	–	–	–
Level 9	31.75	14.5	34.96	13.4	–	–
Not able to be leveled	31.71	18.1	31.71	18.1	–	–
Substance abuse and behavioral disorder counselors	15.67	12.2	–	–	–	–
Educational, vocational, and school counselors	26.10	10.8	26.23	11.1	–	–
Level 7	18.40	5.6	18.43	5.6	–	–
Level 9	42.91	8.7	42.91	8.7	–	–
Not able to be leveled	33.57	18.4	33.57	18.4	–	–
Mental health counselors	18.84	14.3	–	–	–	–
Rehabilitation counselors	17.10	8.6	17.13	8.7	–	–
Social workers	20.77	3.7	20.69	3.9	22.58	6.8
Level 6	14.88	4.8	14.88	4.8	–	–
Level 7	19.03	2.9	18.89	3.1	–	–
Level 8	20.35	7.5	20.35	7.5	–	–
Level 9	23.69	3.3	23.55	3.6	–	–
Level 10	29.82	18.4	29.86	19.4	–	–
Not able to be leveled	22.62	17.7	22.62	17.7	–	–
Child, family, and school social workers	21.63	5.1	21.55	5.1	–	–
Level 7	18.91	3.3	18.91	3.3	–	–
Level 8	19.02	12.2	19.02	12.2	–	–
Level 9	25.57	7.2	25.38	7.2	–	–
Level 10	41.88	14.4	41.88	14.7	–	–
Medical and public health social workers	21.07	5.8	20.81	6.2	–	–
Level 7	21.14	3.0	20.75	3.8	–	–
Level 9	22.25	4.0	21.90	4.3	–	–
Mental health and substance abuse social workers	18.55	7.5	18.55	7.8	18.57	16.4
Level 9	20.57	13.4	–	–	–	–
Miscellaneous community and social service specialists	17.44	9.0	17.95	10.0	13.61	8.3
Level 5	12.16	10.5	12.38	11.2	–	–
Level 6	15.51	3.7	15.10	4.6	–	–
Level 7	18.75	9.1	19.24	9.4	–	–
Level 8	21.84	5.0	21.84	5.0	–	–
Level 9	22.55	11.7	22.53	11.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Probation officers and correctional treatment specialists	\$22.98	4.1%	\$23.06	4.1%	–	–
Level 7	22.54	8.2	22.70	8.4	–	–
Level 9	25.70	3.7	25.70	3.7	–	–
Social and human service assistants	13.54	6.3	13.32	7.3	–	–
Level 5	11.71	11.5	11.71	11.5	–	–
Level 6	15.42	3.9	14.92	4.9	–	–
Legal occupations	44.52	7.1	45.19	7.6	\$28.67	19.5%
Level 5	23.48	5.9	–	–	–	–
Level 7	25.56	6.3	25.59	6.4	–	–
Level 9	30.85	19.0	30.85	19.0	–	–
Level 10	23.23	12.9	23.23	12.9	–	–
Level 11	65.03	5.2	67.19	4.3	–	–
Level 12	53.46	28.9	53.41	29.7	–	–
Level 13	70.97	5.4	70.97	5.4	–	–
Not able to be leveled	38.57	21.2	38.80	21.6	–	–
Lawyers	53.12	10.0	53.53	10.1	–	–
Level 10	22.57	15.5	22.57	15.5	–	–
Level 11	64.99	5.4	67.19	4.3	–	–
Level 12	53.46	28.9	53.41	29.7	–	–
Level 13	70.97	5.4	70.97	5.4	–	–
Not able to be leveled	61.02	13.2	61.02	13.2	–	–
Judges, magistrates, and other judicial workers	27.21	9.4	–	–	–	–
Not able to be leveled	27.21	9.4	–	–	–	–
Paralegals and legal assistants	34.58	11.3	35.38	11.4	–	–
Miscellaneous legal support workers	23.01	7.1	22.20	5.6	–	–
Level 5	23.48	5.9	–	–	–	–
Level 7	20.16	3.9	20.16	3.9	–	–
Court reporters	24.27	4.5	–	–	–	–
Title examiners, abstractors, and searchers	20.40	10.5	20.40	10.5	–	–
Education, training, and library occupations						
Level 2	9.37	4.3	9.37	5.1	9.36	6.3
Level 3	10.47	3.9	10.77	3.5	–	–
Level 4	12.30	3.7	12.59	4.3	10.83	3.3
Level 5	12.67	6.5	13.43	4.1	10.85	12.9
Level 6	14.17	8.9	14.64	14.0	13.56	8.5

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations —Continued						
Level 7	\$22.21	4.5%	\$24.99	6.4%	\$18.78	12.4%
Level 8	36.28	3.2	36.81	3.2	20.97	19.0
Level 9	38.72	2.5	38.91	2.5	28.42	6.9
Level 10	33.90	8.6	33.86	8.7	37.74	17.5
Level 11	37.37	10.5	37.52	10.9	32.83	8.2
Level 12	47.17	6.6	47.24	6.7	—	—
Level 13	58.89	2.5	58.87	2.5	—	—
Level 14	77.31	1.9	77.31	1.9	—	—
Not able to be leveled	37.89	11.6	39.90	12.1	14.82	20.4
Postsecondary teachers	44.57	6.3	45.66	6.7	27.24	9.9
Level 7	23.16	17.4	—	—	17.53	5.4
Level 9	28.67	7.6	28.33	9.8	29.72	8.2
Level 10	36.40	5.3	36.38	5.4	37.04	19.3
Level 11	34.96	12.2	35.05	12.7	32.83	8.2
Level 12	47.17	6.6	47.24	6.7	—	—
Level 13	60.00	4.1	59.98	4.1	—	—
Level 14	77.31	1.9	77.31	1.9	—	—
Not able to be leveled	53.89	13.5	55.94	13.5	—	—
Business teachers, postsecondary ..	36.08	18.0	37.19	21.0	25.11	3.3
Math and computer teachers, postsecondary	46.73	9.2	46.82	9.2	—	—
Level 12	41.07	11.4	41.07	11.4	—	—
Computer science teachers, postsecondary	49.37	15.0	49.34	15.1	—	—
Mathematical science teachers, postsecondary	45.53	7.4	45.67	7.3	—	—
Engineering and architecture teachers, postsecondary	64.29	8.1	64.29	8.1	—	—
Engineering teachers, postsecondary	66.33	8.2	66.33	8.2	—	—
Life sciences teachers, postsecondary	47.08	28.3	47.08	28.3	—	—
Biological science teachers, postsecondary	46.26	29.6	46.26	29.6	—	—
Social sciences teachers, postsecondary	40.11	9.2	40.39	9.5	27.19	25.9
Level 11	34.39	5.8	34.69	6.4	—	—
Level 12	44.86	6.7	44.86	6.7	—	—
Psychology teachers, postsecondary	32.87	7.0	—	—	—	—
Sociology teachers, postsecondary	42.89	6.9	42.89	6.9	—	—

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Sociology teachers, postsecondary –Continued						
Level 12	\$44.88	6.8%	\$44.88	6.8%	–	–
Health teachers, postsecondary	46.03	9.1	47.38	9.7	\$33.36	11.9%
Level 9	33.78	8.4	–	–	–	–
Level 11	27.97	11.7	28.26	12.0	–	–
Health specialties teachers, postsecondary	48.35	14.4	49.88	14.7	–	–
Nursing instructors and teachers, postsecondary	39.96	5.7	40.15	6.8	–	–
Education and library science teachers, postsecondary	37.61	3.5	38.23	2.9	–	–
Level 11	38.02	3.0	37.98	3.0	–	–
Education teachers, postsecondary	37.61	3.5	38.23	2.9	–	–
Level 11	38.02	3.0	37.98	3.0	–	–
Law, criminal justice, and social work teachers, postsecondary ..	69.18	19.2	69.22	19.4	–	–
Law teachers, postsecondary	82.10	8.9	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	42.76	7.8	43.48	7.9	32.78	12.3
Level 10	30.86	15.0	–	–	–	–
Level 11	42.09	11.3	42.56	11.5	–	–
Level 12	39.32	4.8	39.12	5.0	–	–
Not able to be leveled	39.15	4.8	–	–	–	–
Art, drama, and music teachers, postsecondary	38.26	3.6	38.50	3.5	37.31	10.9
Level 11	37.79	2.9	37.27	2.8	–	–
Level 12	38.71	4.9	–	–	–	–
English language and literature teachers, postsecondary	40.59	9.1	41.29	8.4	–	–
Level 12	39.39	7.1	39.39	7.1	–	–
History teachers, postsecondary	56.31	15.2	56.31	15.2	–	–
Philosophy and religion teachers, postsecondary	42.19	12.5	42.19	12.5	–	–
Miscellaneous postsecondary teachers	41.55	11.2	44.45	11.3	22.57	17.4
Level 7	24.34	21.5	–	–	–	–
Level 9	–	–	31.48	23.7	–	–
Level 10	36.68	6.2	36.65	6.2	–	–
Level 11	50.27	19.7	50.61	21.1	46.10	7.9

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Miscellaneous postsecondary teachers –Continued						
Level 12	\$64.54	17.7%	\$64.54	17.7%	–	–
Vocational education teachers, postsecondary						
Level 7	39.92	24.8	48.12	25.3	–	–
Level 7	19.41	10.5	–	–	–	–
Primary, secondary, and special education school teachers						
Level 5	37.03	2.3	37.86	2.2	\$19.89	11.0%
Level 6	11.39	16.9	–	–	–	–
Level 7	11.44	11.9	–	–	13.39	3.2
Level 8	24.39	5.7	26.61	7.0	–	–
Level 9	38.42	3.2	38.50	3.2	32.82	13.4
Not able to be leveled	39.56	2.6	39.59	2.6	33.11	8.3
Level 9	21.82	39.2	22.01	40.8	–	–
Preschool and kindergarten teachers						
Level 5	19.35	12.3	19.37	15.8	–	–
Level 7	11.39	16.9	–	–	–	–
Level 9	–	–	22.08	16.0	–	–
Level 9	38.11	7.4	38.23	7.4	–	–
Preschool teachers, except special education						
Level 5	15.26	18.4	12.29	10.7	–	–
Level 5	11.39	16.9	–	–	–	–
Kindergarten teachers, except special education						
Level 9	38.43	7.6	38.56	7.7	–	–
Level 9	39.21	7.4	39.36	7.5	–	–
Elementary and middle school teachers						
Level 6	38.55	2.0	38.97	2.0	17.24	9.5
Level 7	13.37	3.5	–	–	13.37	3.5
Level 8	24.95	7.8	25.69	6.7	–	–
Level 9	40.08	3.8	40.11	3.8	–	–
Level 9	39.46	2.6	39.52	2.6	28.21	7.8
Elementary school teachers, except special education						
Level 6	38.60	2.1	39.12	2.1	16.32	9.9
Level 7	13.37	3.5	–	–	13.37	3.5
Level 8	24.95	7.8	25.69	6.7	–	–
Level 9	40.15	3.8	40.17	3.8	–	–
Level 9	39.92	2.5	39.99	2.5	27.94	7.6
Middle school teachers, except special and vocational education						
Level 8	38.30	3.5	38.36	3.5	–	–
Level 9	38.72	10.1	38.72	10.1	–	–
Level 9	38.27	3.7	38.34	3.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Secondary school teachers	\$39.65	2.7%	\$39.86	2.7%	\$25.05	20.7%
Level 7	30.39	11.8	33.66	11.2	–	–
Level 8	35.12	5.4	35.19	5.4	–	–
Level 9	40.34	3.1	40.37	3.1	–	–
Secondary school teachers, except special and vocational education	39.67	2.8	39.76	2.8	29.84	20.3
Level 7	28.31	5.7	–	–	–	–
Level 8	34.81	6.2	34.88	6.2	–	–
Level 9	40.20	3.1	40.23	3.1	–	–
Vocational education teachers, secondary school	39.31	9.6	41.65	4.7	–	–
Level 9	44.77	3.9	44.77	3.9	–	–
Special education teachers	37.26	3.2	37.16	3.2	–	–
Level 8	31.19	10.7	30.53	10.4	–	–
Level 9	38.05	3.2	37.99	3.2	–	–
Special education teachers, preschool, kindergarten, and elementary school	36.39	4.1	36.36	4.1	–	–
Level 9	37.48	4.0	37.45	4.1	–	–
Special education teachers, middle school	35.80	5.7	35.53	5.7	–	–
Level 9	37.23	6.2	36.90	6.3	–	–
Special education teachers, secondary school	39.56	4.4	39.45	4.4	–	–
Level 9	39.48	5.0	39.48	5.0	–	–
Other teachers and instructors	26.56	7.1	33.57	5.8	15.09	9.8
Level 5	12.77	7.9	–	–	11.78	6.5
Level 6	14.10	17.7	–	–	12.57	15.8
Level 7	18.49	12.5	–	–	16.04	17.5
Level 8	34.36	22.9	–	–	–	–
Level 9	34.28	8.3	36.94	7.4	–	–
Not able to be leveled	26.02	14.9	–	–	12.08	12.4
Adult literacy, remedial education, and GED teachers and instructors	29.65	11.2	31.31	13.5	–	–
Level 9	30.11	15.5	31.40	16.4	–	–
Librarians	31.69	5.6	32.60	6.3	–	–
Level 7	17.82	10.8	–	–	–	–
Level 8	22.34	7.0	22.34	7.0	–	–
Level 9	31.58	7.9	31.69	8.0	–	–
Level 11	48.59	12.3	48.59	12.3	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations —Continued						
Library technicians	\$13.59	6.1%	\$14.36	2.6%	\$12.46	14.1%
Level 5	13.11	7.7	13.81	3.3	12.22	16.8
Level 6	14.15	8.5	—	—	—	—
Instructional coordinators	30.56	6.8	30.56	6.8	—	—
Teacher assistants	11.02	3.2	11.38	2.2	—	—
Level 2	9.37	4.3	9.37	5.1	9.36	6.3
Level 3	10.47	3.9	10.77	3.5	—	—
Level 4	12.10	2.2	12.27	2.6	11.20	3.4
Level 5	13.86	8.0	13.81	8.1	—	—
Not able to be leveled	13.96	16.8	—	—	—	—
Arts, design, entertainment, sports, and media occupations						
Level 5	21.74	3.7	22.93	3.8	14.09	13.3
Level 6	14.71	7.7	16.15	3.7	—	—
Level 7	17.23	3.8	17.25	4.0	—	—
Level 8	20.65	12.8	20.65	12.8	—	—
Level 9	24.36	8.3	24.36	8.3	—	—
Level 9	28.18	7.6	28.37	8.2	—	—
Not able to be leveled	19.63	6.5	21.48	8.2	14.60	15.7
Artists and related workers	18.63	29.0	25.25	16.1	—	—
Designers	22.69	6.9	23.52	7.0	—	—
Level 5	15.57	12.1	16.96	10.3	—	—
Level 6	16.26	8.3	16.22	9.1	—	—
Level 9	26.23	11.9	26.27	12.1	—	—
Not able to be leveled	18.95	15.7	21.56	12.4	—	—
Commercial and industrial designers	37.33	6.6	37.33	6.6	—	—
Graphic designers	20.66	5.8	20.65	5.9	—	—
Level 5	18.01	10.1	18.01	10.1	—	—
Level 6	18.10	5.6	18.10	5.6	—	—
Actors, producers, and directors	32.02	14.3	32.67	13.8	—	—
Not able to be leveled	32.02	14.3	32.67	13.8	—	—
Producers and directors	32.02	14.3	32.67	13.8	—	—
Not able to be leveled	32.02	14.3	32.67	13.8	—	—
Athletes, coaches, umpires, and related workers	15.93	12.2	16.44	14.5	13.60	7.6
Not able to be leveled	15.93	12.2	16.44	14.5	13.60	7.6
Coaches and scouts	16.21	12.1	16.44	14.5	14.88	13.6
Not able to be leveled	16.21	12.1	16.44	14.5	14.88	13.6
Umpires, referees, and other sports officials	8.96	5.7	—	—	8.96	5.7
Not able to be leveled	8.96	5.7	—	—	8.96	5.7

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Dancers and choreographers	\$16.24	8.1%	–	–	–	–
Not able to be leveled	16.24	8.1	–	–	–	–
Musicians, singers, and related workers	35.74	13.8	–	–	–	–
Not able to be leveled	35.74	13.8	–	–	–	–
Musicians and singers	42.72	10.9	–	–	–	–
Not able to be leveled	42.72	10.9	–	–	–	–
Announcers	12.21	13.1	–	–	–	–
Not able to be leveled	12.21	13.1	–	–	–	–
Radio and television announcers ...	12.43	15.5	–	–	–	–
Not able to be leveled	12.43	15.5	–	–	–	–
News analysts, reporters and correspondents	23.05	15.4	\$23.36	15.8%	–	–
Reporters and correspondents	20.95	9.7	21.21	10.2	–	–
Public relations specialists	24.36	9.5	24.36	9.5	–	–
Writers and editors	27.06	6.9	26.53	8.1	–	–
Level 9	28.66	13.7	29.50	15.8	–	–
Editors	25.30	12.3	25.21	14.3	–	–
Level 9	27.74	20.4	–	–	–	–
Technical writers	29.28	9.3	29.28	9.3	–	–
Broadcast and sound engineering technicians and radio operators ...	16.45	9.8	18.60	4.8	–	–
Audio and video equipment technicians	15.19	22.3	–	–	–	–
Broadcast technicians	17.08	9.2	–	–	–	–
Healthcare practitioner and technical occupations						
.....	29.60	5.0	29.58	5.1	\$29.69	5.7%
Level 3	11.17	5.2	11.52	5.6	10.64	5.4
Level 4	13.85	2.6	13.99	3.4	12.76	5.3
Level 5	18.56	3.0	18.19	2.4	19.58	11.1
Level 6	21.00	3.1	21.02	3.4	20.83	3.0
Level 7	25.22	5.6	25.52	6.6	23.79	1.8
Level 8	28.70	3.5	29.04	5.3	27.72	4.0
Level 9	29.87	2.6	29.56	2.7	30.90	4.7
Level 10	38.52	3.9	38.41	4.2	39.86	12.3
Level 11	40.99	4.6	41.40	5.3	36.55	8.2
Level 12	97.90	14.9	100.08	9.1	–	–
Level 13	78.14	4.7	78.04	4.8	–	–
Level 14	171.02	24.6	–	–	–	–
Not able to be leveled	39.60	11.5	40.34	13.5	35.84	7.8

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Dietitians and nutritionists	\$23.09	2.8%	\$22.67	4.6%	–	–
Level 7	22.66	3.6	–	–	–	–
Pharmacists	48.42	1.2	48.61	1.3	\$46.79	1.9%
Level 9	49.51	2.1	49.80	2.1	–	–
Level 10	47.13	.8	47.15	.8	–	–
Level 11	47.84	1.8	48.12	2.0	–	–
Physicians and surgeons	84.94	10.7	78.72	10.8	139.95	16.0
Level 11	26.12	7.0	26.01	6.9	–	–
Level 13	81.09	3.5	81.08	3.6	–	–
Level 14	171.02	24.6	–	–	–	–
Not able to be leveled	73.66	12.2	74.42	12.6	–	–
Family and general practitioners ...	–	–	104.91	11.5	–	–
Internists, general	81.12	16.3	–	–	–	–
Psychiatrists	61.11	22.3	60.47	23.7	–	–
Registered nurses	29.10	1.5	29.04	1.4	29.24	3.4
Level 6	22.43	10.2	–	–	–	–
Level 7	26.29	4.2	27.16	4.4	23.90	2.3
Level 8	27.82	2.4	27.54	2.6	28.27	3.2
Level 9	28.56	2.3	27.93	1.6	30.42	4.8
Level 10	34.90	3.6	34.70	3.7	–	–
Level 11	36.67	5.6	37.24	6.8	32.81	8.2
Not able to be leveled	34.64	11.8	36.99	17.4	31.58	6.0
Therapists	29.92	4.0	30.01	4.2	29.32	7.6
Level 6	18.90	11.0	18.64	11.6	–	–
Level 7	22.90	5.3	22.88	6.5	–	–
Level 8	29.18	9.2	29.21	9.5	–	–
Level 9	32.24	3.7	32.26	3.4	32.15	12.2
Level 10	41.35	7.0	40.99	7.4	–	–
Not able to be leveled	38.80	13.4	–	–	–	–
Occupational therapists	32.02	5.4	31.62	6.1	40.58	13.6
Level 9	31.53	7.3	30.99	7.5	40.58	13.6
Physical therapists	34.88	4.3	34.30	5.1	39.60	10.0
Level 9	34.05	3.7	33.22	3.5	38.63	12.2
Recreational therapists	21.13	10.8	21.03	11.0	–	–
Respiratory therapists	23.13	2.4	22.85	2.0	24.09	5.9
Level 6	19.87	8.2	–	–	–	–
Level 7	23.04	2.0	23.10	2.4	–	–
Level 8	23.61	4.5	22.87	1.0	–	–
Speech-language pathologists	33.47	12.2	33.23	12.6	–	–
Level 9	34.45	4.0	33.61	4.7	–	–
Clinical laboratory technologists and technicians	18.98	2.7	19.03	3.0	18.43	8.2

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Clinical laboratory technologists and technicians –Continued						
Level 4	\$13.73	7.4%	\$13.69	7.6%	\$15.20	4.6%
Level 5	17.71	5.0	17.96	5.9	–	–
Level 6	21.16	7.6	21.13	7.9	–	–
Level 7	23.00	6.8	23.02	6.9	–	–
Level 8	24.28	5.9	24.30	6.3	–	–
Level 9	26.49	2.0	26.57	2.1	–	–
Medical and clinical laboratory technologists	24.97	2.3	25.02	2.3	24.00	3.2
Level 7	24.91	6.2	25.00	6.2	–	–
Level 8	24.28	5.9	24.30	6.3	–	–
Level 9	26.55	1.8	26.63	1.9	–	–
Medical and clinical laboratory technicians	17.17	3.8	17.13	4.1	17.57	5.6
Level 4	13.73	7.4	13.69	7.6	15.20	4.6
Level 5	16.86	3.0	16.86	4.0	–	–
Level 6	20.66	7.7	20.61	8.0	–	–
Dental hygienists	29.64	5.1	30.78	4.1	–	–
Level 7	29.35	7.2	–	–	–	–
Diagnostic related technologists and technicians	30.21	6.3	31.09	6.6	25.38	16.5
Level 4	13.57	17.4	–	–	–	–
Level 5	26.12	15.0	21.63	10.9	–	–
Level 6	23.22	2.5	23.73	2.2	20.84	7.8
Level 7	33.96	10.4	–	–	27.28	7.5
Level 8	30.95	8.8	31.38	9.1	–	–
Cardiovascular technologists and technicians	34.20	9.0	37.84	12.1	–	–
Diagnostic medical sonographers ..	–	–	31.84	10.9	–	–
Radiologic technologists and technicians	26.99	5.9	27.59	6.6	23.24	7.6
Level 5	20.93	9.7	20.98	11.3	20.75	7.2
Level 6	23.47	2.6	24.09	1.4	20.84	8.8
Level 7	29.98	11.4	30.42	12.7	27.47	7.6
Level 8	32.09	9.7	32.20	9.9	–	–
Emergency medical technicians and paramedics	15.17	11.3	15.56	14.3	–	–
Level 5	12.26	9.0	–	–	–	–
Level 7	17.14	8.6	17.62	7.6	–	–
Health diagnosing and treating practitioner support technicians ...	16.20	3.2	16.19	3.1	16.20	15.3

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Health diagnosing and treating practitioner support technicians –Continued						
Level 3	\$10.87	5.7%	–	–	–	–
Level 4	13.98	2.9	\$14.05	2.9%	–	–
Level 5	17.66	4.0	17.55	4.3	–	–
Level 6	17.16	2.9	17.11	2.8	–	–
Level 7	23.91	3.3	–	–	–	–
Pharmacy technicians	13.84	2.4	14.24	1.8	\$11.45	11.2%
Level 3	10.87	5.7	–	–	–	–
Level 4	14.25	2.3	14.31	2.1	–	–
Psychiatric technicians	12.44	7.2	–	–	–	–
Respiratory therapy technicians	23.96	6.1	24.04	10.2	–	–
Surgical technologists	18.19	4.3	18.14	4.6	–	–
Level 5	18.01	4.4	17.93	4.8	–	–
Licensed practical and licensed vocational nurses	18.92	1.1	18.76	1.5	19.61	3.3
Level 4	17.30	3.2	16.93	2.7	–	–
Level 5	18.44	3.8	18.06	3.6	19.31	5.0
Level 6	19.70	2.9	19.56	3.5	20.43	2.9
Level 7	18.40	3.0	18.42	3.1	–	–
Medical records and health information technicians	15.46	5.5	16.63	3.5	11.49	3.9
Level 4	14.15	8.8	15.78	2.7	–	–
Level 5	16.50	2.5	–	–	–	–
Miscellaneous health technologists and technicians	17.39	7.3	17.69	7.5	–	–
Level 4	15.86	6.9	15.93	7.1	–	–
Occupational health and safety specialists and technicians	26.05	10.8	26.05	10.8	–	–
Occupational health and safety specialists	25.99	11.3	25.99	11.3	–	–
Healthcare support occupations	11.89	2.0	12.07	2.4	11.09	1.8
Level 1	9.80	3.2	10.25	3.3	8.96	1.6
Level 2	10.38	1.2	10.62	1.7	9.66	2.0
Level 3	11.33	2.8	11.39	3.2	11.06	3.0
Level 4	13.04	2.2	13.29	2.4	11.70	5.1
Level 5	15.03	9.3	15.00	10.2	15.22	8.9
Level 6	16.28	4.1	15.64	3.5	–	–
Not able to be leveled	12.97	3.5	13.06	3.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Nursing, psychiatric, and home						
health aides	\$11.23	2.3%	\$11.37	2.6%	\$10.59	2.2%
Level 1	9.89	3.3	10.15	4.1	–	–
Level 2	10.50	1.6	10.67	1.8	9.81	2.6
Level 3	11.13	3.7	11.18	4.0	10.84	4.2
Level 4	12.20	3.0	12.66	3.4	10.94	3.4
Level 5	12.74	11.5	12.74	11.5	–	–
Not able to be leveled	12.83	4.5	12.95	4.6	–	–
Home health aides	10.21	1.5	10.39	1.9	9.72	2.5
Level 2	9.85	2.9	10.04	3.6	9.41	2.6
Level 3	10.19	2.9	10.31	3.9	9.51	3.7
Level 4	10.74	2.9	–	–	–	–
Nursing aides, orderlies, and						
attendants	11.27	3.1	11.36	3.4	10.77	3.2
Level 1	9.98	3.0	10.15	4.1	–	–
Level 2	10.66	1.8	10.80	2.1	9.99	3.6
Level 3	11.22	4.8	11.27	5.3	10.90	5.0
Level 4	12.36	4.4	12.65	5.4	11.42	3.4
Not able to be leveled	12.59	5.4	12.70	5.7	–	–
Psychiatric aides	12.72	7.2	12.87	6.7	11.85	13.4
Level 3	11.75	10.3	11.71	9.5	11.87	15.5
Level 4	13.50	4.5	13.62	4.6	–	–
Occupational therapist assistants and						
aides	12.26	17.6	–	–	15.36	2.5
Occupational therapist assistants ...	16.33	2.4	–	–	–	–
Physical therapist assistants and aides						
Level 3	13.12	9.0	12.44	7.6	–	–
Level 3	11.70	5.9	–	–	–	–
Physical therapist assistants	21.03	7.0	–	–	–	–
Physical therapist aides	11.66	4.5	11.71	5.0	–	–
Level 3	11.70	5.9	–	–	–	–
Miscellaneous healthcare support						
occupations	13.39	3.2	13.82	2.7	11.65	6.7
Level 1	9.71	4.1	–	–	–	–
Level 2	9.44	2.8	–	–	–	–
Level 3	12.36	2.6	12.67	2.6	11.65	3.7
Level 4	13.77	2.7	13.76	3.0	13.85	5.5
Level 5	16.56	8.8	16.94	9.6	14.49	12.3
Level 6	16.44	3.0	–	–	–	–
Not able to be leveled	13.44	4.4	13.44	4.4	–	–
Dental assistants						
Level 3	16.73	4.8	17.09	5.0	–	–
Level 3	15.05	4.7	–	–	–	–
Level 4	16.36	2.7	16.36	2.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Medical assistants	\$14.53	4.4%	\$14.41	4.6%	\$15.44	3.5%
Level 3	12.44	4.0	12.48	4.0	–	–
Level 4	14.41	6.1	14.41	6.9	14.42	5.2
Level 5	17.89	11.8	–	–	–	–
Medical equipment preparers	13.52	2.4	13.62	2.8	–	–
Level 3	12.86	3.4	–	–	–	–
Level 4	13.63	5.5	13.63	5.5	–	–
Medical transcriptionists	13.58	8.7	13.54	9.9	13.78	11.8
Level 4	12.51	10.0	12.30	11.3	–	–
Pharmacy aides	10.73	3.3	11.27	6.2	9.96	4.6
Protective service occupations	18.00	4.0	19.04	4.0	9.85	4.1
Level 1	10.27	2.9	10.44	3.6	9.74	4.0
Level 2	9.70	2.6	10.28	3.5	8.53	4.0
Level 3	10.48	2.9	10.74	3.1	9.42	6.9
Level 4	12.10	6.0	12.86	7.0	9.84	6.1
Level 5	19.27	4.5	19.30	4.6	–	–
Level 6	20.21	1.9	20.61	2.1	13.41	8.5
Level 7	24.86	1.8	25.07	1.7	–	–
Level 8	27.40	6.5	27.40	6.5	–	–
Level 9	29.71	1.9	29.71	1.9	–	–
Level 10	32.00	3.1	32.00	3.1	–	–
Not able to be leveled	20.22	12.0	21.25	9.6	–	–
First-line supervisors/managers, law enforcement workers	30.75	3.1	30.75	3.1	–	–
Level 8	35.55	4.4	35.55	4.4	–	–
Level 9	29.96	2.8	29.96	2.8	–	–
First-line supervisors/managers of correctional officers	25.24	8.1	25.24	8.1	–	–
First-line supervisors/managers of police and detectives	32.26	3.0	32.26	3.0	–	–
Level 8	36.59	4.0	36.59	4.0	–	–
Level 9	30.13	3.5	30.13	3.5	–	–
First-line supervisors/managers of fire fighting and prevention workers	24.75	14.8	24.94	14.8	–	–
Level 8	18.02	18.1	18.02	18.1	–	–
Fire fighters	20.39	2.4	21.37	2.3	12.27	7.1
Level 4	11.73	1.9	–	–	11.73	1.9
Level 5	23.27	5.8	23.27	5.8	–	–
Level 6	19.36	3.1	20.12	3.1	12.49	9.3
Level 7	20.60	6.0	21.21	5.0	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Bailiffs, correctional officers, and jailers	\$18.75	5.2%	\$18.77	5.2%	–	–
Level 4	12.55	9.9	12.55	9.9	–	–
Level 5	18.27	8.7	18.27	8.7	–	–
Level 6	19.06	2.6	19.13	2.6	–	–
Level 7	22.13	2.4	22.13	2.4	–	–
Correctional officers and jailers	18.63	5.2	18.65	5.2	–	–
Level 4	12.43	10.0	12.43	10.0	–	–
Level 5	17.82	7.7	17.82	7.7	–	–
Level 6	19.01	2.6	19.08	2.6	–	–
Level 7	22.13	2.4	22.13	2.4	–	–
Detectives and criminal investigators	27.78	5.8	27.78	5.8	–	–
Police officers	26.13	1.6	26.30	1.5	\$14.52	7.3%
Level 5	22.38	4.3	23.38	3.8	–	–
Level 6	23.69	5.1	23.98	5.7	–	–
Level 7	27.09	2.1	27.19	2.0	–	–
Level 8	27.51	3.3	27.51	3.3	–	–
Not able to be leveled	22.56	7.4	22.56	7.4	–	–
Police and sheriff's patrol officers	26.13	1.6	26.30	1.5	14.52	7.3
Level 5	22.38	4.3	23.38	3.8	–	–
Level 6	23.69	5.1	23.98	5.7	–	–
Level 7	27.09	2.1	27.19	2.0	–	–
Level 8	27.51	3.3	27.51	3.3	–	–
Not able to be leveled	22.56	7.4	22.56	7.4	–	–
Security guards and gaming surveillance officers	10.98	3.4	11.12	3.3	10.12	7.2
Level 1	10.16	3.7	–	–	9.72	7.0
Level 2	9.95	2.8	10.18	3.4	–	–
Level 3	10.72	2.8	10.72	3.1	10.73	7.8
Level 4	13.45	10.9	13.49	12.1	–	–
Level 5	16.60	3.2	16.60	3.2	–	–
Not able to be leveled	13.65	16.5	–	–	–	–
Security guards	10.98	3.4	11.11	3.3	10.12	7.2
Level 1	10.16	3.7	–	–	9.72	7.0
Level 2	9.95	2.8	10.18	3.4	–	–
Level 3	10.72	2.8	10.71	3.1	10.73	7.8
Level 4	13.45	10.9	13.49	12.1	–	–
Level 5	16.60	3.2	16.60	3.2	–	–
Not able to be leveled	13.65	16.5	–	–	–	–
Miscellaneous protective service workers	10.70	8.5	15.95	9.5	8.40	3.2
Level 1	10.24	4.1	–	–	9.77	3.0

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Miscellaneous protective service workers –Continued						
Level 2	\$8.25	5.3%	–	–	\$7.53	3.4%
Level 3	9.02	6.9	–	–	8.47	6.4
Level 4	8.24	6.2	–	–	8.24	6.2
Crossing guards	10.96	4.1	–	–	9.75	2.6
Level 1	10.31	5.5	–	–	9.77	2.7
Lifeguards, ski patrol, and other recreational protective service workers						
Level 2	8.77	8.2	–	–	8.14	3.1
Level 3	7.34	2.2	–	–	7.34	2.2
Level 4	8.45	5.8	–	–	8.47	6.4
Level 5	8.24	6.2	–	–	8.24	6.2
Food preparation and serving related occupations						
Level 1	8.19	1.6	\$9.93	1.5%	6.70	1.9
Level 2	6.80	2.0	7.58	3.6	6.49	1.6
Level 3	7.07	3.3	8.01	5.4	6.57	3.1
Level 4	8.47	3.6	9.28	3.4	7.25	5.1
Level 5	10.61	3.0	10.68	3.2	10.07	2.2
Level 6	14.35	3.6	14.37	3.7	–	–
Level 7	17.47	5.7	17.47	5.7	–	–
Not able to be leveled	17.38	6.2	17.97	5.0	–	–
Level 8	10.93	10.6	11.04	10.2	–	–
First-line supervisors/managers, food preparation and serving workers						
Level 4	15.08	3.7	15.35	3.3	10.52	2.5
Level 5	11.20	3.0	11.40	3.7	–	–
Level 6	15.15	4.4	15.19	4.4	–	–
Level 7	17.28	7.6	17.28	7.6	–	–
Level 8	18.02	5.4	18.02	5.4	–	–
Chefs and head cooks						
Level 4	15.13	10.7	15.13	10.7	–	–
First-line supervisors/managers of food preparation and serving workers						
Level 4	15.07	3.3	15.39	2.7	10.52	2.5
Level 5	11.47	4.2	11.86	5.1	–	–
Level 6	15.28	4.1	15.33	4.0	–	–
Level 7	16.46	5.9	16.46	5.9	–	–
Level 8	18.62	8.6	18.62	8.6	–	–
Cooks						
Level 1	10.16	2.3	10.76	2.4	8.61	2.3
Level 2	7.77	9.5	–	–	7.34	8.6
Level 3	8.88	1.7	9.47	3.8	8.41	2.2
Level 4	9.63	3.1	9.94	3.5	8.69	3.1

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Cooks –Continued						
Level 4	\$10.98	3.3%	\$11.10	3.8%	\$9.87	5.0%
Level 5	14.94	7.0	15.04	7.3	–	–
Cooks, fast food	7.39	3.7	–	–	7.38	4.1
Level 1	7.01	2.7	–	–	–	–
Cooks, institution and cafeteria	11.57	4.4	11.80	5.1	10.02	4.5
Level 2	11.21	3.5	12.12	3.1	9.47	6.2
Level 3	9.99	5.4	9.89	6.1	10.67	4.3
Level 4	11.32	5.1	11.38	5.3	–	–
Level 5	14.94	7.0	15.04	7.3	–	–
Cooks, restaurant	10.11	2.6	10.62	2.9	8.82	2.5
Level 2	9.15	2.4	–	–	8.98	3.2
Level 3	9.69	3.1	10.18	3.4	8.44	3.2
Level 4	10.76	3.9	10.90	4.8	9.86	5.7
Cooks, short order	8.78	3.3	9.20	3.9	7.98	5.5
Level 2	8.30	2.9	–	–	7.93	5.1
Level 4	11.17	4.5	11.17	4.5	–	–
Food preparation workers	9.00	3.0	9.54	4.1	8.46	3.1
Level 1	8.71	3.0	9.04	4.9	8.42	2.9
Level 2	8.80	4.7	9.63	2.0	8.21	5.7
Level 3	10.30	7.2	10.69	9.2	9.55	4.7
Food service, tipped	5.08	4.0	5.44	4.9	4.91	5.8
Level 1	4.87	5.5	5.05	12.2	4.82	4.4
Level 2	4.80	7.8	4.97	13.1	4.73	10.2
Level 3	5.48	10.7	5.80	18.0	5.29	10.5
Level 4	7.31	7.7	–	–	–	–
Bartenders	7.21	4.9	7.42	7.1	7.08	6.7
Level 2	6.99	12.2	5.16	16.8	7.45	12.6
Level 3	7.42	9.1	8.20	10.3	6.90	11.0
Waiters and waitresses	3.91	6.1	3.84	8.0	3.93	6.9
Level 1	3.74	6.1	3.44	14.0	3.83	5.8
Level 2	3.85	6.4	4.01	9.0	3.78	8.7
Level 3	3.98	13.3	3.67	14.7	4.14	15.1
Dining room and cafeteria attendants and bartender helpers	7.23	4.7	8.13	3.3	6.75	6.3
Level 1	6.73	7.6	7.17	10.4	6.53	7.0
Level 2	9.61	7.2	10.60	4.1	8.34	10.9
Fast food and counter workers	7.94	2.2	9.37	3.5	7.33	1.5
Level 1	7.32	2.1	8.30	3.8	7.11	2.0
Level 2	7.93	3.2	9.24	6.0	7.44	2.0
Level 3	9.37	3.8	9.89	4.3	8.56	4.1

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Fast food and counter workers –Continued						
Level 4	\$10.37	8.1%	\$10.43	8.4%	–	–
Combined food preparation and serving workers, including fast food	7.78	1.9	9.00	2.9	\$7.32	1.4%
Level 1	7.29	1.9	8.19	4.1	7.10	1.9
Level 2	7.80	3.5	8.93	7.0	7.42	2.0
Level 3	9.28	4.6	9.84	5.0	8.47	4.7
Level 4	10.54	10.5	10.66	11.2	–	–
Counter attendants, cafeteria, food concession, and coffee shop	9.03	8.6	11.03	6.3	7.45	3.4
Level 1	7.49	3.9	8.95	2.5	7.12	3.2
Level 2	9.38	9.0	–	–	7.90	4.8
Level 3	10.12	2.2	–	–	–	–
Food servers, nonrestaurant	9.56	4.3	10.55	3.9	8.38	9.5
Level 1	8.11	6.7	8.62	3.6	7.66	10.3
Level 2	10.56	7.9	11.55	4.7	–	–
Level 3	12.20	3.9	–	–	–	–
Dishwashers	8.02	2.5	8.56	3.3	7.14	3.1
Level 1	7.90	2.6	8.43	3.6	7.13	3.1
Level 2	9.41	6.0	–	–	–	–
Hosts and hostesses, restaurant, lounge, and coffee shop	7.32	7.7	8.13	13.3	6.93	5.1
Level 1	6.45	5.5	–	–	6.76	4.9
Level 2	7.83	7.1	8.99	9.6	7.13	6.8
Building and grounds cleaning and maintenance occupations	11.49	2.3	12.16	2.7	9.34	4.4
Level 1	9.57	2.5	10.11	3.3	8.64	4.2
Level 2	11.49	2.5	11.77	2.7	10.27	9.2
Level 3	12.62	2.9	12.86	3.4	10.71	5.0
Level 4	15.27	9.8	15.97	10.2	12.02	12.1
Level 5	17.65	6.2	17.65	6.2	–	–
Level 6	17.78	3.6	17.78	3.6	–	–
Not able to be leveled	13.02	4.6	13.60	5.1	9.65	4.5
First-line supervisors/managers, building and grounds cleaning and maintenance workers	17.03	5.6	17.03	5.6	–	–
Level 5	16.76	8.1	16.76	8.1	–	–
Level 6	16.87	5.1	16.87	5.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
First-line supervisors/managers of housekeeping and janitorial workers	\$16.79	7.1%	\$16.79	7.1%	–	–
Level 5	17.95	7.0	17.95	7.0	–	–
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	17.37	10.2	17.37	10.2	–	–
Building cleaning workers	11.20	2.6	11.80	2.8	\$9.38	5.1%
Level 1	9.54	2.7	10.04	3.3	8.64	4.7
Level 2	11.82	1.8	12.10	2.5	10.68	10.0
Level 3	12.77	3.5	12.93	3.9	10.95	7.2
Level 4	15.72	11.4	16.63	11.2	11.78	15.0
Not able to be leveled	12.30	6.2	12.82	7.0	9.65	4.5
Janitors and cleaners, except maids and housekeeping cleaners	11.74	2.1	12.61	2.0	9.38	4.4
Level 1	10.01	3.4	11.10	3.2	8.85	6.3
Level 2	12.03	2.5	12.44	3.1	9.93	4.1
Level 3	13.01	3.8	13.22	4.3	10.95	7.2
Level 4	14.58	4.4	15.38	3.7	11.78	15.0
Not able to be leveled	12.73	5.7	13.18	5.8	–	–
Maids and housekeeping cleaners	9.42	3.4	9.42	3.5	9.41	12.0
Level 1	8.94	3.3	9.16	4.2	7.94	2.3
Level 2	10.99	6.1	10.39	4.0	12.22	18.5
Level 3	10.47	2.5	10.47	2.5	–	–
Grounds maintenance workers	11.59	6.4	12.38	7.7	8.87	3.6
Level 1	9.90	7.8	11.07	12.8	8.61	2.8
Level 2	10.20	6.1	10.54	7.9	8.34	2.5
Level 3	11.22	6.1	11.75	6.8	8.98	5.0
Level 4	14.23	5.0	14.50	6.6	–	–
Level 5	19.25	13.3	19.25	13.3	–	–
Landscaping and groundskeeping workers	10.91	4.6	11.53	6.2	8.87	4.0
Level 1	9.93	8.3	11.10	13.1	8.51	3.1
Level 2	10.20	6.5	10.50	8.2	8.42	2.6
Level 3	10.58	5.0	11.08	6.4	–	–
Level 4	14.23	5.0	14.50	6.6	–	–
Personal care and service occupations	11.60	3.7	12.65	4.6	9.88	7.3
Level 1	7.59	3.8	8.34	6.6	7.26	2.6
Level 2	8.36	1.8	8.17	2.9	8.51	3.4

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Level 3	\$9.51	3.9%	\$9.61	5.5%	\$9.20	3.4%
Level 4	12.19	7.6	13.77	6.2	9.80	6.9
Level 5	16.32	6.6	16.11	7.5	17.75	8.2
Level 6	17.05	6.4	15.76	4.7	–	–
Level 7	16.60	6.8	16.74	7.2	–	–
Not able to be leveled	13.87	15.2	15.09	17.0	10.21	7.1
First-line supervisors/managers of personal service workers	14.88	7.8	14.95	7.9	–	–
Nonfarm animal caretakers	7.65	4.9	–	–	7.54	5.9
Level 1	7.11	3.1	–	–	7.11	3.1
Gaming services workers	7.61	12.2	7.61	12.2	–	–
Ushers, lobby attendants, and ticket takers						
Level 1	7.44	1.7	–	–	7.44	1.7
Miscellaneous entertainment attendants and related workers	7.90	2.3	–	–	7.74	2.2
Level 1	7.50	1.0	–	–	7.47	1.4
Level 2	7.63	9.4	–	–	7.43	8.1
Level 3	9.14	2.8	–	–	8.98	2.5
Amusement and recreation attendants	7.62	3.3	–	–	7.41	2.4
Level 1	7.13	2.3	–	–	7.03	3.7
Level 2	7.29	6.5	–	–	7.29	6.5
Level 3	8.92	6.3	–	–	8.61	6.4
Locker room, coatroom, and dressing room attendants	8.51	5.7	–	–	8.36	5.4
Level 1	7.74	3.8	–	–	7.74	3.8
Barbers and cosmetologists	15.83	8.3	15.10	6.3	18.44	7.9
Level 5	17.02	8.8	17.00	10.1	–	–
Hairdressers, hairstylists, and cosmetologists	15.83	8.3	15.10	6.3	18.44	7.9
Level 5	17.02	8.8	17.00	10.1	–	–
Baggage porters, bellhops, and concierges	8.14	5.7	7.93	5.5	–	–
Level 1	7.15	3.8	–	–	–	–
Baggage porters and bellhops	7.81	6.0	7.93	5.5	–	–
Level 1	7.15	3.8	–	–	–	–
Transportation attendants	30.53	4.6	31.32	4.8	–	–
Flight attendants	33.24	1.1	33.41	1.2	–	–
Child care workers	9.14	2.2	9.39	3.5	8.45	4.3
Level 1	7.68	4.6	–	–	7.85	8.0
Level 2	8.11	3.2	7.91	6.5	8.39	4.1

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Child care workers –Continued						
Level 3	\$9.44	3.3%	\$9.57	3.7%	\$8.74	3.4%
Personal and home care aides	10.09	7.3	11.02	6.7	9.10	7.1
Level 2	8.25	6.1	–	–	7.96	7.3
Recreation and fitness workers	12.79	6.8	15.74	7.7	11.17	10.2
Level 2	8.23	8.2	–	–	9.13	4.9
Level 3	9.17	6.5	–	–	8.98	7.4
Level 4	10.65	11.3	–	–	10.40	13.0
Level 6	18.49	6.2	–	–	–	–
Fitness trainers and aerobics instructors	14.69	8.0	–	–	13.28	9.0
Level 2	9.69	5.4	–	–	9.69	5.4
Level 3	9.94	1.9	–	–	9.94	1.9
Level 4	14.57	10.6	–	–	14.57	10.6
Recreation workers	12.27	10.0	15.04	9.2	10.34	14.4
Level 2	7.99	9.6	–	–	8.98	6.6
Level 3	8.53	10.1	–	–	7.73	9.2
Sales and related occupations	18.38	4.4	22.57	5.3	8.61	1.8
Level 1	7.89	1.8	8.62	4.0	7.61	1.7
Level 2	8.62	2.9	9.90	4.3	8.05	1.6
Level 3	10.03	2.2	10.78	3.1	9.18	2.8
Level 4	15.98	11.9	16.65	13.1	11.71	3.0
Level 5	19.14	3.6	19.24	3.5	15.80	28.8
Level 6	23.71	10.2	23.71	10.2	–	–
Level 7	27.89	3.3	27.97	3.5	–	–
Level 8	32.96	6.2	32.96	6.2	–	–
Level 9	53.07	31.0	53.72	30.3	–	–
Level 10	92.20	46.5	92.20	46.5	–	–
Level 11	52.97	20.7	52.97	20.7	–	–
Not able to be leveled	19.60	8.6	20.94	8.9	9.26	1.6
First-line supervisors/managers, sales workers	20.34	10.8	20.58	10.8	–	–
Level 4	11.02	6.8	11.29	8.1	–	–
Level 5	15.78	3.6	15.78	3.6	–	–
Level 6	18.89	5.9	18.89	5.9	–	–
Level 7	23.25	13.6	23.25	13.6	–	–
Level 8	23.72	11.3	23.72	11.3	–	–
Level 9	46.38	4.4	46.38	4.4	–	–
Not able to be leveled	22.94	23.9	22.94	23.9	–	–
First-line supervisors/managers of retail sales workers	16.05	3.6	16.14	3.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
First-line supervisors/managers of retail sales workers –Continued						
Level 4	\$11.17	7.5%	\$11.29	8.1%	–	–
Level 5	15.82	3.8	15.82	3.8	–	–
Level 6	17.76	3.5	17.76	3.5	–	–
Level 7	22.36	15.5	22.36	15.5	–	–
Not able to be leveled	15.41	5.6	15.41	5.6	–	–
First-line supervisors/managers of non-retail sales workers						
Level 9	31.87	12.9	32.87	11.0	–	–
Not able to be leveled	46.38	4.4	46.38	4.4	–	–
Not able to be leveled	38.82	3.1	38.82	3.1	–	–
Retail sales workers	10.95	4.5	13.31	5.9	\$8.40	1.6%
Level 1	7.82	1.7	8.48	4.4	7.58	1.5
Level 2	8.59	2.9	10.00	5.0	8.01	1.6
Level 3	9.82	2.5	10.58	4.2	8.93	3.1
Level 4	17.13	18.5	18.19	20.6	11.96	3.6
Level 5	19.10	7.5	19.11	7.2	19.07	32.4
Not able to be leveled	–	–	–	–	9.14	1.4
Cashiers, all workers	8.99	2.1	10.06	2.9	8.11	1.3
Level 1	7.87	1.7	8.48	4.8	7.59	1.6
Level 2	9.12	3.9	10.66	5.1	8.22	2.2
Level 3	9.75	4.9	10.09	7.2	9.26	3.4
Cashiers	8.99	2.1	10.06	2.9	8.11	1.3
Level 1	7.87	1.7	8.48	4.8	7.59	1.6
Level 2	9.12	3.9	10.66	5.1	8.22	2.2
Level 3	9.74	4.9	10.07	7.3	9.26	3.4
Counter and rental clerks and parts salespersons						
Level 2	12.55	10.3	15.88	9.2	8.07	3.5
Level 3	7.75	2.1	–	–	–	–
Level 4	11.10	3.1	12.36	9.0	9.05	3.6
Level 4	13.89	7.3	14.38	5.7	–	–
Counter and rental clerks	9.67	9.3	13.20	11.6	7.90	3.3
Level 3	11.98	17.8	–	–	–	–
Level 4	15.78	6.5	15.78	6.5	–	–
Parts salespersons	15.47	10.4	16.99	9.5	8.73	3.0
Level 3	10.73	4.9	11.83	3.9	8.69	5.1
Level 4	12.93	7.3	13.54	5.4	–	–
Retail salespersons	12.26	7.4	14.91	9.1	8.78	3.7
Level 1	7.65	3.1	8.52	6.1	7.51	2.6
Level 2	8.10	3.9	8.82	5.6	7.88	2.8
Level 3	9.61	3.2	10.48	5.2	8.76	4.1
Level 4	17.97	22.1	19.37	24.7	12.26	4.9

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Retail salespersons –Continued						
Level 5	\$18.93	8.5%	\$18.92	8.2%	\$19.07	32.4%
Not able to be leveled	–	–	–	–	9.27	1.6
Advertising sales agents	24.75	6.8	24.75	6.8	–	–
Insurance sales agents	22.84	13.7	22.84	13.7	–	–
Securities, commodities, and financial services sales agents	77.26	20.1	78.55	20.3	–	–
Level 4	16.92	9.4	–	–	–	–
Not able to be leveled	105.96	14.0	105.96	14.0	–	–
Travel agents	19.58	13.8	20.00	12.7	–	–
Sales representatives, wholesale and manufacturing	38.00	24.8	38.45	25.0	–	–
Level 4	17.17	8.0	17.26	8.0	–	–
Level 5	22.51	10.0	23.30	8.1	–	–
Level 6	32.85	23.8	32.85	23.8	–	–
Level 7	34.57	12.8	34.57	12.8	–	–
Level 8	33.93	13.5	33.93	13.5	–	–
Level 9	34.72	11.1	34.72	11.1	–	–
Level 10	134.95	34.5	134.95	34.5	–	–
Level 11	33.56	28.4	33.56	28.4	–	–
Not able to be leveled	21.67	8.9	22.37	7.1	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	70.69	46.0	71.65	46.0	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	27.43	4.8	27.71	4.4	–	–
Level 4	17.15	8.4	17.25	8.4	–	–
Level 5	20.93	8.5	21.34	7.5	–	–
Level 6	24.22	6.5	24.22	6.5	–	–
Level 7	37.09	8.6	37.09	8.6	–	–
Level 8	35.02	14.9	35.02	14.9	–	–
Level 9	35.40	13.3	35.40	13.3	–	–
Models, demonstrators, and product promoters	11.22	13.2	–	–	9.24	3.5
Demonstrators and product promoters	11.22	13.2	–	–	9.24	3.5
Real estate brokers and sales agents ..	18.27	18.6	18.98	18.7	–	–
Real estate sales agents	18.27	18.6	18.98	18.7	–	–
Sales engineers	31.28	15.4	–	–	–	–
Telemarketers	12.77	33.0	13.04	40.0	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Telemarketers –Continued						
Level 3	\$12.67	21.8%	–	–	–	–
Miscellaneous sales and related workers	17.00	11.0	\$20.15	11.4%	\$9.56	7.1%
Not able to be leveled	18.57	29.2	18.57	29.2	–	–
Office and administrative support occupations	15.01	1.6	15.47	1.7	11.55	1.4
Level 1	9.78	2.9	11.07	5.5	8.72	2.9
Level 2	10.84	1.3	11.17	1.4	10.08	2.5
Level 3	12.24	2.0	12.39	2.2	11.37	3.0
Level 4	14.92	1.0	15.03	1.1	13.63	4.7
Level 5	17.39	1.1	17.42	1.2	16.71	3.1
Level 6	19.71	2.3	19.77	2.3	16.78	4.7
Level 7	24.32	3.4	24.27	3.4	25.79	3.3
Level 8	27.09	4.5	27.09	4.5	–	–
Not able to be leveled	16.15	3.1	16.33	3.2	12.69	10.6
First-line supervisors/managers of office and administrative support workers	20.97	3.0	21.02	3.0	–	–
Level 5	18.29	5.4	18.49	5.4	–	–
Level 6	18.62	4.0	18.62	4.0	–	–
Level 7	22.73	4.4	22.73	4.4	–	–
Level 8	27.77	4.7	27.77	4.7	–	–
Not able to be leveled	22.60	5.6	22.60	5.6	–	–
Switchboard operators, including answering service	12.25	7.0	12.45	7.9	10.81	4.8
Level 2	10.52	4.5	10.44	5.0	–	–
Level 3	15.37	8.1	–	–	–	–
Telephone operators	15.68	6.6	–	–	–	–
Financial clerks	14.48	2.7	14.76	2.7	11.73	2.9
Level 2	9.98	2.2	10.17	2.1	9.58	4.4
Level 3	11.40	2.9	11.37	3.3	11.61	5.6
Level 4	14.29	2.9	14.38	3.1	12.94	4.5
Level 5	16.42	1.9	16.67	1.9	12.10	10.8
Level 6	18.26	2.4	18.28	2.4	–	–
Level 7	24.14	8.7	24.37	8.8	–	–
Not able to be leveled	17.84	6.3	17.85	6.3	–	–
Bill and account collectors	14.95	4.5	15.53	5.2	9.84	8.1
Level 3	12.12	6.5	12.12	6.5	–	–
Level 4	15.09	4.4	15.14	4.4	–	–
Level 5	12.90	5.4	14.41	6.3	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Bill and account collectors –Continued						
Level 6	\$15.38	3.3%	\$15.38	3.3%	–	–
Billing and posting clerks and machine operators	15.05	3.8	15.16	3.5	\$13.79	9.6%
Level 3	13.33	2.4	13.48	2.4	–	–
Level 4	14.59	5.7	14.70	5.9	–	–
Level 5	16.73	5.9	16.67	5.9	–	–
Bookkeeping, accounting, and auditing clerks	15.32	2.4	15.51	2.2	12.58	6.2
Level 2	10.86	5.2	–	–	–	–
Level 3	11.91	2.8	11.90	3.5	11.99	6.6
Level 4	14.35	3.0	14.43	3.1	12.79	5.9
Level 5	16.91	2.5	17.13	2.8	12.59	13.3
Level 6	18.30	2.1	18.42	2.0	–	–
Level 7	24.71	7.1	–	–	–	–
Not able to be leveled	16.72	4.8	16.73	4.8	–	–
Payroll and timekeeping clerks	17.75	2.9	18.14	2.4	14.25	13.6
Level 3	14.77	12.4	–	–	–	–
Level 4	15.17	4.3	15.44	4.8	–	–
Level 5	17.30	5.2	17.34	5.2	–	–
Level 6	20.68	3.8	20.68	3.8	–	–
Procurement clerks	15.60	4.7	15.86	3.9	–	–
Level 4	15.60	6.3	16.06	4.0	–	–
Level 5	15.81	3.2	15.81	3.2	–	–
Tellers	10.98	2.2	11.12	2.6	10.15	2.4
Level 2	9.72	2.3	9.79	2.7	9.58	2.7
Level 3	10.54	2.6	10.60	3.1	10.16	2.7
Level 4	12.50	2.7	12.46	2.8	12.92	8.4
Level 5	13.04	6.2	13.04	6.2	–	–
Not able to be leveled	11.68	4.7	–	–	–	–
Court, municipal, and license clerks ..	16.92	3.5	17.16	3.2	–	–
Level 4	13.38	7.3	12.66	6.3	–	–
Level 5	18.58	1.6	18.81	1.0	–	–
Credit authorizers, checkers, and clerks	13.66	3.7	13.61	3.9	–	–
Level 4	13.17	3.9	13.01	4.2	–	–
Customer service representatives	15.74	3.2	16.06	2.9	11.70	8.6
Level 2	10.73	7.9	11.29	8.9	8.78	2.3
Level 3	12.34	8.4	12.69	9.2	9.65	10.1
Level 4	14.76	2.8	14.85	2.9	12.96	4.0
Level 5	17.90	3.4	17.98	3.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Customer service representatives –Continued						
Level 6	\$21.87	5.3%	\$22.06	5.2%	–	–
Level 7	25.32	9.3	25.08	9.2	–	–
Not able to be leveled	14.83	2.8	15.05	2.7	–	–
Eligibility interviewers, government programs						
Level 6	15.94	3.5	15.94	3.5	–	–
Level 6	16.43	4.5	16.43	4.5	–	–
File clerks	11.01	7.6	12.15	5.3	\$9.70	3.8%
Level 1	11.29	15.2	–	–	–	–
Level 2	10.40	5.4	10.83	7.4	–	–
Level 3	10.07	6.4	10.81	4.9	–	–
Level 4	14.38	5.5	14.47	5.9	–	–
Hotel, motel, and resort desk clerks ..	9.29	3.1	9.58	4.0	8.04	2.2
Level 2	9.17	3.8	9.80	5.2	8.01	3.0
Level 3	8.50	2.6	8.56	3.4	–	–
Interviewers, except eligibility and loan						
Level 3	11.70	6.7	13.32	8.2	10.06	7.9
Level 3	11.74	4.5	–	–	11.61	5.9
Level 4	14.02	8.0	15.04	8.8	11.86	3.7
Library assistants, clerical						
Level 2	12.22	2.8	14.57	4.2	10.57	6.6
Level 2	9.43	8.3	–	–	8.95	8.6
Level 3	11.92	3.8	–	–	10.98	2.2
Level 4	14.90	7.1	15.28	8.2	–	–
Loan interviewers and clerks						
Level 4	15.66	2.5	15.66	2.5	–	–
Level 4	15.76	3.6	15.76	3.6	–	–
New accounts clerks						
Level 4	14.30	7.2	14.38	5.9	–	–
Order clerks						
Level 3	15.48	4.5	15.49	5.7	15.41	30.4
Level 3	12.44	5.7	12.46	5.9	–	–
Level 4	17.44	8.5	16.49	5.6	–	–
Level 5	19.32	8.1	19.32	8.1	–	–
Human resources assistants, except payroll and timekeeping						
Level 4	17.51	7.7	17.63	7.6	–	–
Level 4	17.07	15.1	17.39	14.3	–	–
Level 5	16.98	5.2	16.81	6.1	–	–
Level 6	19.38	3.0	19.38	3.0	–	–
Receptionists and information clerks						
Level 1	12.24	1.6	12.64	2.2	10.27	3.5
Level 1	10.33	8.2	–	–	–	–
Level 2	11.55	3.4	12.09	4.1	9.94	6.2
Level 3	12.09	3.3	12.27	4.4	10.73	7.1
Level 4	14.13	2.9	14.50	3.1	11.21	1.8
Not able to be leveled	12.32	9.3	13.44	11.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Reservation and transportation ticket agents and travel clerks	\$15.34	12.4%	\$16.47	8.7%	–	–
Cargo and freight agents	20.53	5.9	–	–	–	–
Couriers and messengers	11.40	9.4	–	–	–	–
Dispatchers	18.95	6.6	19.20	6.5	–	–
Level 3	14.66	12.1	14.50	12.7	–	–
Level 4	18.00	5.1	18.59	3.8	–	–
Level 6	22.04	4.4	–	–	–	–
Police, fire, and ambulance dispatchers	17.93	4.1	17.97	4.2	–	–
Level 3	18.10	5.4	18.32	6.1	–	–
Level 4	18.20	5.5	18.20	5.5	–	–
Dispatchers, except police, fire, and ambulance	19.39	9.0	19.72	8.8	–	–
Level 4	17.87	7.8	18.88	5.7	–	–
Meter readers, utilities	17.86	6.8	18.00	6.6	–	–
Production, planning, and expediting clerks	19.64	4.2	19.69	4.3	–	–
Level 5	17.24	8.8	17.24	8.8	–	–
Level 6	19.03	6.7	19.03	6.7	–	–
Level 7	24.66	6.1	24.66	6.1	–	–
Not able to be leveled	16.80	9.9	16.80	9.9	–	–
Shipping, receiving, and traffic clerks	13.90	2.6	14.04	2.7	\$10.15	4.6%
Level 2	10.41	3.1	10.56	3.1	–	–
Level 3	13.70	4.0	13.88	4.2	–	–
Level 4	15.23	5.1	15.25	5.1	–	–
Level 5	18.09	11.3	18.09	11.3	–	–
Stock clerks and order fillers	11.56	3.3	12.82	4.0	8.69	1.8
Level 1	9.43	4.0	11.09	7.1	8.38	2.4
Level 2	10.68	4.2	11.00	4.9	9.46	3.0
Level 3	13.47	4.8	13.83	5.9	9.99	15.3
Level 4	14.79	6.5	14.79	6.5	–	–
Not able to be leveled	12.51	6.4	–	–	–	–
Weighers, measurers, checkers, and samplers, recordkeeping	13.12	12.3	14.96	14.2	–	–
Level 3	–	–	14.78	7.3	–	–
Secretaries and administrative assistants	17.77	2.6	18.03	2.7	14.81	7.8
Level 2	10.44	5.8	10.72	6.0	–	–
Level 3	12.88	6.1	12.94	6.4	12.70	11.4
Level 4	15.60	2.0	15.87	2.0	13.58	6.9
Level 5	17.62	1.8	17.50	2.0	20.69	2.8

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Secretaries and administrative assistants –Continued						
Level 6	\$20.45	2.0%	\$20.63	2.0%	–	–
Level 7	25.72	5.6	25.72	5.7	–	–
Not able to be leveled	21.86	8.3	21.36	8.4	–	–
Executive secretaries and administrative assistants						
Level 4	20.07	3.5	20.09	3.5	\$19.54	15.7%
Level 5	15.28	5.1	15.33	5.5	–	–
Level 6	17.80	2.3	17.73	2.3	–	–
Level 7	20.58	2.4	20.84	2.6	–	–
Not able to be leveled	23.68	6.8	23.68	6.8	–	–
Legal secretaries						
Level 5	21.92	3.7	21.77	3.3	–	–
Level 6	18.25	3.3	17.85	3.9	–	–
Medical secretaries						
Level 3	15.55	9.5	16.06	9.3	12.08	5.0
Level 4	13.06	2.4	12.99	2.6	–	–
Level 5	15.47	11.6	16.17	11.3	11.87	4.9
Secretaries, except legal, medical, and executive						
Level 3	17.26	6.9	17.27	7.0	–	–
Level 4	15.39	1.9	15.65	2.1	13.28	7.0
Level 5	12.52	6.6	12.91	7.8	11.23	7.1
Level 6	15.12	2.3	15.17	1.9	14.81	8.8
Not able to be leveled	17.07	3.6	17.09	3.6	–	–
Computer operators						
Level 4	19.96	3.5	19.96	3.5	–	–
Data entry and information processing workers						
Level 2	17.33	4.1	17.33	4.1	–	–
Level 3	15.74	7.8	15.74	7.8	–	–
Level 4	13.85	4.0	13.85	3.2	13.90	14.6
Level 5	11.50	2.6	11.43	3.2	11.89	9.6
Not able to be leveled	13.45	6.8	13.36	2.8	13.79	26.6
Data entry keyers						
Level 2	15.54	5.0	15.42	5.1	–	–
Level 3	20.27	6.6	20.14	7.8	–	–
Level 4	13.61	4.6	–	–	–	–
Word processors and typists						
Level 2	13.33	5.1	13.29	2.8	13.55	22.2
Level 3	10.78	2.1	10.79	2.2	–	–
Level 4	13.18	9.5	12.92	6.5	–	–
Level 5	15.09	4.4	14.91	4.3	–	–
Level 6	15.24	4.8	15.42	6.6	14.51	11.9
Level 7	13.09	6.1	–	–	–	–
Level 8	14.35	6.4	–	–	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Word processors and typists –Continued						
Level 4	\$17.84	16.3%	–	–	–	–
Desktop publishers	18.53	12.7	–	–	–	–
Insurance claims and policy processing clerks						
Level 3	16.31	4.0	\$16.42	4.1%	\$13.82	8.0%
Level 4	13.04	9.4	13.22	9.5	–	–
Level 5	14.41	3.4	14.42	3.6	–	–
Level 6	17.01	4.6	17.01	4.8	–	–
Level 6	19.68	5.3	19.68	5.3	–	–
Mail clerks and mail machine operators, except postal service ...						
Level 2	14.03	11.6	14.27	12.9	11.53	9.2
Level 2	11.17	8.8	11.47	11.3	–	–
Office clerks, general						
Level 1	13.65	2.6	13.99	3.0	11.96	4.4
Level 2	10.74	13.4	–	–	10.60	19.6
Level 3	11.24	3.5	11.20	4.7	11.33	6.0
Level 4	11.72	3.4	11.71	3.9	11.78	6.0
Level 5	14.70	2.2	14.83	2.4	13.56	5.7
Level 6	17.25	3.6	17.29	3.7	–	–
Level 6	23.14	6.0	23.14	6.0	–	–
Not able to be leveled	12.60	4.8	12.82	4.5	–	–
Office machine operators, except computer						
Level 2	12.54	3.0	12.68	2.5	–	–
Level 3	10.57	2.9	–	–	–	–
Level 3	12.50	2.5	12.50	2.5	–	–
Statistical assistants	15.27	10.9	15.27	10.9	–	–
Farming, fishing, and forestry occupations						
Level 1	13.64	10.6	14.33	9.5	8.21	9.3
Level 3	9.99	6.8	–	–	–	–
Level 3	12.11	10.7	–	–	–	–
Miscellaneous agricultural workers ...						
Level 1	10.90	3.6	11.35	2.8	–	–
Level 1	9.99	6.8	–	–	–	–
Farmworkers and laborers, crop, nursery, and greenhouse						
Level 1	10.40	5.4	11.05	.2	–	–
Level 1	9.96	7.1	–	–	–	–
Construction and extraction occupations						
Level 1	22.67	5.4	22.62	5.4	25.36	6.8
Level 2	17.53	22.6	17.58	23.0	–	–
Level 3	12.96	8.2	13.00	8.3	–	–
Level 3	18.06	11.6	18.18	11.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Level 4	\$18.17	8.1%	\$17.84	7.0%	–	–
Level 5	20.36	3.2	20.13	3.0	–	–
Level 6	28.63	8.7	28.68	8.8	–	–
Level 7	28.29	4.4	28.23	4.4	–	–
Level 8	33.15	4.5	33.15	4.5	–	–
Level 9	36.34	10.1	36.34	10.1	–	–
Not able to be leveled	22.11	6.3	22.11	6.3	–	–
First-line supervisors/managers of construction trades and extraction workers	29.78	9.7	29.78	9.7	–	–
Level 6	20.73	11.7	20.73	11.7	–	–
Level 7	31.79	12.5	31.79	12.5	–	–
Level 8	32.05	8.1	32.05	8.1	–	–
Level 9	37.87	11.1	37.87	11.1	–	–
Brickmasons, blockmasons, and stonemasons	27.36	6.4	26.92	6.9	–	–
Level 7	27.87	7.9	27.39	8.6	–	–
Brickmasons and blockmasons	27.55	6.8	27.13	7.3	–	–
Level 7	27.87	7.9	27.39	8.6	–	–
Carpenters	22.63	10.7	22.63	10.7	–	–
Level 4	15.80	11.9	15.80	11.9	–	–
Level 5	19.17	10.2	19.17	10.2	–	–
Level 6	30.27	16.0	30.27	16.0	–	–
Level 7	27.84	5.7	27.84	5.7	–	–
Carpet, floor, and tile installers and finishers	27.76	16.2	27.76	16.2	–	–
Cement masons, concrete finishers, and terrazzo workers	22.73	10.0	22.73	10.0	–	–
Cement masons and concrete finishers	22.68	10.1	22.68	10.1	–	–
Construction laborers	21.55	8.8	21.05	9.4	–	–
Level 1	18.51	31.2	18.51	31.2	–	–
Level 2	12.90	14.4	12.90	14.4	–	–
Level 3	26.94	6.3	26.94	6.3	–	–
Level 4	24.71	9.8	24.05	10.5	–	–
Level 5	24.44	7.1	23.36	7.3	–	–
Construction equipment operators	22.88	13.8	22.88	13.8	–	–
Level 3	13.58	21.0	13.58	21.0	–	–
Level 4	20.74	17.6	20.74	17.6	–	–
Level 5	19.80	14.3	19.80	14.3	–	–
Level 7	27.48	8.4	27.48	8.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Paving, surfacing, and tamping equipment operators	\$17.31	25.7%	\$17.31	25.7%	–	–
Operating engineers and other construction equipment operators	23.90	15.9	23.90	15.9	–	–
Level 3	13.58	21.0	13.58	21.0	–	–
Level 4	22.91	19.8	22.91	19.8	–	–
Level 5	22.83	7.8	22.83	7.8	–	–
Level 7	26.90	9.8	26.90	9.8	–	–
Electricians	25.03	4.4	25.20	4.4	–	–
Level 4	15.44	9.1	15.48	9.1	–	–
Level 5	19.75	10.2	19.75	10.4	–	–
Level 6	30.33	10.0	30.33	10.0	–	–
Level 7	27.82	5.6	27.82	5.6	–	–
Painters and paperhangers	15.19	9.5	15.29	9.6	–	–
Level 5	18.37	12.3	18.37	12.3	–	–
Level 6	26.53	8.4	26.53	8.4	–	–
Painters, construction and maintenance	15.19	9.5	15.29	9.6	–	–
Level 5	18.37	12.3	18.37	12.3	–	–
Level 6	26.53	8.4	26.53	8.4	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	23.04	6.5	23.06	6.5	–	–
Level 4	16.22	9.9	16.22	9.9	–	–
Level 5	21.04	18.2	21.04	18.2	–	–
Level 6	28.16	10.4	28.16	10.4	–	–
Level 7	26.54	7.5	26.54	7.5	–	–
Not able to be leveled	25.96	19.0	25.96	19.0	–	–
Plumbers, pipefitters, and steamfitters	24.06	7.1	24.06	7.1	–	–
Level 5	21.04	18.2	21.04	18.2	–	–
Level 6	28.16	10.4	28.16	10.4	–	–
Level 7	26.54	7.5	26.54	7.5	–	–
Not able to be leveled	25.96	19.0	25.96	19.0	–	–
Roofers	21.30	10.2	21.30	10.2	–	–
Sheet metal workers	23.30	7.4	23.30	7.4	–	–
Level 7	28.08	7.8	28.08	7.8	–	–
Helpers, construction trades	17.61	6.0	17.78	6.1	–	–
Level 2	14.67	9.7	14.67	9.7	–	–
Level 3	18.72	19.2	19.51	20.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	\$21.47	14.9%	\$21.47	14.9%	–	–
Helpers--carpenters	15.42	14.6	–	–	–	–
Construction and building inspectors	20.72	8.6	20.55	9.2	–	–
Highway maintenance workers	17.82	3.8	17.85	3.8	–	–
Level 3	14.62	5.3	14.62	5.3	–	–
Level 4	17.35	2.1	17.35	2.1	–	–
Level 5	20.12	3.0	20.15	3.0	–	–
Miscellaneous construction and related workers	16.81	11.5	16.81	11.5	–	–
Level 5	15.39	9.1	15.39	9.1	–	–
Installation, maintenance, and repair occupations	20.18	3.3	20.38	3.3	\$11.47	9.5%
Level 1	10.06	10.9	10.27	10.8	–	–
Level 2	10.54	8.8	11.16	8.8	–	–
Level 3	12.15	3.8	12.32	4.0	–	–
Level 4	14.09	5.6	14.09	5.6	–	–
Level 5	16.88	2.9	16.89	3.0	–	–
Level 6	23.63	4.0	23.63	4.0	–	–
Level 7	24.95	2.3	24.96	2.3	–	–
Level 8	32.98	4.2	32.98	4.2	–	–
Level 9	33.98	5.6	33.98	5.6	–	–
Not able to be leveled	17.30	6.7	18.00	5.7	10.44	10.2
First-line supervisors/managers of mechanics, installers, and repairers	28.28	5.3	28.86	4.8	–	–
Level 6	24.91	14.1	24.91	14.1	–	–
Level 7	26.83	9.0	26.83	9.0	–	–
Level 8	33.97	5.4	33.97	5.4	–	–
Level 9	33.22	3.9	33.22	3.9	–	–
Not able to be leveled	19.63	7.8	–	–	–	–
Computer, automated teller, and office machine repairers	15.61	10.1	15.73	10.4	–	–
Radio and telecommunications equipment installers and repairers	26.40	4.5	26.40	4.5	–	–
Telecommunications equipment installers and repairers, except line installers	26.40	4.5	26.40	4.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	\$19.31	10.7%	\$19.28	10.6%	–	–
Level 5	14.76	11.3	14.62	11.1	–	–
Level 6	22.68	14.4	22.68	14.4	–	–
Level 7	24.48	3.6	24.48	3.6	–	–
Electrical and electronics repairers, powerhouse, substation, and relay	23.91	11.4	23.91	11.4	–	–
Aircraft mechanics and service technicians	22.85	10.2	22.85	10.2	–	–
Automotive technicians and repairers	17.13	9.5	17.11	9.5	–	–
Level 4	12.24	13.2	12.24	13.2	–	–
Level 5	14.27	9.2	14.16	9.3	–	–
Level 6	24.37	14.9	24.37	14.9	–	–
Level 7	21.30	3.6	21.30	3.6	–	–
Automotive body and related repairers	17.43	8.0	17.43	8.0	–	–
Level 6	21.26	10.0	21.26	10.0	–	–
Automotive service technicians and mechanics	17.02	11.9	17.00	11.9	–	–
Level 4	10.31	1.7	10.31	1.7	–	–
Level 5	13.99	10.0	13.87	10.1	–	–
Level 6	26.82	18.9	26.82	18.9	–	–
Level 7	21.68	4.2	21.68	4.2	–	–
Bus and truck mechanics and diesel engine specialists	21.30	3.5	21.33	3.5	–	–
Level 5	18.77	10.0	18.77	10.0	–	–
Level 6	21.98	5.1	21.98	5.1	–	–
Level 7	24.26	3.1	24.30	3.1	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	22.94	7.4	23.41	8.6	–	–
Level 5	15.43	8.4	15.93	9.5	–	–
Level 7	26.35	13.7	26.35	13.7	–	–
Mobile heavy equipment mechanics, except engines	23.80	9.8	23.80	9.8	–	–
Level 5	15.05	7.3	15.05	7.3	–	–
Level 7	27.08	14.8	27.08	14.8	–	–
Small engine mechanics	15.77	9.9	15.77	9.9	–	–
Outdoor power equipment and other small engine mechanics ..	15.58	13.3	15.58	13.3	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	\$10.47	7.1%	\$11.03	7.2%	–	–
Tire repairers and changers	10.55	8.4	10.78	8.4	–	–
Control and valve installers and repairers	18.62	18.0	18.62	18.0	–	–
Heating, air conditioning, and refrigeration mechanics and installers	18.28	7.0	18.28	7.0	–	–
Level 5	15.92	15.3	15.92	15.3	–	–
Level 6	21.09	13.8	21.09	13.8	–	–
Level 7	19.33	10.6	19.33	10.6	–	–
Industrial machinery installation, repair, and maintenance workers	20.75	2.9	20.87	2.8	–	–
Level 3	13.42	5.9	13.79	6.8	–	–
Level 4	14.37	4.7	14.36	4.7	–	–
Level 5	17.87	3.7	17.87	3.7	–	–
Level 6	23.48	5.2	23.48	5.2	–	–
Level 7	26.18	1.8	26.19	1.9	–	–
Not able to be leveled	18.93	8.5	18.93	8.5	–	–
Industrial machinery mechanics	24.02	2.2	24.03	2.2	–	–
Level 5	17.55	3.2	17.55	3.2	–	–
Level 6	23.98	7.2	23.98	7.2	–	–
Level 7	26.66	2.2	26.68	2.3	–	–
Not able to be leveled	21.23	4.5	21.23	4.5	–	–
Maintenance and repair workers, general	17.64	5.4	17.81	5.4	–	–
Level 3	13.03	6.7	13.39	8.4	–	–
Level 4	13.86	6.2	13.86	6.2	–	–
Level 5	17.98	4.5	17.98	4.5	–	–
Level 6	21.51	7.8	21.51	7.8	–	–
Level 7	23.78	4.5	23.78	4.5	–	–
Maintenance workers, machinery ..	18.23	5.8	18.23	5.9	–	–
Level 3	14.31	18.7	–	–	–	–
Level 4	16.68	9.0	16.65	9.2	–	–
Level 5	18.22	6.4	18.22	6.4	–	–
Millwrights	24.43	11.0	24.43	11.0	–	–
Level 7	27.88	3.1	27.88	3.1	–	–
Line installers and repairers	25.18	11.0	25.23	10.9	–	–
Level 6	28.05	4.1	28.05	4.1	–	–
Level 8	31.83	2.9	31.83	2.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Electrical power-line installers and repairers	\$29.20	2.9%	\$29.20	2.9%	–	–
Level 7	29.44	4.3	29.44	4.3	–	–
Level 8	31.83	2.9	31.83	2.9	–	–
Telecommunications line installers and repairers	23.13	18.6	23.19	18.5	–	–
Precision instrument and equipment repairers	24.00	4.0	24.00	4.0	–	–
Medical equipment repairers	25.39	9.5	25.39	9.5	–	–
Miscellaneous installation, maintenance, and repair workers	15.71	5.6	16.15	5.9	–	–
Level 1	9.31	9.0	9.31	9.0	–	–
Level 3	11.37	6.0	11.73	5.8	–	–
Level 4	14.83	4.4	14.83	4.4	–	–
Level 5	16.46	3.5	16.71	4.1	–	–
Level 6	24.02	4.4	24.02	4.4	–	–
Not able to be leveled	12.86	13.9	12.86	13.9	–	–
Helpers--installation, maintenance, and repair workers	11.75	8.7	12.22	8.2	–	–
Production occupations	16.43	1.7	16.58	1.7	\$10.26	5.1%
Level 1	9.29	2.8	9.33	3.0	8.54	6.1
Level 2	12.45	3.4	12.60	3.3	9.36	3.8
Level 3	16.48	3.7	16.57	3.8	12.10	10.8
Level 4	16.70	4.2	16.82	4.0	–	–
Level 5	18.17	2.8	18.24	2.7	–	–
Level 6	20.35	2.3	20.35	2.3	–	–
Level 7	24.51	1.8	24.58	1.9	–	–
Level 8	30.17	2.7	30.17	2.7	–	–
Level 9	32.85	3.7	32.85	3.7	–	–
Not able to be leveled	15.12	5.3	15.32	5.5	9.84	3.9
First-line supervisors/managers of production and operating workers	24.90	3.1	24.90	3.1	–	–
Level 5	19.75	7.1	19.75	7.1	–	–
Level 6	20.69	5.5	20.69	5.5	–	–
Level 7	25.37	5.8	25.37	5.8	–	–
Level 8	30.23	3.5	30.23	3.5	–	–
Level 9	31.57	6.7	31.57	6.7	–	–
Not able to be leveled	25.94	7.4	25.94	7.4	–	–
Electrical, electronics, and electromechanical assemblers	12.74	5.1	12.80	5.5	–	–
Level 2	11.50	5.7	11.53	5.8	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Electrical, electronics, and electromechanical assemblers –Continued						
Level 3	\$10.53	2.0%	\$10.53	2.0%	–	–
Level 4	18.13	4.8	18.13	4.8	–	–
Level 5	19.00	6.5	19.00	6.5	–	–
Electrical and electronic equipment assemblers	13.33	6.6	13.47	7.0	–	–
Level 2	10.93	10.2	10.99	9.7	–	–
Level 3	10.26	5.5	10.26	5.5	–	–
Level 4	18.37	5.3	18.37	5.3	–	–
Level 5	19.78	9.9	19.78	9.9	–	–
Electromechanical equipment assemblers	13.14	8.2	13.14	8.2	–	–
Level 5	17.75	2.6	17.75	2.6	–	–
Engine and other machine assemblers	19.92	5.6	20.05	6.0	–	–
Structural metal fabricators and fitters	18.03	13.7	18.27	13.5	–	–
Level 4	20.25	21.9	20.25	21.9	–	–
Level 5	16.06	5.0	16.06	5.0	–	–
Miscellaneous assemblers and fabricators	17.12	8.8	17.21	8.8	\$11.43	15.0%
Level 1	8.62	7.9	8.63	7.9	–	–
Level 2	13.75	4.5	13.87	4.3	7.96	4.8
Level 3	21.55	7.1	21.68	7.2	–	–
Level 4	20.03	8.7	20.06	8.7	–	–
Level 6	19.75	8.7	19.75	8.7	–	–
Not able to be leveled	12.91	9.1	13.12	9.4	–	–
Team assemblers	19.70	13.9	19.70	13.9	–	–
Level 3	22.72	12.6	22.72	12.6	–	–
Level 4	16.59	13.7	16.59	13.7	–	–
Level 5	18.38	8.9	18.38	8.9	–	–
Bakers	13.21	6.2	13.92	6.6	8.85	3.4
Level 2	9.15	2.6	–	–	8.63	4.9
Level 3	9.82	2.8	–	–	–	–
Butchers and other meat, poultry, and fish processing workers	12.28	7.3	12.29	7.7	–	–
Level 2	11.15	3.9	11.26	4.2	–	–
Level 4	13.19	10.1	13.19	10.1	–	–
Butchers and meat cutters	12.74	10.6	12.79	11.4	–	–
Meat, poultry, and fish cutters and trimmers	11.30	.8	11.30	.8	–	–
Slaughterers and meat packers	11.29	5.4	11.29	5.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Miscellaneous food processing workers	\$14.14	9.8%	\$14.14	9.8%	–	–
Level 3	16.10	10.1	16.10	10.1	–	–
Level 4	16.71	11.4	16.71	11.4	–	–
Food batchmakers	15.18	8.5	15.18	8.5	–	–
Level 3	15.44	8.7	15.44	8.7	–	–
Computer control programmers and operators	18.28	6.7	18.28	6.7	–	–
Level 3	17.52	11.0	17.52	11.0	–	–
Level 4	15.89	8.8	15.89	8.8	–	–
Level 5	17.38	3.8	17.38	3.8	–	–
Level 6	18.80	3.3	18.80	3.3	–	–
Level 7	22.34	12.8	22.34	12.8	–	–
Computer-controlled machine tool operators, metal and plastic	17.14	4.7	17.14	4.7	–	–
Level 3	17.52	11.0	17.52	11.0	–	–
Level 4	15.89	8.8	15.89	8.8	–	–
Level 5	17.32	3.8	17.32	3.8	–	–
Level 6	18.72	3.9	18.72	3.9	–	–
Level 7	19.14	10.0	19.14	10.0	–	–
Numerical tool and process control programmers	25.92	12.2	25.92	12.2	–	–
Forming machine setters, operators, and tenders, metal and plastic	14.89	3.4	15.04	3.4	–	–
Level 3	13.50	6.4	13.50	6.4	–	–
Level 4	15.71	3.7	15.71	3.7	–	–
Level 5	16.45	9.8	18.02	1.7	–	–
Not able to be leveled	15.12	23.8	15.12	23.8	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic	13.25	4.2	13.55	4.2	–	–
Level 3	14.24	2.5	14.24	2.5	–	–
Level 4	15.94	4.5	15.94	4.5	–	–
Forging machine setters, operators, and tenders, metal and plastic ..	14.36	11.3	14.36	11.3	–	–
Rolling machine setters, operators, and tenders, metal and plastic ..	16.72	4.4	16.72	4.4	–	–
Level 4	15.70	4.5	15.70	4.5	–	–
Level 5	18.26	2.7	18.26	2.7	–	–
Machine tool cutting setters, operators, and tenders, metal and plastic	14.58	3.9	14.89	3.4	\$9.06	6.5%
Level 1	9.09	6.1	9.09	6.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Machine tool cutting setters, operators, and tenders, metal and plastic –Continued						
Level 2	\$10.66	7.2%	\$11.03	7.3%	–	–
Level 3	15.29	6.8	15.40	7.4	–	–
Level 4	15.42	11.2	15.82	9.7	–	–
Level 5	16.99	3.3	16.99	3.3	–	–
Level 6	16.41	9.2	16.41	9.2	–	–
Level 7	19.87	10.9	19.87	10.9	–	–
Not able to be leveled	11.74	11.1	11.74	11.1	–	–
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.11	5.5	14.46	4.7	–	–
Level 1	8.88	13.1	8.88	13.1	–	–
Level 2	10.64	8.8	10.91	8.1	–	–
Level 3	14.32	8.4	14.49	8.7	–	–
Level 4	14.82	15.4	15.33	13.7	–	–
Level 5	17.31	4.1	17.31	4.1	–	–
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	12.28	15.2	12.31	15.5	–	–
Level 4	16.89	13.9	17.74	14.5	–	–
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.30	4.2	14.55	4.1	–	–
Level 3	14.40	10.2	14.40	10.6	–	–
Level 4	14.04	8.0	14.04	8.0	–	–
Level 5	16.26	5.0	16.26	5.0	–	–
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	18.19	7.2	18.80	5.9	–	–
Level 4	19.45	8.1	19.45	8.1	–	–
Level 5	18.03	3.8	18.03	3.8	–	–
Milling and planing machine setters, operators, and tenders, metal and plastic	18.90	8.2	18.90	8.2	–	–
Machinists	19.78	3.7	19.80	3.8	–	–
Level 5	17.24	3.5	17.24	3.5	–	–
Level 6	19.94	5.2	20.09	5.5	–	–
Level 7	21.48	3.0	21.48	3.0	–	–
Metal furnace and kiln operators and tenders	17.37	9.1	17.37	9.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Metal-refining furnace operators and tenders	\$18.07	9.0%	\$18.07	9.0%	–	–
Model makers and patternmakers, metal and plastic	21.68	9.4	21.68	9.4	–	–
Level 7	23.75	16.3	23.75	16.3	–	–
Model makers, metal and plastic ...	22.86	10.6	22.86	10.6	–	–
Level 7	23.61	19.0	23.61	19.0	–	–
Molders and molding machine setters, operators, and tenders, metal and plastic	13.47	4.9	13.52	5.1	–	–
Level 1	9.69	3.9	9.69	3.9	–	–
Level 2	9.00	10.8	9.00	10.8	–	–
Level 3	12.56	3.0	12.56	3.0	–	–
Level 4	15.61	7.4	15.76	7.3	–	–
Level 5	19.07	5.5	19.07	5.5	–	–
Foundry mold and coremakers	14.89	4.2	14.89	4.2	–	–
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.36	5.1	13.41	5.3	–	–
Level 1	9.69	3.9	9.69	3.9	–	–
Level 2	8.98	10.9	8.98	10.9	–	–
Level 3	12.51	3.2	12.51	3.2	–	–
Level 4	15.72	8.7	15.89	8.5	–	–
Level 5	19.25	5.5	19.25	5.5	–	–
Multiple machine tool setters, operators, and tenders, metal and plastic	17.52	5.6	17.52	5.6	–	–
Level 3	18.86	7.0	18.86	7.0	–	–
Level 4	20.20	7.7	20.20	7.7	–	–
Level 7	18.68	5.9	18.68	5.9	–	–
Tool and die makers	25.20	2.3	25.20	2.3	–	–
Level 5	19.52	6.1	19.52	6.1	–	–
Level 6	22.54	5.7	22.54	5.7	–	–
Level 7	26.63	2.5	26.63	2.5	–	–
Welding, soldering, and brazing workers	16.46	4.1	16.49	4.2	–	–
Level 3	14.41	8.6	14.41	8.6	–	–
Level 4	16.77	5.2	16.80	5.3	–	–
Level 5	16.29	4.7	16.29	4.7	–	–
Level 6	21.53	4.4	21.53	4.4	–	–
Welders, cutters, solderers, and brazers	16.20	4.8	16.24	4.9	–	–
Level 3	12.31	8.1	12.31	8.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Welders, cutters, solderers, and brazers –Continued						
Level 4	\$16.74	5.3%	\$16.78	5.5%	–	–
Level 5	16.04	3.9	16.04	3.9	–	–
Welding, soldering, and brazing machine setters, operators, and tenders						
Level 3	17.63	11.1	17.63	11.1	–	–
Level 5	17.72	22.5	17.72	22.5	–	–
Level 5	17.98	13.0	17.98	13.0	–	–
Miscellaneous metalworkers and plastic workers						
Level 2	16.35	4.9	16.37	4.9	–	–
Level 3	16.81	10.5	16.81	10.5	–	–
Level 3	17.38	17.1	17.38	17.1	–	–
Level 4	16.04	5.7	16.04	5.7	–	–
Level 5	16.67	2.4	16.67	2.4	–	–
Level 6	19.19	5.0	19.19	5.0	–	–
Level 7	27.01	9.6	27.01	9.6	–	–
Heat treating equipment setters, operators, and tenders, metal and plastic						
Level 4	18.46	9.2	18.46	9.2	–	–
Plating and coating machine setters, operators, and tenders, metal and plastic						
Level 4	14.23	7.2	14.23	7.2	–	–
Level 4	14.34	8.9	14.34	8.9	–	–
Tool grinders, filers, and sharpeners						
Level 7	18.36	10.0	18.36	10.0	–	–
Level 7	28.19	12.3	28.19	12.3	–	–
Bookbinders and bindery workers						
Level 3	12.62	8.5	13.37	7.4	–	–
Level 3	9.87	5.7	–	–	–	–
Bindery workers						
Level 3	12.62	8.5	13.37	7.4	–	–
Level 3	9.87	5.7	–	–	–	–
Printers						
Level 3	16.98	4.1	17.20	4.5	\$12.30	10.8%
Level 3	14.00	7.6	14.08	8.0	–	–
Level 4	13.35	4.2	13.43	4.7	–	–
Level 5	17.52	2.8	17.85	2.5	–	–
Level 6	20.81	4.9	20.81	4.9	–	–
Level 7	21.16	2.7	21.16	2.7	–	–
Job printers						
Level 3	18.32	4.9	18.32	4.9	–	–
Prepress technicians and workers						
Level 3	15.60	5.0	16.16	4.1	–	–
Level 3	14.12	9.4	14.73	9.0	–	–
Level 5	16.02	5.7	16.55	4.2	–	–
Printing machine operators						
Level 3	17.43	5.9	17.49	6.0	–	–
Level 3	13.92	8.3	13.57	8.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Printing machine operators						
–Continued						
Level 5	\$18.88	4.8%	\$19.00	4.7%	–	–
Level 7	21.36	3.2	21.36	3.2	–	–
Laundry and dry-cleaning workers	9.50	2.8	9.78	3.2	\$8.15	8.0%
Level 1	9.03	3.4	9.34	3.7	8.00	7.2
Level 2	10.50	3.3	10.49	3.4	–	–
Pressers, textile, garment, and related materials	10.52	4.8	10.52	4.8	–	–
Sewing machine operators	12.45	14.2	12.49	14.5	–	–
Level 2	13.26	15.7	13.26	15.7	–	–
Level 3	12.70	18.9	12.70	18.9	–	–
Miscellaneous textile, apparel, and furnishings workers	15.05	16.2	15.05	16.2	–	–
Cabinetmakers and bench carpenters	15.31	10.1	15.53	9.4	–	–
Level 4	14.62	16.2	14.96	15.8	–	–
Woodworking machine setters, operators, and tenders	11.79	6.7	11.79	6.7	–	–
Level 2	10.47	7.9	10.47	7.9	–	–
Level 3	12.70	4.9	12.70	4.9	–	–
Level 4	14.42	1.8	14.42	1.8	–	–
Sawing machine setters, operators, and tenders, wood	10.90	11.3	10.90	11.3	–	–
Level 4	14.58	2.1	14.58	2.1	–	–
Woodworking machine setters, operators, and tenders, except sawing	12.46	5.8	12.46	5.8	–	–
Level 2	11.45	5.2	11.45	5.2	–	–
Power plant operators, distributors, and dispatchers	27.61	9.6	27.61	9.6	–	–
Level 7	26.43	10.3	26.43	10.3	–	–
Power plant operators	24.19	6.1	24.19	6.1	–	–
Level 7	26.43	10.3	26.43	10.3	–	–
Stationary engineers and boiler operators	24.55	8.8	24.55	8.8	–	–
Level 7	24.23	12.0	24.23	12.0	–	–
Water and liquid waste treatment plant and system operators	19.90	4.0	19.90	4.0	–	–
Level 5	18.65	5.5	18.65	5.5	–	–
Level 6	20.39	10.6	20.39	10.6	–	–
Miscellaneous plant and system operators	22.84	6.7	22.84	6.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Chemical plant and system operators	\$23.20	5.8%	\$23.20	5.8%	–	–
Chemical processing machine setters, operators, and tenders	19.42	8.2	19.42	8.2	–	–
Chemical equipment operators and tenders	18.22	11.4	18.22	11.4	–	–
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	20.36	13.2	20.36	13.2	–	–
Crushing, grinding, polishing, mixing, and blending workers	16.21	4.7	16.29	4.9	–	–
Level 2	12.82	6.5	12.82	6.5	–	–
Level 3	15.71	8.8	16.24	11.4	–	–
Level 4	15.10	5.4	15.10	5.4	–	–
Level 5	18.71	6.4	18.71	6.4	–	–
Grinding and polishing workers, hand	14.09	8.2	14.08	9.1	–	–
Level 2	12.90	8.0	12.90	8.0	–	–
Level 3	14.26	7.5	14.31	13.0	–	–
Mixing and blending machine setters, operators, and tenders ..	17.57	6.1	17.57	6.1	–	–
Level 4	16.03	3.5	16.03	3.5	–	–
Level 5	22.10	5.0	22.10	5.0	–	–
Cutting workers	13.90	4.0	13.49	7.2	–	–
Level 1	9.34	7.4	9.34	7.4	–	–
Level 4	15.99	7.4	15.99	7.4	–	–
Level 5	17.34	7.7	17.34	7.7	–	–
Cutters and trimmers, hand	11.77	7.4	10.04	6.9	–	–
Level 1	9.19	8.4	9.19	8.4	–	–
Cutting and slicing machine setters, operators, and tenders ..	15.46	5.6	15.46	5.6	–	–
Level 4	15.99	7.4	15.99	7.4	–	–
Level 5	18.58	4.7	18.58	4.7	–	–
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	14.69	6.8	14.69	6.8	–	–
Level 3	13.47	5.3	13.47	5.3	–	–
Furnace, kiln, oven, drier, and kettle operators and tenders	16.48	23.0	16.48	23.0	–	–
Inspectors, testers, sorters, samplers, and weighers	16.37	4.0	16.42	4.1	–	–
Level 1	9.72	6.9	9.72	6.9	–	–
Level 2	14.94	17.4	14.94	17.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Inspectors, testers, sorters, samplers, and weighers –Continued						
Level 3	\$13.88	7.0%	\$13.88	7.0%	–	–
Level 4	15.69	6.3	15.69	6.3	–	–
Level 5	16.65	6.9	16.65	6.9	–	–
Level 6	21.36	8.9	21.36	8.9	–	–
Level 7	23.80	2.4	23.80	2.4	–	–
Not able to be leveled	13.81	19.3	15.01	19.1	–	–
Medical, dental, and ophthalmic laboratory technicians						
	14.38	3.4	14.38	3.4	–	–
Packaging and filling machine operators and tenders						
	14.70	4.6	14.74	4.6	–	–
Level 1	11.41	7.8	11.42	7.9	–	–
Level 2	14.57	10.2	14.64	10.1	–	–
Level 3	14.72	4.8	14.72	4.8	–	–
Level 4	14.73	6.2	14.73	6.2	–	–
Level 5	18.49	4.7	18.49	4.7	–	–
Painting workers						
	14.09	2.5	14.07	2.5	–	–
Level 2	11.44	8.6	11.44	8.6	–	–
Level 3	15.02	8.4	14.96	8.1	–	–
Level 4	16.15	4.7	16.15	4.7	–	–
Level 5	17.29	6.6	17.29	6.6	–	–
Coating, painting, and spraying machine setters, operators, and tenders						
	13.16	2.7	13.11	2.9	–	–
Level 2	11.45	8.8	11.45	8.8	–	–
Level 3	13.51	3.1	13.40	3.2	–	–
Level 4	16.44	4.6	16.44	4.6	–	–
Level 5	16.39	7.1	16.39	7.1	–	–
Painters, transportation equipment						
Level 3	23.34	14.8	23.34	14.8	–	–
Miscellaneous production workers						
	15.18	7.7	15.32	7.8	\$10.05	3.2%
Level 1	9.43	4.0	9.47	4.1	8.63	7.8
Level 2	13.96	8.6	14.17	8.8	10.90	4.3
Level 3	16.18	9.2	16.30	9.8	–	–
Level 4	16.55	10.0	16.55	10.0	–	–
Level 5	18.96	8.7	18.96	8.7	–	–
Level 6	21.40	5.0	21.40	5.0	–	–
Not able to be leveled	13.48	7.2	13.48	7.2	–	–
Cementing and gluing machine operators and tenders						
	13.04	10.9	13.04	10.9	–	–
Molders, shapers, and casters, except metal and plastic						
	15.22	19.3	15.22	19.3	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Paper goods machine setters, operators, and tenders	\$16.44	23.9%	\$16.60	24.0%	—	—
Helpers--production workers	13.45	3.6	13.60	3.3	—	—
Level 1	8.74	5.5	8.83	6.2	—	—
Level 2	14.70	11.9	15.04	11.9	—	—
Level 3	16.29	12.7	16.29	12.7	—	—
Transportation and material moving occupations						
Level 1	15.01	1.5	16.05	1.3	\$9.74	3.3%
Level 2	9.54	2.6	10.13	4.0	8.54	2.2
Level 3	12.13	3.5	12.64	3.3	9.87	4.9
Level 4	15.36	2.6	15.56	2.6	13.43	7.6
Level 5	18.60	2.4	18.84	2.3	12.96	6.2
Level 6	17.71	6.6	17.79	6.8	13.71	2.2
Level 7	20.95	4.7	21.71	5.4	—	—
Level 11	25.94	4.7	25.94	4.7	—	—
Not able to be leveled	100.69	14.2	100.69	14.2	—	—
Not able to be leveled	17.58	7.5	18.49	8.2	12.26	5.7
First-line supervisors/managers of helpers, laborers, and material movers, hand	20.83	3.6	21.68	4.2	—	—
Level 4	16.11	6.7	16.11	6.7	—	—
Level 5	19.42	8.2	20.61	6.4	—	—
Level 6	19.92	8.7	22.42	11.4	—	—
Level 7	25.77	6.4	25.77	6.4	—	—
Not able to be leveled	22.17	1.4	22.17	1.4	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.81	6.0	22.81	6.0	—	—
Level 6	20.67	9.4	20.67	9.4	—	—
Level 7	28.64	8.6	28.64	8.6	—	—
Aircraft pilots and flight engineers	105.02	12.1	105.02	12.1	—	—
Level 11	100.69	14.2	100.69	14.2	—	—
Airline pilots, copilots, and flight engineers	127.39	11.0	127.39	11.0	—	—
Bus drivers	15.26	3.3	16.12	5.4	13.99	4.3
Level 2	12.35	3.9	12.38	7.3	—	—
Level 3	15.83	4.0	15.96	3.7	15.56	8.7
Level 4	13.87	8.2	14.14	11.9	13.58	10.6
Bus drivers, transit and intercity	19.61	7.5	20.62	7.7	—	—
Level 4	16.23	11.9	16.54	14.9	—	—
Bus drivers, school	14.34	3.4	14.59	5.9	14.06	4.3

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Bus drivers, school –Continued						
Level 2	\$12.43	4.3%	\$12.39	7.4%	–	–
Level 3	16.00	3.9	16.25	3.6	\$15.56	8.7%
Level 4	13.51	8.6	13.53	13.1	13.50	11.1
Driver/sales workers and truck drivers						
Level 1	7.94	2.8	8.41	2.7	6.94	2.6
Level 2	9.82	6.9	10.81	6.8	7.99	8.2
Level 3	14.56	9.1	15.17	9.6	10.78	6.3
Level 4	19.73	3.9	19.85	3.9	–	–
Level 5	16.99	6.2	17.03	6.4	–	–
Level 6	24.39	6.3	24.39	6.3	–	–
Driver/sales workers	12.03	7.9	14.17	7.6	8.00	13.6
Level 1	6.64	5.6	–	–	–	–
Level 2	7.85	11.1	–	–	–	–
Level 3	15.58	9.0	16.61	7.7	–	–
Truck drivers, heavy and tractor-trailer						
Level 3	15.58	12.8	15.58	12.8	–	–
Level 4	19.55	4.1	19.56	4.1	–	–
Level 5	16.87	6.4	16.87	6.4	–	–
Level 6	24.39	6.3	24.39	6.3	–	–
Truck drivers, light or delivery services						
Level 1	8.10	3.8	8.33	4.7	7.50	3.1
Level 2	10.06	8.3	10.43	9.2	9.00	8.3
Level 3	13.15	7.1	13.92	8.6	11.16	6.0
Level 4	21.88	5.2	21.89	5.2	–	–
Taxi drivers and chauffeurs	9.61	4.8	9.53	5.9	9.84	5.8
Level 3	11.48	14.9	–	–	–	–
Locomotive engineers and operators	22.61	4.5	22.61	4.5	–	–
Parking lot attendants						
Level 1	7.28	2.2	–	–	–	–
Service station attendants	9.44	13.2	9.69	12.1	–	–
Conveyor operators and tenders	13.19	17.3	14.16	27.1	–	–
Crane and tower operators	16.60	6.2	16.60	6.2	–	–
Dredge, excavating, and loading machine operators						
Level 4	13.82	7.6	13.82	7.6	–	–
Excavating and loading machine and dragline operators						
Level 4	13.82	7.6	13.82	7.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Industrial truck and tractor operators	\$15.51	5.0%	\$15.55	5.0%	\$12.01	4.3%
Level 2	13.38	3.3	13.39	3.3	–	–
Level 3	14.93	2.3	15.01	2.4	–	–
Level 4	19.32	8.1	19.32	8.1	–	–
Level 5	15.86	6.9	15.86	6.9	–	–
Not able to be leveled	16.78	13.4	16.79	13.6	–	–
Laborers and material movers, hand	11.37	3.2	12.25	3.7	9.16	3.5
Level 1	9.38	2.8	9.85	4.4	8.62	2.3
Level 2	12.82	5.7	13.31	5.5	10.28	8.2
Level 3	15.96	5.0	16.16	5.1	13.22	8.3
Level 4	15.64	4.3	16.04	4.8	–	–
Level 5	17.19	5.9	17.19	5.9	–	–
Not able to be leveled	12.67	8.4	13.06	11.7	–	–
Cleaners of vehicles and equipment	10.11	14.2	11.68	14.1	7.63	6.0
Level 1	8.30	5.2	9.17	7.1	7.39	4.3
Level 2	16.37	28.0	16.92	28.2	–	–
Level 3	11.52	10.3	–	–	–	–
Laborers and freight, stock, and material movers, hand	12.00	2.7	13.37	3.9	9.62	3.9
Level 1	9.73	1.4	10.53	4.8	9.01	2.7
Level 2	12.91	6.6	13.44	6.9	10.87	7.6
Level 3	16.23	5.6	16.40	5.6	14.02	10.3
Level 4	15.84	4.1	16.39	4.4	–	–
Not able to be leveled	14.18	8.3	15.48	10.3	–	–
Machine feeders and offbearers	10.92	5.0	10.93	5.0	–	–
Level 1	9.49	4.9	9.46	4.9	–	–
Level 2	12.57	6.8	12.62	7.2	–	–
Level 3	15.14	13.2	15.14	13.2	–	–
Packers and packagers, hand	10.53	4.6	10.98	4.8	7.96	2.3
Level 1	9.10	5.8	9.41	6.7	7.71	2.8
Level 2	11.44	5.1	11.87	3.8	8.70	3.6
Level 3	16.74	15.4	16.91	15.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Packers and packagers, hand –Continued						
Not able to be leveled	\$10.13	13.0%	–	–	–	–
Refuse and recyclable material collectors	16.59	20.7	\$16.86	21.1%	–	–

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

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

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

and physical environment. See appendix A for more information.

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$18.82	1.1%	\$20.26	0.9%	\$10.71	2.3%
Management occupations	40.33	2.7	40.35	2.7	–	–
Level 7	20.58	5.6	20.63	5.7	–	–
Level 8	27.02	8.6	27.02	8.6	–	–
Level 9	28.82	5.8	28.82	5.8	–	–
Level 10	32.56	6.9	32.56	6.9	–	–
Level 11	40.63	1.9	40.62	1.9	–	–
Level 12	55.18	3.1	55.18	3.1	–	–
Level 13	63.60	4.6	63.60	4.6	–	–
Level 14	107.93	24.0	107.93	24.0	–	–
Not able to be leveled	45.67	1.9	45.73	1.9	–	–
Chief executives	108.95	31.4	108.95	31.4	–	–
General and operations managers	43.36	5.0	43.36	5.0	–	–
Level 8	27.17	21.7	27.17	21.7	–	–
Level 9	24.07	18.8	24.07	18.8	–	–
Level 11	41.94	11.1	41.94	11.1	–	–
Level 12	51.33	8.8	51.33	8.8	–	–
Not able to be leveled	64.21	20.9	64.21	20.9	–	–
Marketing and sales managers	43.74	5.3	43.74	5.3	–	–
Level 9	31.75	8.6	31.75	8.6	–	–
Level 11	43.28	6.4	43.28	6.4	–	–
Level 12	53.21	4.9	53.21	4.9	–	–
Level 13	68.12	12.8	68.12	12.8	–	–
Not able to be leveled	48.76	8.7	48.76	8.7	–	–
Marketing managers	46.35	7.7	46.35	7.7	–	–
Level 9	36.93	11.1	36.93	11.1	–	–
Level 11	39.88	6.3	39.88	6.3	–	–
Not able to be leveled	48.43	11.3	48.43	11.3	–	–
Sales managers	41.26	7.8	41.26	7.8	–	–
Level 9	29.13	11.2	29.13	11.2	–	–
Level 11	47.07	11.3	47.07	11.3	–	–
Not able to be leveled	49.08	11.2	49.08	11.2	–	–
Public relations managers	35.40	11.8	35.41	11.8	–	–
Administrative services managers	33.04	8.9	33.04	8.9	–	–
Not able to be leveled	38.15	15.6	38.15	15.6	–	–
Computer and information systems managers	47.41	4.5	47.41	4.5	–	–
Level 11	41.38	6.8	41.38	6.8	–	–
Level 12	54.74	15.7	54.74	15.7	–	–
Not able to be leveled	53.47	23.7	53.47	23.7	–	–
Financial managers	36.04	7.2	36.10	7.0	–	–
Level 7	17.17	3.6	17.17	3.6	–	–
Level 8	27.99	11.7	27.99	11.7	–	–
Level 9	29.56	6.0	29.56	6.0	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Financial managers –Continued						
Level 11	\$39.47	6.6%	\$39.45	6.6%	–	–
Level 12	69.42	14.4	69.42	14.4	–	–
Level 13	62.90	2.4	62.90	2.4	–	–
Not able to be leveled	37.69	9.4	37.97	9.0	–	–
Human resources managers	35.48	9.5	35.48	9.5	–	–
Not able to be leveled	52.73	17.2	52.73	17.2	–	–
Training and development managers						
managers	32.70	22.7	32.70	22.7	–	–
Industrial production managers						
Level 9	41.67	4.1	41.67	4.1	–	–
Level 10	34.76	13.4	34.76	13.4	–	–
Level 11	42.96	4.0	42.96	4.0	–	–
Level 12	38.87	4.2	38.87	4.2	–	–
Not able to be leveled	48.64	7.2	48.64	7.2	–	–
Purchasing managers	51.71	5.5	51.71	5.5	–	–
Not able to be leveled	52.80	12.8	52.80	12.8	–	–
46.46	28.3	46.46	28.3	–	–	
Transportation, storage, and distribution managers						
Level 9	31.42	11.0	31.42	11.0	–	–
Level 9	35.95	6.9	35.95	6.9	–	–
Construction managers						
Level 9	31.18	8.5	31.18	8.5	–	–
Level 9	31.66	8.0	31.66	8.0	–	–
Education administrators						
Level 9	29.67	9.1	29.96	9.2	–	–
Level 9	28.08	10.7	28.08	10.7	–	–
Level 11	30.85	16.6	30.85	16.6	–	–
Education administrators, elementary and secondary school						
Level 11	33.30	5.2	33.30	5.2	–	–
Level 11	33.94	5.6	33.94	5.6	–	–
Education administrators, postsecondary						
Level 9	29.20	13.1	29.20	13.1	–	–
Level 9	25.96	18.8	25.96	18.8	–	–
Engineering managers						
Level 12	50.02	7.4	50.02	7.4	–	–
Level 12	45.35	16.0	45.35	16.0	–	–
Level 13	53.84	2.4	53.84	2.4	–	–
Not able to be leveled	45.72	8.6	45.72	8.6	–	–
Food service managers	29.75	13.9	29.75	13.9	–	–
Medical and health services managers						
Level 10	39.62	10.2	39.62	10.2	–	–
Level 10	32.02	4.1	32.02	4.1	–	–
Level 11	37.83	4.5	37.83	4.5	–	–
Level 12	62.60	13.6	62.60	13.6	–	–
Not able to be leveled	35.25	6.6	35.25	6.6	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Social and community service managers	\$22.06	6.7%	\$22.06	6.7%	–	–
Business and financial operations occupations	28.35	2.1	28.68	1.9	\$22.44	7.6%
Level 5	17.69	5.4	19.10	3.7	–	–
Level 6	20.67	1.8	20.38	1.3	–	–
Level 7	22.05	4.3	22.00	4.4	22.92	9.8
Level 8	23.63	2.6	23.72	2.8	–	–
Level 9	30.13	2.1	30.34	1.9	24.25	10.9
Level 10	34.41	5.0	34.38	5.2	–	–
Level 11	40.45	2.5	40.26	2.6	–	–
Level 12	46.33	5.9	46.33	5.9	–	–
Not able to be leveled	27.89	9.4	28.46	9.8	18.47	18.0
Buyers and purchasing agents	28.83	2.7	28.83	2.7	–	–
Level 6	21.91	6.7	21.91	6.7	–	–
Level 7	24.40	8.6	24.40	8.6	–	–
Level 8	27.25	8.5	27.25	8.5	–	–
Level 9	30.65	6.7	30.65	6.7	–	–
Not able to be leveled	30.55	9.8	30.55	9.8	–	–
Wholesale and retail buyers, except farm products	33.50	7.7	33.50	7.7	–	–
Level 9	33.58	12.3	33.58	12.3	–	–
Purchasing agents, except wholesale, retail, and farm products	26.97	3.9	26.97	3.9	–	–
Level 6	21.91	6.7	21.91	6.7	–	–
Level 7	24.53	10.2	24.53	10.2	–	–
Level 9	28.42	6.0	28.42	6.0	–	–
Not able to be leveled	24.14	8.0	24.14	8.0	–	–
Claims adjusters, appraisers, examiners, and investigators	25.84	8.2	25.71	8.0	–	–
Level 6	18.07	4.6	18.07	4.6	–	–
Level 7	21.74	7.4	21.74	7.4	–	–
Not able to be leveled	24.66	16.9	24.66	16.9	–	–
Claims adjusters, examiners, and investigators	25.84	8.2	25.71	8.0	–	–
Level 6	18.07	4.6	18.07	4.6	–	–
Level 7	21.74	7.4	21.74	7.4	–	–
Not able to be leveled	24.66	16.9	24.66	16.9	–	–
Cost estimators	28.03	7.9	28.39	8.5	–	–
Level 9	30.22	10.2	32.29	7.9	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Human resources, training, and labor relations specialists	\$28.42	5.9%	\$29.04	6.1%	\$16.62	13.9%
Level 7	24.79	6.6	24.91	6.7	–	–
Level 8	23.82	6.6	23.82	6.6	–	–
Level 9	27.38	3.9	27.39	3.9	–	–
Level 10	33.88	5.9	33.88	5.9	–	–
Level 11	44.75	7.2	45.16	5.8	–	–
Not able to be leveled	25.42	13.3	29.97	6.0	–	–
Employment, recruitment, and placement specialists	25.20	8.5	26.28	9.9	–	–
Compensation, benefits, and job analysis specialists	28.71	8.8	28.71	8.8	–	–
Training and development specialists	25.81	5.5	25.81	5.5	–	–
Level 9	25.43	6.8	25.43	6.8	–	–
Logisticians	28.49	7.1	28.49	7.1	–	–
Management analysts	37.37	8.3	37.37	8.3	–	–
Level 12	47.33	6.1	47.33	6.1	–	–
Not able to be leveled	39.51	17.1	39.51	17.1	–	–
Accountants and auditors	26.22	4.6	27.02	4.1	20.12	16.5
Level 6	19.63	7.5	19.63	7.5	–	–
Level 7	22.37	6.2	22.14	6.8	–	–
Level 8	22.73	4.1	22.91	4.9	–	–
Level 9	28.59	2.0	28.66	2.1	–	–
Level 10	33.92	7.2	34.04	7.8	–	–
Level 11	38.44	6.6	38.44	6.6	–	–
Not able to be leveled	24.89	3.9	25.07	3.8	–	–
Credit analysts	23.70	9.8	23.70	9.8	–	–
Level 7	16.87	9.8	16.87	9.8	–	–
Financial analysts and advisors	31.10	4.9	30.74	5.6	–	–
Level 7	21.14	6.2	21.14	6.2	–	–
Level 8	21.54	3.2	21.54	3.2	–	–
Level 9	31.00	8.0	31.00	8.0	–	–
Level 11	38.09	7.2	36.53	5.4	–	–
Not able to be leveled	39.35	15.3	39.35	15.3	–	–
Financial analysts	34.64	5.7	34.15	5.8	–	–
Level 9	30.40	8.7	30.40	8.7	–	–
Level 11	39.83	11.2	38.05	9.1	–	–
Not able to be leveled	40.98	17.3	40.98	17.3	–	–
Personal financial advisors	18.28	15.7	18.28	15.7	–	–
Insurance underwriters	26.90	7.8	26.90	7.8	–	–
Loan counselors and officers	26.19	16.1	26.19	16.1	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Loan counselors and officers –Continued						
Level 7	\$16.98	14.8%	\$16.98	14.8%	–	–
Level 9	33.81	22.7	33.81	22.7	–	–
Level 11	39.22	12.9	39.22	12.9	–	–
Loan officers	26.78	16.7	26.78	16.7	–	–
Level 7	16.98	14.9	16.98	14.9	–	–
Level 9	33.81	22.7	33.81	22.7	–	–
Level 11	39.22	12.9	39.22	12.9	–	–
Computer and mathematical science occupations						
Level 5	17.54	4.8	17.54	4.8	–	–
Level 6	22.32	6.1	22.34	6.1	–	–
Level 7	25.15	5.2	25.15	5.2	–	–
Level 8	26.80	4.2	26.80	4.2	–	–
Level 9	32.56	1.4	32.58	1.4	–	–
Level 10	36.99	2.1	36.99	2.1	–	–
Level 11	41.30	2.9	41.30	2.9	–	–
Level 12	48.36	3.9	48.36	3.9	–	–
Not able to be leveled	34.56	9.1	34.63	9.1	–	–
Computer programmers	31.58	2.3	31.58	2.4	–	–
Level 7	25.64	2.6	25.64	2.6	–	–
Level 8	28.76	7.8	28.76	7.8	–	–
Level 9	31.28	3.9	31.30	4.0	–	–
Level 11	40.12	3.4	40.12	3.4	–	–
Not able to be leveled	31.15	5.3	31.15	5.3	–	–
Computer software engineers	37.94	5.0	37.94	5.0	–	–
Level 7	28.41	2.5	28.41	2.5	–	–
Level 8	26.53	11.8	26.53	11.8	–	–
Level 9	36.47	4.4	36.47	4.4	–	–
Level 10	35.88	3.4	35.88	3.4	–	–
Level 11	42.77	5.4	42.77	5.4	–	–
Not able to be leveled	43.45	7.4	43.45	7.4	–	–
Computer software engineers, applications	36.91	5.5	36.91	5.5	–	–
Level 7	28.76	2.5	28.76	2.5	–	–
Level 8	27.93	14.4	27.93	14.4	–	–
Level 11	45.06	4.9	45.06	4.9	–	–
Computer software engineers, systems software	38.93	6.2	38.93	6.2	–	–
Level 9	37.24	5.0	37.24	5.0	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer software engineers, systems software –Continued						
Level 11	\$39.16	6.1%	\$39.16	6.1%	–	–
Not able to be leveled	43.39	9.6	43.39	9.6	–	–
Computer support specialists	22.88	6.4	22.88	6.4	–	–
Level 5	17.45	5.7	17.45	5.7	–	–
Level 6	21.51	7.3	21.51	7.3	–	–
Level 7	25.39	10.4	25.39	10.4	–	–
Level 8	20.95	11.8	20.95	11.8	–	–
Level 9	30.93	3.6	30.93	3.6	–	–
Not able to be leveled	16.94	10.1	16.94	10.1	–	–
Computer systems analysts	36.36	1.9	36.40	1.9	–	–
Level 7	28.06	7.1	28.06	7.1	–	–
Level 8	30.34	4.6	30.34	4.6	–	–
Level 9	31.65	2.6	31.65	2.6	–	–
Level 10	38.65	1.3	38.65	1.3	–	–
Level 11	40.67	1.8	40.67	1.8	–	–
Not able to be leveled	38.86	7.4	39.42	6.8	–	–
Database administrators	31.29	9.5	31.29	9.5	–	–
Network and computer systems administrators						
Level 9	32.64	5.7	32.71	5.8	–	–
Level 11	40.20	11.0	40.20	11.0	–	–
Not able to be leveled	33.27	11.5	33.27	11.5	–	–
Network systems and data communications analysts						
Operations research analysts	30.58	6.6	30.58	6.6	–	–
Architecture and engineering occupations						
Level 4	15.32	19.1	18.54	10.6	–	–
Level 5	18.72	3.1	18.65	2.8	–	–
Level 6	21.72	4.0	21.72	4.0	–	–
Level 7	24.58	4.1	24.56	4.2	–	–
Level 8	26.18	2.4	25.88	2.5	–	–
Level 9	32.07	2.5	32.07	2.5	–	–
Level 10	34.26	3.4	34.26	3.4	–	–
Level 11	38.35	2.4	38.35	2.4	–	–
Level 12	43.04	5.6	43.04	5.6	–	–
Level 13	53.13	2.2	53.13	2.2	–	–
Not able to be leveled	34.68	4.0	34.68	4.0	–	–
Architects, except naval	28.89	5.6	28.89	5.6	–	–
					\$20.58	38.5%

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Architects, except landscape and naval	\$28.89	5.6%	\$28.89	5.6%	–	–
Engineers	35.52	2.0	35.54	2.0	–	–
Level 7	24.54	4.8	24.48	4.9	–	–
Level 8	26.09	8.1	26.09	8.1	–	–
Level 9	32.07	2.4	32.07	2.4	–	–
Level 10	34.15	3.5	34.15	3.5	–	–
Level 11	39.07	1.6	39.07	1.6	–	–
Level 12	44.70	4.6	44.70	4.6	–	–
Level 13	53.13	2.2	53.13	2.2	–	–
Not able to be leveled	38.88	3.1	38.88	3.1	–	–
Chemical engineers	39.64	5.0	39.64	5.0	–	–
Civil engineers	30.25	2.4	30.25	2.4	–	–
Electrical and electronics engineers	34.78	6.7	34.78	6.7	–	–
Level 9	29.01	6.8	29.01	6.8	–	–
Level 11	44.12	4.1	44.12	4.1	–	–
Level 12	45.53	3.3	45.53	3.3	–	–
Not able to be leveled	46.75	7.2	46.75	7.2	–	–
Electrical engineers	31.55	11.7	31.55	11.7	–	–
Level 9	25.98	9.8	25.98	9.8	–	–
Level 11	41.91	6.8	41.91	6.8	–	–
Electronics engineers, except computer	37.53	6.1	37.53	6.1	–	–
Level 9	31.35	2.9	31.35	2.9	–	–
Environmental engineers	31.82	6.6	31.82	6.6	–	–
Industrial engineers, including health and safety	33.14	4.0	33.24	4.0	–	–
Level 7	25.65	5.3	25.55	6.1	–	–
Level 9	33.59	6.1	33.59	6.1	–	–
Level 11	37.65	2.3	37.65	2.3	–	–
Not able to be leveled	35.28	7.5	35.28	7.5	–	–
Industrial engineers	33.16	4.0	33.26	4.1	–	–
Level 7	24.83	5.0	24.58	5.9	–	–
Level 9	33.59	6.1	33.59	6.1	–	–
Level 11	37.65	2.3	37.65	2.3	–	–
Not able to be leveled	35.28	7.5	35.28	7.5	–	–
Materials engineers	39.88	11.8	39.88	11.8	–	–
Mechanical engineers	33.46	2.2	33.46	2.2	–	–
Level 7	23.89	7.5	23.89	7.5	–	–
Level 8	28.63	6.2	28.63	6.2	–	–
Level 9	30.95	3.8	30.95	3.8	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Mechanical engineers –Continued						
Level 11	\$34.97	3.9%	\$34.97	3.9%	–	–
Not able to be leveled	34.95	4.2	34.95	4.2	–	–
Drafters	22.36	4.4	22.60	6.4	–	–
Level 5	17.31	5.6	17.31	5.6	–	–
Level 6	20.21	5.6	20.21	5.6	–	–
Level 7	24.02	8.0	24.02	8.0	–	–
Level 8	25.77	8.9	–	–	–	–
Architectural and civil drafters	20.79	6.8	19.87	7.1	–	–
Electrical and electronics drafters	22.95	6.6	22.95	6.6	–	–
Mechanical drafters	25.58	5.8	25.13	8.3	–	–
Level 6	22.52	7.0	22.52	7.0	–	–
Engineering technicians, except drafters	23.91	4.7	23.94	4.8	–	–
Level 4	19.31	12.2	19.31	12.2	–	–
Level 5	19.44	2.4	–	–	–	–
Level 6	21.46	2.8	21.46	2.8	–	–
Level 7	24.67	7.0	24.67	7.0	–	–
Level 8	26.90	5.6	26.90	5.6	–	–
Level 9	36.00	5.8	36.00	5.8	–	–
Not able to be leveled	21.42	7.4	21.42	7.4	–	–
Electrical and electronic engineering technicians	23.43	3.6	23.54	3.7	–	–
Level 6	20.54	2.7	20.54	2.7	–	–
Level 7	26.98	6.3	26.98	6.3	–	–
Level 8	26.26	14.6	26.26	14.6	–	–
Electro-mechanical technicians	26.29	9.2	26.29	9.2	–	–
Industrial engineering technicians	24.97	5.3	24.97	5.3	–	–
Mechanical engineering technicians						
Level 8	24.20	6.3	24.20	6.3	–	–
Not able to be leveled	21.73	8.2	21.73	8.2	–	–
Life, physical, and social science occupations						
Level 4	28.69	4.8	29.22	5.3	\$20.45	11.8%
Level 5	16.60	6.6	16.60	6.6	–	–
Level 6	18.99	4.4	18.99	4.4	–	–
Level 7	18.57	6.2	–	–	–	–
Level 8	21.03	10.2	21.66	11.5	–	–
Level 9	26.21	7.5	26.21	7.5	–	–
Level 10	27.08	4.1	27.08	4.1	–	–
Level 11	36.66	9.4	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Level 11	\$38.24	7.0%	\$39.21	7.9%	–	–
Not able to be leveled	28.33	15.5	28.18	15.9	–	–
Life scientists	36.33	10.7	38.18	12.9	–	–
Biological scientists	31.42	14.5	–	–	–	–
Medical scientists	43.20	21.3	44.11	22.7	–	–
Physical scientists	38.01	8.0	38.01	8.0	–	–
Level 9	26.38	9.3	26.38	9.3	–	–
Level 11	44.99	5.5	44.99	5.5	–	–
Chemists and materials scientists ..	39.57	6.5	39.57	6.5	–	–
Level 9	26.17	10.1	26.17	10.1	–	–
Chemists	37.90	7.4	37.90	7.4	–	–
Level 9	26.17	10.1	26.17	10.1	–	–
Market and survey researchers	24.84	5.7	24.84	5.7	–	–
Market research analysts	24.84	5.7	24.84	5.7	–	–
Biological technicians	17.85	5.6	18.78	6.5	–	–
Chemical technicians	21.21	7.2	21.21	7.2	–	–
Miscellaneous life, physical, and social science technicians	20.96	7.3	20.96	7.3	–	–
Community and social services occupations						
Level 5	17.16	5.9	17.13	6.6	\$17.38	6.2%
Level 6	12.38	9.7	12.50	10.2	–	–
Level 7	15.40	2.7	15.19	2.9	–	–
Level 8	17.47	3.1	17.26	2.1	19.88	16.7
Level 9	16.00	7.8	15.97	8.1	–	–
Not able to be leveled	20.57	4.3	20.44	4.5	21.34	11.9
Not able to be leveled	23.74	38.9	31.12	9.3	–	–
Counselors	17.90	7.5	17.92	8.7	17.65	17.8
Level 7	16.63	5.4	16.65	5.4	–	–
Level 9	20.41	9.3	21.79	4.9	–	–
Substance abuse and behavioral disorder counselors	14.48	6.5	–	–	–	–
Educational, vocational, and school counselors	17.08	7.3	17.12	7.6	–	–
Mental health counselors	18.57	15.5	–	–	–	–
Rehabilitation counselors	15.54	7.7	–	–	–	–
Social workers	18.35	4.5	18.09	4.5	22.27	6.4
Level 6	14.88	4.8	14.88	4.8	–	–
Level 7	17.58	3.0	17.21	3.8	–	–
Level 9	21.40	6.7	20.98	7.2	–	–
Child, family, and school social workers	16.01	1.6	15.93	1.8	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Child, family, and school social workers –Continued						
Level 7	\$16.31	5.2%	\$16.31	5.2%	–	–
Medical and public health social workers	21.06	6.0	20.80	6.4	–	–
Level 7	21.55	2.6	–	–	–	–
Level 9	22.25	4.0	21.90	4.3	–	–
Mental health and substance abuse social workers	18.32	9.5	18.25	10.1	–	–
Miscellaneous community and social service specialists	14.99	13.1	15.33	15.0	\$13.54	9.3%
Level 5	11.57	11.1	11.69	11.4	–	–
Level 7	15.37	8.8	–	–	–	–
Social and human service assistants	12.55	4.4	11.98	6.4	–	–
Legal occupations	49.24	8.7	49.77	9.1	–	–
Level 7	27.16	4.1	27.20	4.2	–	–
Level 11	71.03	2.2	71.16	2.3	–	–
Level 12	53.86	31.7	53.86	31.7	–	–
Level 13	71.70	5.7	71.70	5.7	–	–
Not able to be leveled	47.66	23.9	47.66	23.9	–	–
Lawyers	55.75	11.4	55.75	11.4	–	–
Level 11	71.16	2.3	71.16	2.3	–	–
Level 12	53.86	31.7	53.86	31.7	–	–
Level 13	71.70	5.7	71.70	5.7	–	–
Paralegals and legal assistants	39.82	7.4	39.93	7.6	–	–
Miscellaneous legal support workers	23.78	10.5	22.46	8.8	–	–
Title examiners, abstractors, and searchers	20.40	10.5	20.40	10.5	–	–
Education, training, and library occupations	22.56	19.4	26.16	13.1	13.44	7.1
Level 2	9.00	6.3	–	–	8.55	7.1
Level 3	–	–	9.72	4.4	–	–
Level 4	10.87	5.1	10.89	5.2	–	–
Level 5	12.18	10.5	13.04	6.6	8.72	15.6
Level 6	11.82	15.4	–	–	–	–
Level 7	22.04	4.1	24.22	3.2	–	–
Level 8	27.05	7.4	28.56	6.9	–	–
Level 9	29.25	5.0	29.35	5.6	28.39	10.5
Level 10	31.22	11.2	31.09	11.2	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Level 11	\$45.52	5.0%	\$46.12	5.3%	–	–
Level 12	53.60	16.1	53.97	16.2	–	–
Level 13	54.85	7.1	54.74	7.0	–	–
Not able to be leveled	40.77	23.2	41.99	23.8	–	–
Postsecondary teachers	46.23	9.8	48.24	10.0	\$25.44	15.9%
Level 7	28.44	20.1	–	–	–	–
Level 9	26.73	5.8	25.11	4.8	–	–
Level 10	36.90	6.1	36.76	6.2	–	–
Level 11	36.83	4.6	37.46	5.0	–	–
Level 12	53.60	16.1	53.97	16.2	–	–
Level 13	57.91	16.0	57.79	15.9	–	–
Not able to be leveled	62.33	23.4	66.24	23.1	–	–
Math and computer teachers, postsecondary	45.54	12.3	45.35	12.7	–	–
Social sciences teachers, postsecondary	37.28	7.4	37.81	7.4	–	–
Psychology teachers, postsecondary	31.59	5.4	–	–	–	–
Health teachers, postsecondary	64.21	6.9	69.04	5.8	–	–
Education and library science teachers, postsecondary	37.01	5.8	38.23	4.8	–	–
Level 11	38.37	4.8	–	–	–	–
Education teachers, postsecondary	37.01	5.8	38.23	4.8	–	–
Level 11	38.37	4.8	–	–	–	–
Law, criminal justice, and social work teachers, postsecondary ..	61.92	28.4	–	–	–	–
Law teachers, postsecondary	80.47	14.4	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	36.20	4.2	36.70	4.0	–	–
Level 11	34.72	6.5	35.34	6.2	–	–
Level 12	36.22	7.6	36.11	8.1	–	–
Art, drama, and music teachers, postsecondary	37.26	4.0	37.23	4.3	–	–
Level 11	37.27	2.8	37.27	2.8	–	–
English language and literature teachers, postsecondary	33.07	4.6	33.94	3.5	–	–
Philosophy and religion teachers, postsecondary	35.51	13.7	35.51	13.7	–	–
Miscellaneous postsecondary teachers	40.46	27.4	46.44	27.9	21.12	27.0

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Primary, secondary, and special						
education school teachers	\$22.37	8.5%	\$23.09	8.8%	–	–
Level 5	11.39	16.9	–	–	–	–
Level 6	10.02	12.9	–	–	–	–
Level 7	–	–	23.90	2.9	–	–
Level 8	28.18	11.3	28.32	11.6	–	–
Level 9	29.66	6.2	29.41	6.2	–	–
Preschool and kindergarten						
teachers	15.11	19.8	11.84	11.0	–	–
Level 5	11.39	16.9	–	–	–	–
Preschool teachers, except special education						
Level 5	15.02	20.1	11.74	11.0	–	–
Level 5	11.39	16.9	–	–	–	–
Kindergarten teachers, except special education						
Level 9	25.88	8.9	–	–	–	–
Level 9	25.86	9.0	–	–	–	–
Elementary and middle school						
teachers	25.27	3.3	25.73	2.7	\$12.41	7.2%
Level 7	24.33	2.0	24.33	2.0	–	–
Level 8	24.02	14.6	24.29	14.9	–	–
Level 9	27.15	7.3	27.12	7.3	–	–
Elementary school teachers, except special education						
Level 7	24.91	3.4	25.40	2.6	12.41	7.2
Level 7	24.33	2.0	24.33	2.0	–	–
Level 8	23.67	16.4	–	–	–	–
Level 9	26.74	8.1	26.71	8.2	–	–
Middle school teachers, except special and vocational education						
Level 9	28.71	6.1	28.71	6.1	–	–
Level 9	29.08	5.4	29.08	5.4	–	–
Secondary school teachers						
Level 9	31.94	4.6	31.71	4.4	–	–
Level 9	31.97	6.0	31.64	5.8	–	–
Secondary school teachers, except special and vocational education						
Level 9	31.94	4.6	31.71	4.4	–	–
Level 9	31.97	6.0	31.64	5.8	–	–
Other teachers and instructors						
Level 9	25.24	10.5	32.51	4.8	15.29	14.0
Level 9	31.95	17.1	–	–	–	–
Librarians						
Teacher assistants	45.56	9.2	45.89	9.3	–	–
Level 2	10.00	1.3	10.13	1.6	–	–
Level 2	9.00	6.3	–	–	8.55	7.1
Level 3	–	–	9.72	4.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Teacher assistants –Continued						
Level 4	\$10.87	5.1%	\$10.89	5.2%	–	–
Arts, design, entertainment, sports, and media occupations						
Level 5	21.89	3.9	23.21	4.0	\$12.92	12.3%
Level 6	14.71	7.7	16.15	3.7	–	–
Level 7	17.15	4.4	17.17	4.6	–	–
Level 8	21.02	14.6	21.02	14.6	–	–
Level 9	24.47	8.4	24.47	8.4	–	–
Level 9	28.37	8.2	28.37	8.2	–	–
Not able to be leveled	19.71	7.0	21.59	8.9	14.70	16.9
Artists and related workers	18.63	29.0	25.25	16.1	–	–
Designers	22.64	7.0	23.49	7.1	–	–
Level 5	15.57	12.1	16.96	10.3	–	–
Level 6	16.26	8.3	16.22	9.1	–	–
Level 9	26.27	12.1	26.27	12.1	–	–
Not able to be leveled	18.95	15.7	21.56	12.4	–	–
Commercial and industrial designers	37.33	6.6	37.33	6.6	–	–
Graphic designers	20.48	5.9	20.48	5.9	–	–
Level 5	18.01	10.1	18.01	10.1	–	–
Level 6	18.10	5.6	18.10	5.6	–	–
Athletes, coaches, umpires, and related workers	16.00	14.3	16.32	16.6	14.26	10.5
Not able to be leveled	16.00	14.3	16.32	16.6	14.26	10.5
Coaches and scouts	16.19	14.1	16.32	16.6	15.36	17.6
Not able to be leveled	16.19	14.1	16.32	16.6	15.36	17.6
Dancers and choreographers	16.24	8.1	–	–	–	–
Not able to be leveled	16.24	8.1	–	–	–	–
Musicians, singers, and related workers	35.74	13.8	–	–	–	–
Not able to be leveled	35.74	13.8	–	–	–	–
Musicians and singers	42.72	10.9	–	–	–	–
Not able to be leveled	42.72	10.9	–	–	–	–
Announcers	12.21	13.1	–	–	–	–
Not able to be leveled	12.21	13.1	–	–	–	–
Radio and television announcers ...	12.43	15.5	–	–	–	–
Not able to be leveled	12.43	15.5	–	–	–	–
News analysts, reporters and correspondents	23.05	15.4	23.36	15.8	–	–
Reporters and correspondents	20.95	9.7	21.21	10.2	–	–
Public relations specialists	24.34	10.3	24.34	10.3	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Writers and editors	\$27.19	7.5%	\$26.53	8.1%	–	–
Level 9	29.50	15.8	29.50	15.8	–	–
Editors	25.21	14.3	25.21	14.3	–	–
Technical writers	29.28	9.3	29.28	9.3	–	–
Broadcast and sound engineering technicians and radio operators ...	16.01	12.9	18.95	6.4	–	–
Audio and video equipment technicians	15.19	22.3	–	–	–	–
Broadcast technicians	16.66	14.2	–	–	–	–
Healthcare practitioner and technical occupations						
Level 3	11.24	5.6	11.68	5.9	10.64	5.4
Level 4	13.85	2.6	13.98	3.5	12.78	5.5
Level 5	18.75	3.2	18.31	2.6	19.91	11.2
Level 6	21.19	3.3	21.21	3.6	21.07	3.2
Level 7	25.41	6.0	25.77	7.2	23.76	1.8
Level 8	28.70	3.8	29.03	5.8	27.78	4.2
Level 9	29.87	2.8	29.49	2.9	31.09	5.0
Level 10	38.12	4.2	37.86	4.6	42.04	15.0
Level 11	40.90	5.6	41.48	6.7	35.89	8.3
Level 12	103.66	12.7	102.13	8.4	–	–
Level 13	78.31	4.9	78.22	5.0	–	–
Not able to be leveled	39.44	14.3	40.08	16.0	34.87	5.2
Dietitians and nutritionists	23.07	3.0	22.59	5.3	–	–
Level 7	22.60	4.1	–	–	–	–
Pharmacists	48.74	1.2	49.01	1.3	46.79	1.9
Level 9	49.51	2.1	49.80	2.1	–	–
Level 10	47.13	.8	47.15	.8	–	–
Level 11	48.96	2.0	49.69	1.9	–	–
Physicians and surgeons	87.63	10.3	84.16	8.9	120.94	16.4
Level 13	81.43	3.7	81.44	3.8	–	–
Not able to be leveled	80.32	9.5	81.73	9.5	–	–
Family and general practitioners ...	–	–	104.91	11.5	–	–
Registered nurses	29.05	1.6	28.97	1.4	29.25	3.6
Level 6	22.43	10.2	–	–	–	–
Level 7	26.29	4.5	27.08	4.9	24.21	2.2
Level 8	27.67	2.7	27.20	3.1	28.36	3.3
Level 9	28.62	2.5	27.89	1.6	30.69	5.1
Level 10	34.92	3.7	34.70	3.7	–	–
Level 11	36.34	5.1	36.96	6.7	32.81	8.2

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Registered nurses –Continued						
Not able to be leveled	\$34.60	15.4%	\$37.17	18.4%	\$28.73	5.9%
Therapists	28.26	4.7	28.16	4.7	28.90	9.0
Level 6	18.90	11.0	18.64	11.6	–	–
Level 7	22.86	5.5	22.84	6.7	–	–
Level 8	29.26	9.4	29.30	9.7	–	–
Level 9	31.13	4.5	31.15	3.7	31.05	14.4
Occupational therapists	29.12	3.2	28.95	3.3	–	–
Level 9	29.30	3.9	29.11	4.0	–	–
Physical therapists	35.09	4.5	34.47	5.1	41.49	10.7
Level 9	34.38	4.2	33.48	3.5	41.27	14.8
Recreational therapists	19.04	10.6	18.84	10.8	–	–
Respiratory therapists	23.10	2.4	22.81	2.0	24.10	6.1
Level 6	19.87	8.2	–	–	–	–
Level 7	22.99	2.1	23.04	2.6	–	–
Level 8	23.61	4.5	22.87	1.0	–	–
Speech-language pathologists	28.08	10.6	27.44	9.5	–	–
Clinical laboratory technologists and technicians	19.00	2.8	19.04	3.1	18.43	8.2
Level 4	13.73	7.4	13.69	7.6	15.20	4.6
Level 5	17.82	5.7	18.16	6.8	–	–
Level 6	21.09	7.9	21.06	8.2	–	–
Level 7	23.00	6.8	23.02	6.9	–	–
Level 8	24.28	5.9	24.30	6.3	–	–
Level 9	26.49	2.0	26.57	2.1	–	–
Medical and clinical laboratory technologists	24.97	2.3	25.02	2.3	24.00	3.2
Level 7	24.91	6.2	25.00	6.2	–	–
Level 8	24.28	5.9	24.30	6.3	–	–
Level 9	26.55	1.8	26.63	1.9	–	–
Medical and clinical laboratory technicians	17.09	4.0	17.05	4.4	17.57	5.6
Level 4	13.73	7.4	13.69	7.6	15.20	4.6
Level 5	16.84	3.4	16.83	4.8	–	–
Level 6	20.57	7.9	20.51	8.2	–	–
Dental hygienists	29.64	5.1	30.78	4.1	–	–
Level 7	29.35	7.2	–	–	–	–
Diagnostic related technologists and technicians	30.73	6.6	31.75	6.7	25.30	18.0
Level 4	13.64	18.1	–	–	–	–
Level 5	26.12	15.0	21.63	10.9	–	–
Level 6	23.58	2.5	24.30	1.1	20.84	7.8

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Diagnostic related technologists and technicians –Continued						
Level 7	\$35.07	9.3%	–	–	\$25.94	10.0%
Level 8	30.95	8.8	\$31.38	9.1%	–	–
Cardiovascular technologists and technicians	35.56	8.1	39.46	11.5	–	–
Diagnostic medical sonographers ..	–	–	31.60	11.8	–	–
Radiologic technologists and technicians	27.05	6.6	27.81	7.4	22.36	7.4
Level 5	20.93	9.7	20.98	11.3	20.75	7.2
Level 6	23.59	2.8	24.31	1.4	20.84	8.8
Level 7	31.31	11.5	31.97	11.9	26.19	10.5
Level 8	32.09	9.7	32.20	9.9	–	–
Emergency medical technicians and paramedics	12.87	9.3	–	–	–	–
Health diagnosing and treating practitioner support technicians ...	16.18	3.3	16.18	3.3	16.21	15.6
Level 3	10.87	5.7	–	–	–	–
Level 4	13.97	2.9	14.04	2.9	–	–
Level 5	17.67	4.0	17.55	4.3	–	–
Level 6	17.27	4.5	–	–	–	–
Level 7	23.91	3.3	–	–	–	–
Pharmacy technicians	13.58	2.4	13.99	1.5	11.25	11.2
Level 3	10.87	5.7	–	–	–	–
Level 4	14.25	2.3	14.31	2.1	–	–
Respiratory therapy technicians	23.96	6.1	24.04	10.2	–	–
Surgical technologists	18.25	4.4	18.20	4.8	–	–
Level 5	18.01	4.4	17.93	4.8	–	–
Licensed practical and licensed vocational nurses	18.98	1.0	18.80	1.3	19.70	3.4
Level 4	17.32	3.3	16.95	2.8	–	–
Level 5	18.44	3.9	18.02	3.6	19.31	5.0
Level 6	20.02	2.7	19.84	3.3	20.94	2.4
Level 7	18.40	3.0	18.42	3.1	–	–
Medical records and health information technicians	15.60	5.7	16.94	3.8	11.49	3.9
Level 4	14.19	9.3	15.99	2.2	–	–
Miscellaneous health technologists and technicians	17.39	7.3	17.69	7.5	–	–
Level 4	15.86	6.9	15.93	7.1	–	–
Healthcare support occupations	11.70	2.1	11.90	2.7	10.84	1.9

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Level 1	\$9.80	3.2%	\$10.25	3.3%	\$8.96	1.6%
Level 2	10.37	1.1	10.63	1.7	9.66	2.0
Level 3	11.22	2.9	11.29	3.3	10.83	2.8
Level 4	12.84	2.5	13.09	2.8	11.57	5.9
Level 5	14.93	10.9	14.77	12.0	16.07	8.2
Level 6	15.78	3.2	15.60	3.6	–	–
Not able to be leveled	12.62	4.9	12.71	5.0	–	–
Nursing, psychiatric, and home health aides						
Level 1	10.95	2.5	11.09	2.9	10.31	1.9
Level 2	9.89	3.3	10.15	4.1	–	–
Level 3	10.50	1.7	10.68	1.9	9.81	2.6
Level 4	10.97	3.9	11.05	4.2	10.49	3.9
Level 5	11.49	3.2	11.83	4.0	10.66	2.8
Level 6	10.53	2.7	10.53	2.7	–	–
Not able to be leveled	12.56	5.8	12.70	5.7	–	–
Home health aides						
Level 2	10.18	1.5	10.35	1.9	9.72	2.5
Level 3	9.85	2.9	10.04	3.6	9.41	2.6
Level 4	10.19	2.9	10.31	3.9	9.51	3.7
Level 5	10.63	2.7	–	–	–	–
Nursing aides, orderlies, and attendants						
Level 1	11.18	3.2	11.28	3.5	10.63	3.2
Level 2	9.98	3.0	10.15	4.1	–	–
Level 3	10.67	1.9	10.82	2.2	9.99	3.6
Level 4	11.23	5.0	11.28	5.4	10.90	5.0
Level 5	11.79	4.2	11.97	5.0	11.05	3.4
Not able to be leveled	12.56	5.8	12.70	5.7	–	–
Psychiatric aides						
Level 1	9.91	3.7	10.10	2.4	–	–
Occupational therapist assistants and aides						
Level 1	12.09	17.9	–	–	15.36	2.5
Physical therapist assistants and aides						
Level 3	12.32	6.6	12.44	7.6	–	–
Level 4	11.70	5.9	–	–	–	–
Level 5	18.92	3.2	–	–	–	–
Physical therapist aides						
Level 3	11.66	4.5	11.71	5.0	–	–
Level 4	11.70	5.9	–	–	–	–
Miscellaneous healthcare support occupations						
Level 1	13.39	3.4	13.85	2.9	11.60	7.0
Level 2	9.71	4.1	–	–	–	–
Level 3	9.44	2.8	–	–	–	–
Level 4	12.42	2.6	12.77	2.6	11.65	3.7
Level 5	13.76	2.8	13.75	3.2	13.94	6.1
Level 6	17.05	9.6	17.28	10.4	–	–
Level 7	16.44	3.0	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Dental assistants	\$16.73	4.8%	\$17.09	5.0%	–	–
Level 3	15.05	4.7	–	–	–	–
Level 4	16.36	2.7	16.36	2.7	–	–
Medical assistants	14.57	4.5	14.46	4.8	\$15.44	3.5%
Level 3	12.42	4.2	12.47	4.3	–	–
Level 4	14.41	6.1	14.41	6.9	14.42	5.2
Level 5	17.89	11.8	–	–	–	–
Medical equipment preparers	13.47	2.4	13.56	2.8	–	–
Level 3	12.86	3.4	–	–	–	–
Level 4	13.63	5.5	13.63	5.5	–	–
Medical transcriptionists	13.54	9.3	13.50	10.7	13.78	11.8
Level 4	12.51	10.0	12.30	11.3	–	–
Pharmacy aides	10.53	2.9	10.97	5.4	9.96	4.7
Protective service occupations	10.84	2.4	11.24	2.8	9.23	5.4
Level 1	10.14	3.8	–	–	9.66	7.2
Level 2	9.71	2.6	10.18	3.4	8.63	4.0
Level 3	10.32	2.9	10.54	3.1	9.31	8.0
Level 4	11.30	5.3	12.15	5.2	9.30	8.1
Level 5	15.70	5.0	15.70	5.0	–	–
Not able to be leveled	13.94	14.1	14.97	6.6	–	–
Security guards and gaming surveillance officers	10.81	3.2	10.92	3.0	10.10	7.4
Level 1	10.15	3.8	–	–	9.66	7.2
Level 2	9.95	2.8	10.18	3.4	–	–
Level 3	10.60	2.8	10.58	3.1	10.76	8.7
Level 4	11.99	5.0	11.82	6.5	–	–
Level 5	16.67	4.1	16.67	4.1	–	–
Not able to be leveled	13.65	16.5	–	–	–	–
Security guards	10.81	3.2	10.92	3.0	10.10	7.4
Level 1	10.15	3.8	–	–	9.66	7.2
Level 2	9.95	2.8	10.18	3.4	–	–
Level 3	10.59	2.8	10.57	3.1	10.76	8.7
Level 4	11.99	5.0	11.82	6.5	–	–
Level 5	16.67	4.1	16.67	4.1	–	–
Not able to be leveled	13.65	16.5	–	–	–	–
Miscellaneous protective service workers	8.07	1.9	–	–	8.02	2.1
Level 2	7.33	2.3	–	–	7.33	2.3
Level 3	8.15	4.7	–	–	8.14	5.3

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Lifeguards, ski patrol, and other recreational protective service workers	\$8.04	2.0%	–	–	\$8.02	2.1%
Level 2	7.33	2.3	–	–	7.33	2.3
Level 3	8.15	4.7	–	–	8.14	5.3
Food preparation and serving related occupations	8.06	1.6	\$9.78	1.6%	6.64	1.8
Level 1	6.79	2.0	7.57	3.7	6.48	1.6
Level 2	6.96	3.4	7.91	5.7	6.48	3.2
Level 3	8.29	3.8	9.11	3.6	7.11	5.3
Level 4	10.61	3.0	10.67	3.3	10.07	2.3
Level 5	14.03	4.4	14.05	4.4	–	–
Level 6	17.45	5.8	17.45	5.8	–	–
Level 7	17.38	6.2	17.97	5.0	–	–
Not able to be leveled	10.83	11.1	10.94	10.6	–	–
First-line supervisors/managers, food preparation and serving workers	15.03	3.8	15.30	3.5	10.52	2.5
Level 4	11.20	3.0	11.40	3.7	–	–
Level 5	15.00	4.9	15.05	4.9	–	–
Level 6	17.29	7.6	17.29	7.6	–	–
Level 7	18.02	5.4	18.02	5.4	–	–
Chefs and head cooks	15.06	11.3	15.06	11.3	–	–
First-line supervisors/managers of food preparation and serving workers	15.02	3.3	15.36	2.8	10.52	2.5
Level 4	11.47	4.2	11.86	5.1	–	–
Level 5	15.17	4.6	15.23	4.5	–	–
Level 6	16.46	6.0	16.46	6.0	–	–
Level 7	18.62	8.6	18.62	8.6	–	–
Cooks	9.92	2.3	10.48	2.3	8.49	2.4
Level 1	7.77	9.5	–	–	7.34	8.6
Level 2	8.70	1.7	9.13	3.9	8.35	2.3
Level 3	9.48	3.2	9.79	3.7	8.55	3.3
Level 4	11.00	3.5	11.12	4.0	9.86	5.7
Cooks, fast food	7.39	3.7	–	–	7.38	4.1
Level 1	7.01	2.7	–	–	–	–
Cooks, institution and cafeteria	11.09	5.7	11.19	6.0	–	–
Level 2	12.35	2.2	12.35	2.2	–	–
Level 3	9.43	6.2	9.27	6.4	–	–
Level 4	11.51	6.3	11.51	6.3	–	–
Cooks, restaurant	10.13	2.7	10.62	2.9	8.87	2.5

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Cooks, restaurant –Continued						
Level 2	\$9.25	2.1%	–	–	\$9.13	2.9%
Level 3	9.69	3.1	\$10.18	3.4%	8.44	3.2
Level 4	10.76	3.9	10.90	4.8	9.86	5.7
Cooks, short order						
Level 2	8.78	3.3	9.20	3.9	7.98	5.5
Level 4	8.30	2.9	–	–	7.93	5.1
Level 4	11.17	4.5	11.17	4.5	–	–
Food preparation workers						
Level 1	8.97	3.1	9.56	4.2	8.38	3.0
Level 2	8.71	3.0	9.04	4.9	8.42	2.9
Level 3	8.76	4.9	9.64	2.1	8.16	5.7
Level 3	10.37	7.7	10.92	9.1	9.24	4.7
Food service, tipped						
Level 1	5.07	4.0	5.43	4.9	4.90	5.8
Level 2	4.87	5.5	5.05	12.2	4.81	4.4
Level 2	4.78	7.8	4.94	13.3	4.71	10.3
Level 3	5.48	10.7	5.80	18.0	5.29	10.5
Level 4	7.31	7.7	–	–	–	–
Bartenders						
Level 2	7.21	4.9	7.42	7.1	7.08	6.7
Level 2	6.99	12.2	5.16	16.8	7.45	12.6
Level 3	7.42	9.1	8.20	10.3	6.90	11.0
Waiters and waitresses						
Level 1	3.90	6.2	3.84	8.0	3.93	6.9
Level 2	3.74	6.1	3.44	14.0	3.83	5.8
Level 2	3.85	6.4	4.01	9.0	3.78	8.8
Level 3	3.98	13.3	3.67	14.7	4.14	15.1
Dining room and cafeteria attendants and bartender helpers						
Level 1	7.19	4.7	8.11	3.4	6.70	6.4
Level 1	6.72	7.6	7.17	10.4	6.52	7.0
Level 2	9.54	7.8	10.63	4.3	8.12	11.9
Fast food and counter workers						
Level 1	7.87	2.2	9.31	3.7	7.27	1.4
Level 1	7.30	2.1	8.29	3.8	7.09	1.9
Level 2	7.85	3.2	9.22	6.0	7.33	1.9
Level 3	9.14	3.8	9.64	4.3	8.42	3.9
Level 4	10.37	8.1	10.43	8.4	–	–
Combined food preparation and serving workers, including fast food						
Level 1	7.71	1.9	8.90	2.9	7.27	1.4
Level 1	7.29	1.9	8.17	4.1	7.10	1.9
Level 2	7.72	3.5	8.90	7.1	7.32	1.9
Level 3	9.02	4.8	9.54	5.2	8.32	4.5
Level 4	10.54	10.5	10.66	11.2	–	–
Counter attendants, cafeteria, food concession, and coffee shop						
	9.00	8.9	11.03	6.3	7.29	3.1

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Counter attendants, cafeteria, food concession, and coffee shop –Continued						
Level 1	\$7.41	3.9%	\$8.95	2.5%	\$7.00	2.8%
Level 2	9.36	9.7	–	–	7.60	3.3
Food servers, nonrestaurant	9.41	4.6	10.36	3.9	8.22	11.1
Level 1	8.12	6.9	8.62	3.6	7.66	10.9
Level 2	10.59	9.4	11.58	4.9	–	–
Dishwashers	8.02	2.6	8.58	3.4	7.14	3.1
Level 1	7.90	2.7	8.45	3.7	7.13	3.1
Level 2	9.41	6.0	–	–	–	–
Hosts and hostesses, restaurant, lounge, and coffee shop	7.32	7.7	8.13	13.3	6.93	5.1
Level 1	6.45	5.5	–	–	6.76	4.9
Level 2	7.83	7.1	8.99	9.6	7.13	6.8
Building and grounds cleaning and maintenance occupations						
Level 1	10.74	2.7	11.27	3.4	9.25	4.9
Level 2	9.28	2.4	9.69	3.2	8.60	4.3
Level 3	11.15	2.8	11.27	3.0	10.66	10.5
Level 4	11.14	2.3	11.27	2.7	9.31	11.4
Level 5	14.99	17.1	16.21	18.1	12.05	13.3
Level 5	17.38	7.3	17.38	7.3	–	–
Not able to be leveled	12.66	4.9	13.02	5.7	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	16.65	6.6	16.65	6.6	–	–
Level 5	16.76	8.1	16.76	8.1	–	–
First-line supervisors/managers of housekeeping and janitorial workers	16.57	7.8	16.57	7.8	–	–
Level 5	17.95	7.0	17.95	7.0	–	–
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	16.78	13.5	16.78	13.5	–	–
Building cleaning workers	10.43	3.1	10.90	3.6	9.28	5.5
Level 1	9.22	2.5	9.58	3.0	8.62	4.8
Level 2	11.32	1.9	11.48	2.4	10.77	10.6
Level 3	11.08	3.4	11.19	3.7	–	–
Level 4	15.70	18.8	17.45	17.4	–	–
Not able to be leveled	12.12	7.8	12.44	8.8	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
Janitors and cleaners, except maids and housekeeping cleaners	\$10.75	2.1%	\$11.51	2.4%	\$9.25	4.7%
Level 1	9.51	3.4	10.30	2.9	8.83	6.4
Level 2	11.42	2.4	11.75	3.0	9.97	4.7
Level 3	11.20	4.1	11.35	4.7	–	–
Level 4	13.22	7.3	14.34	7.0	–	–
Not able to be leveled	12.71	7.2	12.89	7.3	–	–
Maids and housekeeping cleaners	9.37	3.5	9.36	3.6	9.41	12.0
Level 1	8.88	3.3	9.09	4.2	7.94	2.3
Level 2	11.04	6.3	10.42	4.4	12.22	18.5
Level 3	10.47	2.5	10.47	2.5	–	–
Grounds maintenance workers	10.78	6.2	11.21	7.5	8.97	5.6
Level 1	9.97	8.7	11.10	13.1	8.44	3.0
Level 2	10.49	8.5	10.59	9.0	–	–
Level 3	10.33	4.8	10.54	5.3	–	–
Landscaping and groundskeeping workers	10.57	5.3	10.94	6.5	8.94	5.9
Level 1	9.96	8.9	11.10	13.1	8.36	3.0
Level 2	10.47	8.7	10.55	9.2	–	–
Level 3	10.33	4.8	10.54	5.3	–	–
Personal care and service occupations						
.....	11.38	4.1	12.36	5.0	9.68	7.9
Level 1	7.53	4.1	8.34	6.6	7.15	2.6
Level 2	8.14	1.8	8.01	2.9	8.28	3.4
Level 3	9.25	3.4	9.29	4.8	9.14	3.9
Level 4	12.20	8.2	13.92	7.0	9.72	6.8
Level 5	16.43	6.8	16.23	7.8	17.75	8.2
Level 6	–	–	15.62	5.3	–	–
Not able to be leveled	10.82	8.6	11.21	11.3	–	–
First-line supervisors/managers of personal service workers	13.24	3.9	13.26	3.8	–	–
Nonfarm animal caretakers	7.38	4.3	–	–	7.16	2.4
Level 1	7.11	3.1	–	–	7.11	3.1
Gaming services workers	7.61	12.2	7.61	12.2	–	–
Miscellaneous entertainment attendants and related workers	7.89	2.5	–	–	7.72	2.3
Level 1	7.50	1.0	–	–	7.47	1.4
Level 2	7.52	10.6	–	–	7.27	8.7
Level 3	9.14	2.8	–	–	8.98	2.5

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Amusement and recreation						
attendants	\$7.58	3.5%	–	–	\$7.35	2.5%
Level 1	7.13	2.4	–	–	7.01	3.9
Level 2	7.10	5.9	–	–	7.10	5.9
Level 3	8.92	6.3	–	–	8.61	6.4
Locker room, coatroom, and dressing room attendants						
Level 1	8.51	5.7	–	–	8.36	5.4
Level 2	7.74	3.8	–	–	7.74	3.8
Barbers and cosmetologists						
Level 5	15.83	8.3	\$15.10	6.3%	18.44	7.9
Level 6	17.02	8.8	17.00	10.1	–	–
Hairdressers, hairstylists, and cosmetologists						
Level 5	15.83	8.3	15.10	6.3	18.44	7.9
Level 6	17.02	8.8	17.00	10.1	–	–
Baggage porters, bellhops, and concierges						
Level 1	8.14	5.7	7.93	5.5	–	–
Level 2	7.15	3.8	–	–	–	–
Baggage porters and bellhops						
Level 1	7.81	6.0	7.93	5.5	–	–
Level 2	7.15	3.8	–	–	–	–
Transportation attendants						
Flight attendants	31.30	4.5	31.32	4.8	–	–
Level 1	33.24	1.1	33.41	1.2	–	–
Child care workers						
Level 1	8.70	2.5	8.91	2.5	7.89	4.8
Level 2	7.35	2.6	–	–	7.06	3.8
Level 3	7.70	3.3	7.73	5.6	7.64	3.1
Level 4	9.28	3.7	9.43	3.7	8.27	3.0
Personal and home care aides						
Level 2	10.09	7.3	11.02	6.7	9.10	7.1
Level 3	8.25	6.1	–	–	7.96	7.3
Recreation and fitness workers						
Level 2	12.08	8.4	15.86	10.6	10.21	7.8
Level 3	7.77	9.3	–	–	8.77	5.7
Level 4	9.18	7.8	–	–	8.93	9.4
Level 5	10.28	12.5	–	–	10.28	12.5
Fitness trainers and aerobics instructors						
Level 2	14.66	8.3	–	–	13.19	9.3
Level 3	9.69	5.4	–	–	9.69	5.4
Level 4	9.98	1.8	–	–	9.98	1.8
Level 5	14.22	11.1	–	–	14.22	11.1
Recreation workers						
Level 2	11.05	14.3	14.81	14.5	8.54	4.9
Level 3	7.35	10.9	–	–	8.36	8.3
Sales and related occupations						
Level 1	18.39	4.4	22.56	5.3	8.61	1.8
Level 2	7.88	1.8	8.62	4.0	7.61	1.7
Level 3	8.62	3.0	9.86	4.4	8.06	1.6
Level 4	9.96	2.1	10.69	3.0	9.14	2.8

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Level 4	\$15.97	11.9%	\$16.65	13.2%	\$11.71	3.0%
Level 5	19.14	3.6	19.24	3.5	15.80	28.8
Level 6	23.71	10.2	23.71	10.2	–	–
Level 7	27.89	3.3	27.97	3.5	–	–
Level 8	32.96	6.2	32.96	6.2	–	–
Level 9	53.55	32.0	54.23	31.4	–	–
Level 10	92.20	46.5	92.20	46.5	–	–
Level 11	52.97	20.7	52.97	20.7	–	–
Not able to be leveled	19.60	8.6	20.94	8.9	9.26	1.6
First-line supervisors/managers, sales workers	20.34	10.8	20.58	10.8	–	–
Level 4	11.02	6.8	11.29	8.1	–	–
Level 5	15.78	3.6	15.78	3.6	–	–
Level 6	18.89	5.9	18.89	5.9	–	–
Level 7	23.25	13.6	23.25	13.6	–	–
Level 8	23.72	11.3	23.72	11.3	–	–
Level 9	46.38	4.4	46.38	4.4	–	–
Not able to be leveled	22.94	23.9	22.94	23.9	–	–
First-line supervisors/managers of retail sales workers	16.05	3.6	16.14	3.6	–	–
Level 4	11.17	7.5	11.29	8.1	–	–
Level 5	15.82	3.8	15.82	3.8	–	–
Level 6	17.76	3.5	17.76	3.5	–	–
Level 7	22.36	15.5	22.36	15.5	–	–
Not able to be leveled	15.41	5.6	15.41	5.6	–	–
First-line supervisors/managers of non-retail sales workers	31.87	12.9	32.87	11.0	–	–
Level 9	46.38	4.4	46.38	4.4	–	–
Not able to be leveled	38.82	3.1	38.82	3.1	–	–
Retail sales workers	10.94	4.5	13.29	5.9	8.40	1.6
Level 1	7.82	1.7	8.48	4.4	7.57	1.6
Level 2	8.59	3.0	9.97	5.1	8.02	1.6
Level 3	9.74	2.4	10.48	4.2	8.88	3.1
Level 4	17.12	18.7	18.20	20.8	11.96	3.6
Level 5	19.10	7.5	19.11	7.2	19.07	32.4
Not able to be leveled	–	–	–	–	9.14	1.4
Cashiers, all workers	8.91	2.1	9.92	2.9	8.09	1.3
Level 1	7.87	1.7	8.48	4.8	7.59	1.6
Level 2	9.12	4.0	10.63	5.3	8.24	2.3
Level 3	9.49	4.6	9.77	6.9	9.08	3.3
Cashiers	8.91	2.1	9.92	2.9	8.09	1.3
Level 1	7.87	1.7	8.48	4.8	7.59	1.6

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Cashiers –Continued						
Level 2	\$9.12	4.0%	\$10.63	5.3%	\$8.23	2.3%
Level 3	9.47	4.7	9.75	7.0	9.08	3.3
Counter and rental clerks and parts salespersons	12.61	10.4	15.88	9.2	8.09	3.7
Level 3	11.10	3.1	12.36	9.0	9.05	3.6
Level 4	13.89	7.3	14.38	5.7	–	–
Counter and rental clerks	9.72	9.6	13.20	11.6	7.92	3.5
Level 3	11.98	17.8	–	–	–	–
Level 4	15.78	6.5	15.78	6.5	–	–
Parts salespersons	15.47	10.4	16.99	9.5	8.73	3.0
Level 3	10.73	4.9	11.83	3.9	8.69	5.1
Level 4	12.93	7.3	13.54	5.4	–	–
Retail salespersons	12.26	7.4	14.91	9.1	8.77	3.7
Level 1	7.65	3.1	8.52	6.1	7.51	2.6
Level 2	8.10	3.9	8.82	5.6	7.88	2.8
Level 3	9.61	3.2	10.48	5.2	8.75	4.1
Level 4	17.97	22.1	19.37	24.7	12.26	4.9
Level 5	18.93	8.5	18.92	8.2	19.07	32.4
Not able to be leveled	–	–	–	–	9.27	1.6
Advertising sales agents	24.75	6.8	24.75	6.8	–	–
Insurance sales agents	22.84	13.7	22.84	13.7	–	–
Securities, commodities, and financial services sales agents	77.26	20.1	78.55	20.3	–	–
Level 4	16.92	9.4	–	–	–	–
Not able to be leveled	105.96	14.0	105.96	14.0	–	–
Travel agents	19.58	13.8	20.00	12.7	–	–
Sales representatives, wholesale and manufacturing	38.00	24.8	38.45	25.0	–	–
Level 4	17.17	8.0	17.26	8.0	–	–
Level 5	22.51	10.0	23.30	8.1	–	–
Level 6	32.85	23.8	32.85	23.8	–	–
Level 7	34.57	12.8	34.57	12.8	–	–
Level 8	33.93	13.5	33.93	13.5	–	–
Level 9	34.72	11.1	34.72	11.1	–	–
Level 10	134.95	34.5	134.95	34.5	–	–
Level 11	33.56	28.4	33.56	28.4	–	–
Not able to be leveled	21.67	8.9	22.37	7.1	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	70.69	46.0	71.65	46.0	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Sales representatives, wholesale and manufacturing, except technical and scientific products	\$27.43	4.8%	\$27.71	4.4%	–	–
Level 4	17.15	8.4	17.25	8.4	–	–
Level 5	20.93	8.5	21.34	7.5	–	–
Level 6	24.22	6.5	24.22	6.5	–	–
Level 7	37.09	8.6	37.09	8.6	–	–
Level 8	35.02	14.9	35.02	14.9	–	–
Level 9	35.40	13.3	35.40	13.3	–	–
Models, demonstrators, and product promoters	11.22	13.2	–	–	\$9.24	3.5%
Demonstrators and product promoters	11.22	13.2	–	–	9.24	3.5
Real estate brokers and sales agents ..	18.27	18.6	18.98	18.7	–	–
Real estate sales agents	18.27	18.6	18.98	18.7	–	–
Sales engineers	31.28	15.4	–	–	–	–
Telemarketers	12.77	33.0	13.04	40.0	–	–
Level 3	12.67	21.8	–	–	–	–
Miscellaneous sales and related workers	16.22	10.6	19.17	11.1	9.56	7.1
Not able to be leveled	18.57	29.2	18.57	29.2	–	–
Office and administrative support occupations	14.85	1.8	15.31	1.9	11.51	1.4
Level 1	9.79	2.9	11.07	5.5	8.73	3.0
Level 2	10.84	1.3	11.16	1.4	10.04	2.4
Level 3	12.17	2.1	12.30	2.3	11.39	3.3
Level 4	14.92	1.0	15.02	1.2	13.61	5.1
Level 5	17.29	1.3	17.32	1.4	16.68	3.6
Level 6	19.73	2.6	19.79	2.6	16.98	4.9
Level 7	24.60	3.5	24.58	3.6	–	–
Level 8	26.66	4.8	26.66	4.8	–	–
Not able to be leveled	16.19	3.3	16.38	3.4	12.66	11.5
First-line supervisors/managers of office and administrative support workers	21.08	3.3	21.13	3.3	–	–
Level 5	18.51	5.5	18.74	5.4	–	–
Level 6	18.36	4.8	18.36	4.8	–	–
Level 7	23.16	4.6	23.16	4.6	–	–
Level 8	27.33	5.0	27.33	5.0	–	–
Not able to be leveled	23.11	6.4	23.11	6.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Switchboard operators, including answering service	\$11.72	6.9%	\$11.86	7.9%	\$10.81	4.8%
Level 2	10.52	4.5	10.44	5.0	–	–
Level 3	14.44	8.5	–	–	–	–
Telephone operators	15.68	6.6	–	–	–	–
Financial clerks	14.35	2.8	14.63	2.8	11.63	3.0
Level 2	9.98	2.2	10.17	2.1	9.58	4.4
Level 3	11.39	2.9	11.35	3.3	11.61	5.6
Level 4	14.30	3.0	14.38	3.2	12.98	4.5
Level 5	16.20	2.1	16.50	2.1	11.20	10.6
Level 6	18.27	2.6	18.26	2.6	–	–
Level 7	24.01	9.5	24.25	9.7	–	–
Not able to be leveled	17.87	6.5	17.88	6.5	–	–
Bill and account collectors	14.93	4.6	15.52	5.3	9.84	8.1
Level 3	12.12	6.5	12.12	6.5	–	–
Level 4	15.12	4.5	15.17	4.4	–	–
Level 5	12.46	3.1	13.90	6.1	–	–
Level 6	15.38	3.3	15.38	3.3	–	–
Billing and posting clerks and machine operators	14.93	3.9	15.07	3.6	13.42	9.5
Level 3	13.33	2.4	13.48	2.4	–	–
Level 4	14.52	5.9	14.63	6.1	–	–
Level 5	16.43	5.7	16.43	5.7	–	–
Bookkeeping, accounting, and auditing clerks	15.19	2.6	15.39	2.5	12.48	6.5
Level 2	10.86	5.2	–	–	–	–
Level 3	11.92	2.8	11.90	3.6	11.99	6.6
Level 4	14.37	3.1	14.46	3.2	12.79	5.9
Level 5	16.75	3.1	17.04	3.6	–	–
Level 6	18.31	2.2	18.39	2.2	–	–
Level 7	24.71	7.1	–	–	–	–
Not able to be leveled	16.72	5.0	16.73	5.0	–	–
Payroll and timekeeping clerks	17.83	3.1	18.20	2.5	14.43	14.8
Level 3	14.77	12.4	–	–	–	–
Level 4	15.26	4.2	15.44	4.8	–	–
Level 5	17.59	6.5	17.59	6.5	–	–
Level 6	20.68	3.8	20.68	3.8	–	–
Procurement clerks	15.59	4.8	15.85	3.9	–	–
Level 4	15.60	6.3	16.06	4.0	–	–
Level 5	15.81	3.2	15.81	3.2	–	–
Tellers	10.96	2.2	11.09	2.6	10.15	2.4
Level 2	9.72	2.3	9.79	2.7	9.58	2.7

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Tellers –Continued						
Level 3	\$10.52	2.5%	\$10.57	3.0%	\$10.16	2.7%
Level 4	12.47	2.7	12.43	2.8	12.92	8.4
Level 5	13.04	6.2	13.04	6.2	–	–
Not able to be leveled	11.68	4.7	–	–	–	–
Credit authorizers, checkers, and clerks	13.66	3.7	13.61	3.9	–	–
Level 4	13.17	3.9	13.01	4.2	–	–
Customer service representatives	15.76	3.3	16.10	3.0	11.59	8.8
Level 2	10.73	7.9	11.29	8.9	8.78	2.3
Level 3	12.43	8.7	12.81	9.6	9.65	10.1
Level 4	14.56	3.0	14.65	3.2	12.96	4.0
Level 5	18.06	3.7	18.14	3.9	–	–
Level 6	21.94	5.4	22.14	5.3	–	–
Level 7	25.32	9.3	25.08	9.2	–	–
Not able to be leveled	14.83	2.8	15.05	2.7	–	–
File clerks	10.98	7.8	12.03	5.5	9.76	4.0
Level 1	11.49	15.1	–	–	–	–
Level 2	10.40	5.4	10.83	7.4	–	–
Level 3	10.07	6.4	10.81	4.9	–	–
Level 4	13.76	3.4	13.80	3.7	–	–
Hotel, motel, and resort desk clerks ..	9.29	3.1	9.58	4.0	8.04	2.2
Level 2	9.17	3.8	9.80	5.2	8.01	3.0
Level 3	8.50	2.6	8.56	3.4	–	–
Interviewers, except eligibility and loan	11.65	7.3	13.27	8.7	10.03	8.6
Level 3	11.88	5.5	–	–	12.64	2.9
Level 4	14.06	9.3	14.97	10.5	12.00	4.2
Loan interviewers and clerks	15.66	2.5	15.66	2.5	–	–
Level 4	15.76	3.6	15.76	3.6	–	–
New accounts clerks	14.30	7.2	14.38	5.9	–	–
Order clerks	15.48	4.5	15.49	5.7	15.41	30.4
Level 3	12.44	5.7	12.46	5.9	–	–
Level 4	17.44	8.5	16.49	5.6	–	–
Level 5	19.32	8.1	19.32	8.1	–	–
Human resources assistants, except payroll and timekeeping	17.55	8.0	17.69	8.0	–	–
Level 4	17.07	15.1	17.39	14.3	–	–
Level 5	17.06	6.0	–	–	–	–
Level 6	19.38	3.0	19.38	3.0	–	–
Receptionists and information clerks	12.25	1.7	12.65	2.3	10.22	3.7
Level 1	10.33	8.2	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Receptionists and information clerks –Continued						
Level 2	\$11.60	3.5%	\$12.09	4.2%	\$9.95	6.8%
Level 3	12.07	3.4	12.27	4.6	10.51	7.0
Level 4	14.24	3.0	14.64	3.1	–	–
Not able to be leveled	11.95	12.5	–	–	–	–
Reservation and transportation ticket agents and travel clerks	15.34	12.4	16.47	8.7	–	–
Cargo and freight agents	20.53	5.9	–	–	–	–
Couriers and messengers	11.43	9.6	–	–	–	–
Dispatchers	19.28	8.8	19.61	8.4	–	–
Level 4	17.83	7.0	18.73	5.1	–	–
Dispatchers, except police, fire, and ambulance	19.51	9.2	19.86	8.9	–	–
Level 4	18.18	8.1	19.32	6.1	–	–
Meter readers, utilities	15.86	6.4	16.06	6.0	–	–
Production, planning, and expediting clerks	19.64	4.2	19.69	4.3	–	–
Level 5	17.24	8.8	17.24	8.8	–	–
Level 6	19.03	6.7	19.03	6.7	–	–
Level 7	24.66	6.1	24.66	6.1	–	–
Not able to be leveled	16.80	9.9	16.80	9.9	–	–
Shipping, receiving, and traffic clerks	13.90	2.6	14.05	2.8	10.17	4.6
Level 2	10.41	3.1	10.56	3.1	–	–
Level 3	13.64	4.0	13.82	4.2	–	–
Level 4	15.25	5.1	15.25	5.1	–	–
Level 5	18.09	11.3	18.09	11.3	–	–
Stock clerks and order fillers	11.54	3.3	12.79	4.0	8.69	1.8
Level 1	9.43	4.0	11.09	7.1	8.38	2.4
Level 2	10.68	4.2	11.00	4.9	9.46	3.0
Level 3	13.47	4.8	13.83	5.9	9.99	15.3
Level 4	14.79	6.5	14.79	6.5	–	–
Not able to be leveled	12.51	6.4	–	–	–	–
Weighers, measurers, checkers, and samplers, recordkeeping	13.12	12.3	14.96	14.2	–	–
Level 3	–	–	14.78	7.3	–	–
Secretaries and administrative assistants	17.83	3.1	18.15	3.3	14.81	8.2
Level 2	10.30	5.9	10.59	6.1	–	–
Level 3	12.28	6.3	12.08	4.8	12.88	11.4
Level 4	15.70	2.2	16.04	2.3	13.49	7.1
Level 5	17.79	2.2	17.62	2.7	21.25	2.5

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Secretaries and administrative assistants –Continued						
Level 6	\$20.43	2.4%	\$20.66	2.4%	–	–
Level 7	26.18	6.4	26.18	6.5	–	–
Not able to be leveled	23.62	8.8	22.92	8.9	–	–
Executive secretaries and administrative assistants	20.18	4.4	20.21	4.3	\$19.65	16.5%
Level 4	15.30	5.4	15.36	5.7	–	–
Level 5	17.65	3.2	17.53	3.2	–	–
Level 6	20.46	2.9	20.82	3.2	–	–
Level 7	23.96	8.1	23.96	8.1	–	–
Not able to be leveled	25.43	6.7	24.66	6.8	–	–
Legal secretaries	21.99	3.9	21.83	3.4	–	–
Level 5	18.29	3.4	17.89	3.9	–	–
Medical secretaries	15.71	9.8	16.26	9.5	12.05	5.0
Level 3	13.06	2.4	12.99	2.6	–	–
Level 4	15.63	11.8	16.38	11.3	11.85	4.9
Level 5	18.04	6.9	18.06	7.0	–	–
Secretaries, except legal, medical, and executive	14.97	1.9	15.27	2.3	13.21	7.6
Level 3	11.73	6.3	11.85	6.5	11.37	7.1
Level 4	15.08	2.8	15.14	2.3	14.72	9.3
Level 5	17.10	6.9	17.11	7.0	–	–
Level 6	20.22	4.4	20.22	4.4	–	–
Not able to be leveled	16.08	4.6	16.08	4.6	–	–
Computer operators	17.20	4.2	17.20	4.2	–	–
Level 4	15.87	8.2	15.87	8.2	–	–
Data entry and information processing workers	13.78	4.3	13.72	3.3	14.13	16.8
Level 2	11.56	2.8	11.41	3.6	–	–
Level 3	13.42	6.9	13.31	2.8	13.79	26.6
Level 4	15.27	5.6	15.27	5.6	–	–
Not able to be leveled	13.61	4.6	–	–	–	–
Data entry keyers	13.20	5.3	13.14	2.8	13.63	25.4
Level 2	10.79	2.2	10.75	2.2	–	–
Level 3	13.14	9.6	12.85	6.7	–	–
Level 4	14.72	4.8	14.72	4.8	–	–
Word processors and typists	15.51	5.1	15.63	7.4	15.05	13.1
Level 3	14.35	6.4	–	–	–	–
Desktop publishers	18.53	12.7	–	–	–	–
Insurance claims and policy processing clerks	16.31	4.0	16.42	4.1	13.82	8.0

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Insurance claims and policy processing clerks –Continued						
Level 3	\$13.04	9.4%	\$13.22	9.5%	–	–
Level 4	14.41	3.4	14.42	3.6	–	–
Level 5	17.01	4.6	17.01	4.8	–	–
Level 6	19.68	5.3	19.68	5.3	–	–
Mail clerks and mail machine operators, except postal service ...	14.03	11.6	14.27	12.9	\$11.53	9.2%
Level 2	11.17	8.8	11.47	11.3	–	–
Office clerks, general	13.31	3.0	13.62	3.5	11.85	4.8
Level 1	10.75	13.9	–	–	10.60	20.6
Level 2	11.16	3.6	11.18	4.9	11.10	6.2
Level 3	11.70	3.5	11.67	4.1	11.86	6.3
Level 4	14.69	2.6	14.85	2.9	13.53	6.2
Level 5	16.40	4.6	16.43	4.8	–	–
Level 6	24.03	4.5	24.03	4.5	–	–
Not able to be leveled	12.72	4.9	12.97	4.5	–	–
Office machine operators, except computer	12.58	3.0	12.69	2.6	–	–
Level 3	12.50	2.5	12.50	2.5	–	–
Farming, fishing, and forestry occupations	13.85	10.5	14.30	9.8	–	–
Level 1	9.99	6.8	–	–	–	–
Miscellaneous agricultural workers ...	10.72	3.5	11.16	1.6	–	–
Level 1	9.99	6.8	–	–	–	–
Farmworkers and laborers, crop, nursery, and greenhouse	10.40	5.4	11.05	.2	–	–
Level 1	9.96	7.1	–	–	–	–
Construction and extraction occupations	22.74	6.0	22.67	6.0	–	–
Level 1	17.61	23.7	17.66	24.1	–	–
Level 2	12.95	8.2	12.99	8.3	–	–
Level 3	17.19	15.6	17.25	15.8	–	–
Level 4	18.27	8.8	17.91	7.7	–	–
Level 5	20.01	3.6	19.73	3.3	–	–
Level 6	29.57	9.5	29.57	9.5	–	–
Level 7	28.51	4.5	28.46	4.5	–	–
Level 8	33.99	5.8	33.99	5.8	–	–
Level 9	36.96	10.1	36.96	10.1	–	–
Not able to be leveled	21.66	5.7	21.66	5.7	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
First-line supervisors/managers of construction trades and extraction workers	\$29.94	10.2%	\$29.94	10.2%	–	–
Level 6	20.42	12.0	20.42	12.0	–	–
Level 7	32.12	12.9	32.12	12.9	–	–
Level 8	32.64	9.9	32.64	9.9	–	–
Level 9	37.87	11.1	37.87	11.1	–	–
Brickmasons, blockmasons, and stonemasons	27.55	6.8	27.13	7.3	–	–
Level 7	27.87	7.9	27.39	8.6	–	–
Brickmasons and blockmasons	27.55	6.8	27.13	7.3	–	–
Level 7	27.87	7.9	27.39	8.6	–	–
Carpenters	22.59	10.9	22.59	10.9	–	–
Level 4	15.80	11.9	15.80	11.9	–	–
Level 5	19.17	10.2	19.17	10.2	–	–
Level 6	30.19	16.4	30.19	16.4	–	–
Level 7	28.00	5.8	28.00	5.8	–	–
Carpet, floor, and tile installers and finishers	27.76	16.2	27.76	16.2	–	–
Cement masons, concrete finishers, and terrazzo workers	22.87	10.3	22.87	10.3	–	–
Cement masons and concrete finishers	22.83	10.3	22.83	10.3	–	–
Construction laborers	20.63	10.1	19.97	10.9	–	–
Level 1	18.69	33.3	18.69	33.3	–	–
Level 2	12.90	14.4	12.90	14.4	–	–
Level 4	24.77	9.7	24.12	10.4	–	–
Level 5	23.53	7.8	21.88	8.5	–	–
Construction equipment operators	23.54	15.6	23.54	15.6	–	–
Level 3	12.91	20.7	12.91	20.7	–	–
Level 4	21.48	22.6	21.48	22.6	–	–
Level 5	19.89	16.5	19.89	16.5	–	–
Paving, surfacing, and tamping equipment operators	17.31	25.7	17.31	25.7	–	–
Operating engineers and other construction equipment operators	24.89	18.3	24.89	18.3	–	–
Level 3	12.91	20.7	12.91	20.7	–	–
Level 5	23.61	9.2	23.61	9.2	–	–
Electricians	24.97	4.6	25.02	4.7	–	–
Level 4	15.44	9.1	15.48	9.1	–	–
Level 5	18.96	10.5	18.95	10.7	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Electricians –Continued						
Level 6	\$30.83	12.2%	\$30.83	12.2%	–	–
Level 7	27.82	5.7	27.82	5.7	–	–
Painters and paperhangers	15.04	9.3	15.14	9.4	–	–
Level 5	18.37	12.3	18.37	12.3	–	–
Level 6	25.38	6.8	25.38	6.8	–	–
Painters, construction and maintenance	15.04	9.3	15.14	9.4	–	–
Level 5	18.37	12.3	18.37	12.3	–	–
Level 6	25.38	6.8	25.38	6.8	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	21.94	6.2	21.94	6.2	–	–
Level 5	21.07	19.3	21.07	19.3	–	–
Level 7	26.03	8.4	26.03	8.4	–	–
Plumbers, pipefitters, and steamfitters	22.98	7.1	22.98	7.1	–	–
Level 5	21.07	19.3	21.07	19.3	–	–
Level 7	26.03	8.4	26.03	8.4	–	–
Roofers	21.30	10.2	21.30	10.2	–	–
Sheet metal workers	23.30	7.4	23.30	7.4	–	–
Level 7	28.08	7.8	28.08	7.8	–	–
Helpers, construction trades	17.60	6.2	17.76	6.2	–	–
Level 2	14.67	9.7	14.67	9.7	–	–
Level 3	18.49	20.4	–	–	–	–
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	21.47	14.9	21.47	14.9	–	–
Helpers--carpenters	15.42	14.6	–	–	–	–
Miscellaneous construction and related workers	16.71	11.5	16.71	11.5	–	–
Installation, maintenance, and repair occupations	20.12	3.5	20.34	3.5	\$11.46	9.6%
Level 1	9.67	10.0	9.86	9.9	–	–
Level 2	10.54	8.8	11.16	8.8	–	–
Level 3	11.86	3.8	11.99	4.1	–	–
Level 4	14.01	5.7	14.00	5.7	–	–
Level 5	16.63	3.1	16.63	3.1	–	–
Level 6	23.85	4.3	23.85	4.3	–	–
Level 7	24.92	2.4	24.93	2.4	–	–
Level 8	32.92	4.3	32.92	4.3	–	–
Level 9	35.59	6.1	35.59	6.1	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Not able to be leveled	\$17.30	6.9%	\$18.02	5.9%	\$10.44	10.2%
First-line supervisors/managers of mechanics, installers, and repairers	28.29	5.6	28.91	5.1	–	–
Level 6	25.16	14.5	25.16	14.5	–	–
Level 7	26.82	9.7	26.82	9.7	–	–
Level 8	33.90	5.5	33.90	5.5	–	–
Level 9	35.26	2.4	35.26	2.4	–	–
Not able to be leveled	19.63	7.8	–	–	–	–
Computer, automated teller, and office machine repairers	15.61	10.1	15.73	10.4	–	–
Radio and telecommunications equipment installers and repairers	26.40	4.5	26.40	4.5	–	–
Telecommunications equipment installers and repairers, except line installers	26.40	4.5	26.40	4.5	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	18.79	10.0	18.75	10.0	–	–
Level 5	14.76	11.3	14.62	11.1	–	–
Level 7	24.56	3.9	24.56	3.9	–	–
Electrical and electronics repairers, powerhouse, substation, and relay	23.91	11.4	23.91	11.4	–	–
Aircraft mechanics and service technicians	22.85	10.2	22.85	10.2	–	–
Automotive technicians and repairers	16.81	10.0	16.80	10.0	–	–
Level 4	12.24	13.2	12.24	13.2	–	–
Level 5	13.36	8.7	13.24	8.8	–	–
Level 6	24.88	16.8	24.88	16.8	–	–
Level 7	21.19	3.6	21.19	3.6	–	–
Automotive body and related repairers	17.43	8.0	17.43	8.0	–	–
Level 6	21.26	10.0	21.26	10.0	–	–
Automotive service technicians and mechanics	16.59	12.6	16.56	12.7	–	–
Level 4	10.31	1.7	10.31	1.7	–	–
Level 5	12.95	9.2	12.80	9.1	–	–
Level 6	28.73	21.7	28.73	21.7	–	–
Level 7	21.55	4.2	21.55	4.2	–	–
Bus and truck mechanics and diesel engine specialists	21.49	4.0	21.50	4.0	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Bus and truck mechanics and diesel engine specialists –Continued						
Level 5	\$19.14	11.3%	\$19.14	11.3%	–	–
Level 6	22.33	6.0	22.33	6.0	–	–
Level 7	24.15	3.3	24.20	3.3	–	–
Heavy vehicle and mobile equipment service technicians and mechanics						
Level 5	22.94	7.4	23.41	8.6	–	–
Level 7	15.43	8.4	15.93	9.5	–	–
Level 7	26.35	13.7	26.35	13.7	–	–
Mobile heavy equipment mechanics, except engines						
Level 5	23.80	9.8	23.80	9.8	–	–
Level 7	15.05	7.3	15.05	7.3	–	–
Level 7	27.08	14.8	27.08	14.8	–	–
Small engine mechanics						
Outdoor power equipment and other small engine mechanics ..	15.88	10.6	15.88	10.6	–	–
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	15.71	14.7	15.71	14.7	–	–
Tire repairers and changers	10.47	7.1	11.03	7.2	–	–
Heating, air conditioning, and refrigeration mechanics and installers	10.55	8.4	10.78	8.4	–	–
Level 5	18.04	6.7	18.04	6.7	–	–
Level 6	14.61	14.6	14.61	14.6	–	–
Level 7	21.09	13.8	21.09	13.8	–	–
Level 7	19.33	10.6	19.33	10.6	–	–
Industrial machinery installation, repair, and maintenance workers						
Level 3	20.91	3.1	21.04	3.0	–	–
Level 4	12.99	5.2	13.32	6.8	–	–
Level 5	14.13	4.7	14.12	4.7	–	–
Level 6	17.86	4.1	17.86	4.1	–	–
Level 7	23.93	5.2	23.93	5.2	–	–
Level 7	26.24	1.9	26.26	1.9	–	–
Not able to be leveled	18.97	8.7	18.97	8.7	–	–
Industrial machinery mechanics						
Level 5	24.15	2.2	24.16	2.2	–	–
Level 6	17.61	3.4	17.61	3.4	–	–
Level 7	24.16	7.3	24.16	7.3	–	–
Level 7	26.66	2.2	26.68	2.3	–	–
Not able to be leveled	21.23	4.5	21.23	4.5	–	–
Maintenance and repair workers, general						
	17.34	6.4	17.55	6.5	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Maintenance and repair workers, general –Continued						
Level 3	\$12.33	4.6%	\$12.50	7.1%	–	–
Level 4	13.44	6.4	13.44	6.4	–	–
Level 5	17.95	5.1	17.95	5.1	–	–
Level 6	22.33	8.5	22.33	8.5	–	–
Level 7	23.44	6.4	23.44	6.4	–	–
Maintenance workers, machinery ..	18.20	6.0	18.21	6.0	–	–
Level 3	14.31	18.7	–	–	–	–
Level 4	16.68	9.0	16.65	9.2	–	–
Level 5	18.15	6.9	18.15	6.9	–	–
Millwrights	24.43	11.0	24.43	11.0	–	–
Level 7	27.88	3.1	27.88	3.1	–	–
Line installers and repairers	25.20	11.7	25.25	11.6	–	–
Level 6	29.43	.3	29.43	.3	–	–
Level 8	31.83	2.9	31.83	2.9	–	–
Electrical power-line installers and repairers	30.11	3.2	30.11	3.2	–	–
Level 7	29.78	5.2	29.78	5.2	–	–
Level 8	31.83	2.9	31.83	2.9	–	–
Telecommunications line installers and repairers	23.13	18.6	23.19	18.5	–	–
Precision instrument and equipment repairers	24.00	4.0	24.00	4.0	–	–
Medical equipment repairers	25.39	9.5	25.39	9.5	–	–
Miscellaneous installation, maintenance, and repair workers	15.65	5.8	16.09	6.1	–	–
Level 3	11.37	6.0	11.73	5.8	–	–
Level 4	14.72	4.6	14.72	4.6	–	–
Level 5	16.35	3.5	16.60	4.4	–	–
Level 6	24.02	4.4	24.02	4.4	–	–
Not able to be leveled	12.86	13.9	12.86	13.9	–	–
Helpers--installation, maintenance, and repair workers	11.49	8.9	11.94	8.5	–	–
Production occupations	16.41	1.7	16.56	1.7	\$10.26	5.1%
Level 1	9.29	2.8	9.33	3.0	8.54	6.1
Level 2	12.45	3.4	12.60	3.3	9.36	3.8
Level 3	16.48	3.7	16.57	3.8	12.10	10.8
Level 4	16.71	4.2	16.83	4.0	–	–
Level 5	18.16	2.8	18.23	2.8	–	–
Level 6	20.49	2.2	20.49	2.2	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Level 7	\$24.58	1.9%	\$24.65	1.9%	–	–
Level 8	30.06	2.8	30.06	2.8	–	–
Level 9	32.85	3.7	32.85	3.7	–	–
Not able to be leveled	15.13	5.4	15.33	5.6	\$9.84	3.9%
First-line supervisors/managers of production and operating workers	25.50	2.7	25.50	2.7	–	–
Level 5	19.75	7.1	19.75	7.1	–	–
Level 6	21.66	4.0	21.66	4.0	–	–
Level 7	25.58	6.1	25.58	6.1	–	–
Level 8	30.16	3.7	30.16	3.7	–	–
Level 9	31.57	6.7	31.57	6.7	–	–
Not able to be leveled	27.46	5.3	27.46	5.3	–	–
Electrical, electronics, and electromechanical assemblers	12.74	5.1	12.80	5.5	–	–
Level 2	11.50	5.7	11.53	5.8	–	–
Level 3	10.53	2.0	10.53	2.0	–	–
Level 4	18.13	4.8	18.13	4.8	–	–
Level 5	19.00	6.5	19.00	6.5	–	–
Electrical and electronic equipment assemblers	13.33	6.6	13.47	7.0	–	–
Level 2	10.93	10.2	10.99	9.7	–	–
Level 3	10.26	5.5	10.26	5.5	–	–
Level 4	18.37	5.3	18.37	5.3	–	–
Level 5	19.78	9.9	19.78	9.9	–	–
Electromechanical equipment assemblers	13.14	8.2	13.14	8.2	–	–
Level 5	17.75	2.6	17.75	2.6	–	–
Engine and other machine assemblers	19.92	5.6	20.05	6.0	–	–
Structural metal fabricators and fitters	18.03	13.7	18.27	13.5	–	–
Level 4	20.25	21.9	20.25	21.9	–	–
Level 5	16.06	5.0	16.06	5.0	–	–
Miscellaneous assemblers and fabricators	17.12	8.8	17.21	8.8	11.43	15.0
Level 1	8.62	7.9	8.63	7.9	–	–
Level 2	13.75	4.5	13.87	4.3	7.96	4.8
Level 3	21.55	7.1	21.68	7.2	–	–
Level 4	20.03	8.7	20.06	8.7	–	–
Level 6	19.75	8.7	19.75	8.7	–	–
Not able to be leveled	12.91	9.1	13.12	9.4	–	–
Team assemblers	19.70	13.9	19.70	13.9	–	–
Level 3	22.72	12.6	22.72	12.6	–	–
Level 4	16.59	13.7	16.59	13.7	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Team assemblers –Continued						
Level 5	\$18.38	8.9%	\$18.38	8.9%	–	–
Bakers	13.23	6.2	13.95	6.6	\$8.85	3.4%
Level 2	9.15	2.6	–	–	8.63	4.9
Level 3	9.82	2.8	–	–	–	–
Butchers and other meat, poultry, and fish processing workers	12.28	7.3	12.29	7.7	–	–
Level 2	11.15	3.9	11.26	4.2	–	–
Level 4	13.19	10.1	13.19	10.1	–	–
Butchers and meat cutters	12.74	10.6	12.79	11.4	–	–
Meat, poultry, and fish cutters and trimmers	11.30	.8	11.30	.8	–	–
Slaughterers and meat packers	11.29	5.4	11.29	5.4	–	–
Miscellaneous food processing workers	14.14	9.8	14.14	9.8	–	–
Level 3	16.10	10.1	16.10	10.1	–	–
Level 4	16.71	11.4	16.71	11.4	–	–
Food batchmakers	15.18	8.5	15.18	8.5	–	–
Level 3	15.44	8.7	15.44	8.7	–	–
Computer control programmers and operators	18.28	6.7	18.28	6.7	–	–
Level 3	17.52	11.0	17.52	11.0	–	–
Level 4	15.89	8.8	15.89	8.8	–	–
Level 5	17.38	3.8	17.38	3.8	–	–
Level 6	18.80	3.3	18.80	3.3	–	–
Level 7	22.34	12.8	22.34	12.8	–	–
Computer-controlled machine tool operators, metal and plastic	17.14	4.7	17.14	4.7	–	–
Level 3	17.52	11.0	17.52	11.0	–	–
Level 4	15.89	8.8	15.89	8.8	–	–
Level 5	17.32	3.8	17.32	3.8	–	–
Level 6	18.72	3.9	18.72	3.9	–	–
Level 7	19.14	10.0	19.14	10.0	–	–
Numerical tool and process control programmers	25.92	12.2	25.92	12.2	–	–
Forming machine setters, operators, and tenders, metal and plastic	14.89	3.4	15.04	3.4	–	–
Level 3	13.50	6.4	13.50	6.4	–	–
Level 4	15.71	3.7	15.71	3.7	–	–
Level 5	16.45	9.8	18.02	1.7	–	–
Not able to be leveled	15.12	23.8	15.12	23.8	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Extruding and drawing machine setters, operators, and tenders, metal and plastic	\$13.25	4.2%	\$13.55	4.2%	–	–
Level 3	14.24	2.5	14.24	2.5	–	–
Level 4	15.94	4.5	15.94	4.5	–	–
Forging machine setters, operators, and tenders, metal and plastic ..	14.36	11.3	14.36	11.3	–	–
Rolling machine setters, operators, and tenders, metal and plastic ..	16.72	4.4	16.72	4.4	–	–
Level 4	15.70	4.5	15.70	4.5	–	–
Level 5	18.26	2.7	18.26	2.7	–	–
Machine tool cutting setters, operators, and tenders, metal and plastic	14.58	3.9	14.89	3.4	\$9.06	6.5%
Level 1	9.09	6.1	9.09	6.1	–	–
Level 2	10.66	7.2	11.03	7.3	–	–
Level 3	15.29	6.8	15.40	7.4	–	–
Level 4	15.42	11.2	15.82	9.7	–	–
Level 5	16.99	3.3	16.99	3.3	–	–
Level 6	16.41	9.2	16.41	9.2	–	–
Level 7	19.87	10.9	19.87	10.9	–	–
Not able to be leveled	11.74	11.1	11.74	11.1	–	–
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.11	5.5	14.46	4.7	–	–
Level 1	8.88	13.1	8.88	13.1	–	–
Level 2	10.64	8.8	10.91	8.1	–	–
Level 3	14.32	8.4	14.49	8.7	–	–
Level 4	14.82	15.4	15.33	13.7	–	–
Level 5	17.31	4.1	17.31	4.1	–	–
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	12.28	15.2	12.31	15.5	–	–
Level 4	16.89	13.9	17.74	14.5	–	–
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.30	4.2	14.55	4.1	–	–
Level 3	14.40	10.2	14.40	10.6	–	–
Level 4	14.04	8.0	14.04	8.0	–	–
Level 5	16.26	5.0	16.26	5.0	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	\$18.19	7.2%	\$18.80	5.9%	–	–
Level 4	19.45	8.1	19.45	8.1	–	–
Level 5	18.03	3.8	18.03	3.8	–	–
Milling and planing machine setters, operators, and tenders, metal and plastic	18.90	8.2	18.90	8.2	–	–
Machinists	19.77	3.8	19.79	3.8	–	–
Level 5	17.17	3.6	17.17	3.6	–	–
Level 6	19.94	5.2	20.09	5.5	–	–
Level 7	21.48	3.0	21.48	3.0	–	–
Metal furnace and kiln operators and tenders	17.37	9.1	17.37	9.1	–	–
Metal-refining furnace operators and tenders	18.07	9.0	18.07	9.0	–	–
Model makers and patternmakers, metal and plastic	21.68	9.4	21.68	9.4	–	–
Level 7	23.75	16.3	23.75	16.3	–	–
Model makers, metal and plastic ... Level 7	22.86	10.6	22.86	10.6	–	–
Level 7	23.61	19.0	23.61	19.0	–	–
Molders and molding machine setters, operators, and tenders, metal and plastic	13.47	4.9	13.52	5.1	–	–
Level 1	9.69	3.9	9.69	3.9	–	–
Level 2	9.00	10.8	9.00	10.8	–	–
Level 3	12.56	3.0	12.56	3.0	–	–
Level 4	15.61	7.4	15.76	7.3	–	–
Level 5	19.07	5.5	19.07	5.5	–	–
Foundry mold and coremakers	14.89	4.2	14.89	4.2	–	–
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.36	5.1	13.41	5.3	–	–
Level 1	9.69	3.9	9.69	3.9	–	–
Level 2	8.98	10.9	8.98	10.9	–	–
Level 3	12.51	3.2	12.51	3.2	–	–
Level 4	15.72	8.7	15.89	8.5	–	–
Level 5	19.25	5.5	19.25	5.5	–	–
Multiple machine tool setters, operators, and tenders, metal and plastic	17.52	5.6	17.52	5.6	–	–
Level 3	18.86	7.0	18.86	7.0	–	–
Level 4	20.20	7.7	20.20	7.7	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Multiple machine tool setters, operators, and tenders, metal and plastic –Continued						
Level 7	\$18.68	5.9%	\$18.68	5.9%	–	–
Tool and die makers	25.20	2.3	25.20	2.3	–	–
Level 5	19.52	6.1	19.52	6.1	–	–
Level 6	22.54	5.7	22.54	5.7	–	–
Level 7	26.63	2.5	26.63	2.5	–	–
Welding, soldering, and brazing workers	16.38	4.2	16.41	4.2	–	–
Level 3	14.41	8.6	14.41	8.6	–	–
Level 4	16.77	5.2	16.80	5.3	–	–
Level 5	16.29	4.7	16.29	4.7	–	–
Welders, cutters, solderers, and brazers	16.20	4.8	16.24	4.9	–	–
Level 3	12.31	8.1	12.31	8.1	–	–
Level 4	16.74	5.3	16.78	5.5	–	–
Level 5	16.04	3.9	16.04	3.9	–	–
Welding, soldering, and brazing machine setters, operators, and tenders	17.22	11.5	17.22	11.5	–	–
Level 3	17.72	22.5	17.72	22.5	–	–
Level 5	17.98	13.0	17.98	13.0	–	–
Miscellaneous metalworkers and plastic workers	16.35	4.9	16.37	4.9	–	–
Level 2	16.81	10.5	16.81	10.5	–	–
Level 3	17.38	17.1	17.38	17.1	–	–
Level 4	16.04	5.7	16.04	5.7	–	–
Level 5	16.67	2.4	16.67	2.4	–	–
Level 6	19.19	5.0	19.19	5.0	–	–
Level 7	27.01	9.6	27.01	9.6	–	–
Heat treating equipment setters, operators, and tenders, metal and plastic	18.46	9.2	18.46	9.2	–	–
Plating and coating machine setters, operators, and tenders, metal and plastic	14.23	7.2	14.23	7.2	–	–
Level 4	14.34	8.9	14.34	8.9	–	–
Tool grinders, filers, and sharpeners	18.36	10.0	18.36	10.0	–	–
Level 7	28.19	12.3	28.19	12.3	–	–
Bookbinders and bindery workers	12.62	8.5	13.37	7.4	–	–
Level 3	9.87	5.7	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Bindery workers	\$12.62	8.5%	\$13.37	7.4%	—	—
Level 3	9.87	5.7	—	—	—	—
Printers	16.98	4.1	17.20	4.5	\$12.30	10.8%
Level 3	14.00	7.6	14.08	8.0	—	—
Level 4	13.35	4.2	13.43	4.7	—	—
Level 5	17.52	2.8	17.85	2.5	—	—
Level 6	20.81	4.9	20.81	4.9	—	—
Level 7	21.16	2.7	21.16	2.7	—	—
Job printers	18.32	4.9	18.32	4.9	—	—
Prepress technicians and workers ..	15.60	5.0	16.16	4.1	—	—
Level 3	14.12	9.4	14.73	9.0	—	—
Level 5	16.02	5.7	16.55	4.2	—	—
Printing machine operators	17.43	5.9	17.49	6.0	—	—
Level 3	13.92	8.3	13.57	8.7	—	—
Level 5	18.88	4.8	19.00	4.7	—	—
Level 7	21.36	3.2	21.36	3.2	—	—
Laundry and dry-cleaning workers	9.49	2.9	9.79	3.3	8.15	8.0
Level 1	9.00	3.4	9.32	3.8	8.00	7.2
Level 2	10.50	3.3	10.49	3.4	—	—
Pressers, textile, garment, and related materials	10.52	4.8	10.52	4.8	—	—
Sewing machine operators	12.45	14.2	12.49	14.5	—	—
Level 2	13.26	15.7	13.26	15.7	—	—
Level 3	12.70	18.9	12.70	18.9	—	—
Miscellaneous textile, apparel, and furnishings workers	15.05	16.2	15.05	16.2	—	—
Cabinetmakers and bench carpenters	15.31	10.1	15.53	9.4	—	—
Level 4	14.62	16.2	14.96	15.8	—	—
Woodworking machine setters, operators, and tenders	11.79	6.7	11.79	6.7	—	—
Level 2	10.47	7.9	10.47	7.9	—	—
Level 3	12.70	4.9	12.70	4.9	—	—
Level 4	14.42	1.8	14.42	1.8	—	—
Sawing machine setters, operators, and tenders, wood	10.90	11.3	10.90	11.3	—	—
Level 4	14.58	2.1	14.58	2.1	—	—
Woodworking machine setters, operators, and tenders, except sawing	12.46	5.8	12.46	5.8	—	—
Level 2	11.45	5.2	11.45	5.2	—	—
Power plant operators, distributors, and dispatchers	28.00	10.8	28.00	10.8	—	—
Level 7	26.43	10.3	26.43	10.3	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Power plant operators	\$24.27	6.9%	\$24.27	6.9%	—	—
Level 7	26.43	10.3	26.43	10.3	—	—
Stationary engineers and boiler operators	25.94	9.9	25.94	9.9	—	—
Level 7	29.78	7.1	29.78	7.1	—	—
Miscellaneous plant and system operators	22.84	6.7	22.84	6.7	—	—
Chemical plant and system operators	23.20	5.8	23.20	5.8	—	—
Chemical processing machine setters, operators, and tenders	19.42	8.2	19.42	8.2	—	—
Chemical equipment operators and tenders	18.22	11.4	18.22	11.4	—	—
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	20.36	13.2	20.36	13.2	—	—
Crushing, grinding, polishing, mixing, and blending workers	16.21	4.7	16.29	4.9	—	—
Level 2	12.82	6.5	12.82	6.5	—	—
Level 3	15.71	8.8	16.24	11.4	—	—
Level 4	15.10	5.4	15.10	5.4	—	—
Level 5	18.71	6.4	18.71	6.4	—	—
Grinding and polishing workers, hand	14.09	8.2	14.08	9.1	—	—
Level 2	12.90	8.0	12.90	8.0	—	—
Level 3	14.26	7.5	14.31	13.0	—	—
Mixing and blending machine setters, operators, and tenders ..	17.57	6.1	17.57	6.1	—	—
Level 4	16.03	3.5	16.03	3.5	—	—
Level 5	22.10	5.0	22.10	5.0	—	—
Cutting workers	13.90	4.0	13.49	7.2	—	—
Level 1	9.34	7.4	9.34	7.4	—	—
Level 4	15.99	7.4	15.99	7.4	—	—
Level 5	17.34	7.7	17.34	7.7	—	—
Cutters and trimmers, hand	11.77	7.4	10.04	6.9	—	—
Level 1	9.19	8.4	9.19	8.4	—	—
Cutting and slicing machine setters, operators, and tenders ..	15.46	5.6	15.46	5.6	—	—
Level 4	15.99	7.4	15.99	7.4	—	—
Level 5	18.58	4.7	18.58	4.7	—	—
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	14.69	6.8	14.69	6.8	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Extruding, forming, pressing, and compacting machine setters, operators, and tenders –Continued						
Level 3	\$13.47	5.3%	\$13.47	5.3%	–	–
Furnace, kiln, oven, drier, and kettle operators and tenders	16.48	23.0	16.48	23.0	–	–
Inspectors, testers, sorters, samplers, and weighers	16.37	4.0	16.42	4.1	–	–
Level 1	9.72	6.9	9.72	6.9	–	–
Level 2	14.94	17.4	14.94	17.4	–	–
Level 3	13.88	7.0	13.88	7.0	–	–
Level 4	15.69	6.3	15.69	6.3	–	–
Level 5	16.65	6.9	16.65	6.9	–	–
Level 6	21.36	8.9	21.36	8.9	–	–
Level 7	23.80	2.4	23.80	2.4	–	–
Not able to be leveled	13.81	19.3	15.01	19.1	–	–
Medical, dental, and ophthalmic laboratory technicians	14.38	3.4	14.38	3.4	–	–
Packaging and filling machine operators and tenders	14.70	4.6	14.74	4.6	–	–
Level 1	11.41	7.8	11.42	7.9	–	–
Level 2	14.57	10.2	14.64	10.1	–	–
Level 3	14.72	4.8	14.72	4.8	–	–
Level 4	14.73	6.2	14.73	6.2	–	–
Level 5	18.49	4.7	18.49	4.7	–	–
Painting workers	14.09	2.5	14.07	2.5	–	–
Level 2	11.44	8.6	11.44	8.6	–	–
Level 3	15.02	8.4	14.96	8.1	–	–
Level 4	16.15	4.7	16.15	4.7	–	–
Level 5	17.29	6.6	17.29	6.6	–	–
Coating, painting, and spraying machine setters, operators, and tenders	13.16	2.7	13.11	2.9	–	–
Level 2	11.45	8.8	11.45	8.8	–	–
Level 3	13.51	3.1	13.40	3.2	–	–
Level 4	16.44	4.6	16.44	4.6	–	–
Level 5	16.39	7.1	16.39	7.1	–	–
Painters, transportation equipment	18.15	10.6	18.15	10.6	–	–
Level 3	23.34	14.8	23.34	14.8	–	–
Miscellaneous production workers	15.17	7.7	15.31	7.8	\$10.05	3.2%
Level 1	9.43	4.0	9.47	4.1	8.63	7.8
Level 2	13.96	8.6	14.17	8.8	10.90	4.3

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Miscellaneous production workers —Continued						
Level 3	\$16.18	9.2%	\$16.30	9.8%	—	—
Level 4	16.55	10.0	16.55	10.0	—	—
Level 5	18.94	8.9	18.94	8.9	—	—
Level 6	21.40	5.0	21.40	5.0	—	—
Not able to be leveled	13.48	7.2	13.48	7.2	—	—
Cementing and gluing machine operators and tenders	13.04	10.9	13.04	10.9	—	—
Molders, shapers, and casters, except metal and plastic	15.22	19.3	15.22	19.3	—	—
Paper goods machine setters, operators, and tenders	16.44	23.9	16.60	24.0	—	—
Helpers--production workers	13.45	3.6	13.60	3.3	—	—
Level 1	8.74	5.5	8.83	6.2	—	—
Level 2	14.70	11.9	15.04	11.9	—	—
Level 3	16.29	12.7	16.29	12.7	—	—
Transportation and material moving occupations						
Level 1	14.89	1.5	15.94	1.4	\$9.52	3.5%
Level 2	9.40	2.2	9.92	3.5	8.53	2.2
Level 3	12.13	3.6	12.64	3.3	9.71	5.3
Level 4	15.30	2.8	15.53	2.8	12.79	9.8
Level 5	18.55	2.5	18.79	2.4	12.39	5.8
Level 6	17.46	6.4	17.53	6.7	13.71	2.2
Level 7	20.87	4.8	21.68	5.5	—	—
Level 11	25.98	4.8	25.98	4.8	—	—
Not able to be leveled	100.69	14.2	100.69	14.2	—	—
Not able to be leveled	17.58	7.8	18.53	8.4	11.92	7.0
First-line supervisors/managers of helpers, laborers, and material movers, hand	20.75	3.6	21.60	4.2	—	—
Level 4	16.11	6.7	16.11	6.7	—	—
Level 5	19.00	8.6	20.15	6.6	—	—
Level 6	19.92	8.7	22.42	11.4	—	—
Level 7	25.77	6.4	25.77	6.4	—	—
Not able to be leveled	22.17	1.4	22.17	1.4	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.97	6.3	22.97	6.3	—	—
Level 6	20.85	10.1	20.85	10.1	—	—
Level 7	29.33	9.3	29.33	9.3	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Aircraft pilots and flight engineers	\$105.02	12.1%	\$105.02	12.1%	–	–
Level 11	100.69	14.2	100.69	14.2	–	–
Airline pilots, copilots, and flight engineers	127.39	11.0	127.39	11.0	–	–
Bus drivers	11.51	2.7	–	–	\$11.94	1.7%
Bus drivers, school	11.53	2.8	–	–	11.95	1.7
Driver/sales workers and truck drivers	17.05	2.4	17.68	2.7	8.87	6.2
Level 1	7.94	2.8	8.41	2.7	6.94	2.6
Level 2	9.82	6.9	10.81	6.8	7.96	8.2
Level 3	14.53	9.3	15.14	9.9	10.78	6.3
Level 4	19.68	4.0	19.80	3.9	–	–
Level 5	16.92	6.0	16.97	6.3	–	–
Level 6	24.39	6.3	24.39	6.3	–	–
Driver/sales workers	12.03	7.9	14.17	7.6	8.00	13.6
Level 1	6.64	5.6	–	–	–	–
Level 2	7.85	11.1	–	–	–	–
Level 3	15.58	9.0	16.61	7.7	–	–
Truck drivers, heavy and tractor-trailer	18.47	3.8	18.47	3.8	–	–
Level 3	15.55	13.5	15.55	13.5	–	–
Level 4	19.47	4.1	19.48	4.1	–	–
Level 5	16.80	6.3	16.80	6.3	–	–
Level 6	24.39	6.3	24.39	6.3	–	–
Truck drivers, light or delivery services	15.00	5.0	16.12	4.4	9.33	4.0
Level 1	8.10	3.8	8.33	4.7	7.50	3.1
Level 2	10.06	8.4	10.43	9.2	8.97	8.6
Level 3	13.15	7.1	13.92	8.6	11.16	6.0
Level 4	21.95	5.2	21.95	5.2	–	–
Taxi drivers and chauffeurs	9.07	4.3	9.03	4.7	–	–
Locomotive engineers and operators	22.61	4.5	22.61	4.5	–	–
Parking lot attendants	7.28	2.2	–	–	–	–
Level 1	7.28	2.2	–	–	–	–
Service station attendants	9.44	13.2	9.69	12.1	–	–
Conveyor operators and tenders	13.19	17.3	14.16	27.1	–	–
Crane and tower operators	16.60	6.2	16.60	6.2	–	–
Dredge, excavating, and loading machine operators	14.21	6.2	14.21	6.2	–	–
Level 4	13.67	7.6	13.67	7.6	–	–
Excavating and loading machine and dragline operators	14.03	6.1	14.03	6.1	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Excavating and loading machine and dragline operators –Continued						
Level 4	\$13.67	7.6%	\$13.67	7.6%	–	–
Industrial truck and tractor operators	15.51	5.0	15.55	5.0	\$12.01	4.3%
Level 2	13.38	3.3	13.39	3.3	–	–
Level 3	14.93	2.3	15.01	2.4	–	–
Level 4	19.32	8.1	19.32	8.1	–	–
Level 5	15.86	6.9	15.86	6.9	–	–
Not able to be leveled	16.78	13.4	16.79	13.6	–	–
Laborers and material movers, hand	11.35	3.2	12.23	3.8	9.15	3.5
Level 1	9.38	2.8	9.85	4.4	8.61	2.3
Level 2	12.82	5.7	13.31	5.5	10.28	8.2
Level 3	15.96	5.1	16.15	5.2	13.27	8.6
Level 4	15.64	4.3	16.04	4.8	–	–
Not able to be leveled	12.67	8.4	13.06	11.7	–	–
Cleaners of vehicles and equipment	10.11	14.2	11.68	14.1	7.63	6.0
Level 1	8.30	5.2	9.17	7.1	7.39	4.3
Level 2	16.37	28.0	16.92	28.2	–	–
Level 3	11.52	10.3	–	–	–	–
Laborers and freight, stock, and material movers, hand	11.97	2.7	13.33	3.9	9.61	3.9

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Laborers and freight, stock, and material movers, hand –Continued						
Level 1	\$9.72	1.4%	\$10.53	4.8%	\$9.00	2.7%
Level 2	12.91	6.6	13.44	6.9	10.87	7.6
Level 3	16.24	5.7	16.39	5.7	14.17	10.9
Level 4	15.84	4.1	16.39	4.4	–	–
Not able to be leveled	14.18	8.3	15.48	10.3	–	–
Machine feeders and offbearers						
Level 1	10.92	5.0	10.93	5.0	–	–
Level 2	9.49	4.9	9.46	4.9	–	–
Level 3	12.57	6.8	12.62	7.2	–	–
Level 3	15.14	13.2	15.14	13.2	–	–
Packers and packagers, hand						
Level 1	10.53	4.6	10.98	4.8	7.96	2.3
Level 2	9.10	5.8	9.41	6.7	7.71	2.8
Level 3	11.44	5.1	11.87	3.8	8.70	3.6
Level 3	16.74	15.4	16.91	15.5	–	–
Not able to be leveled	10.13	13.0	–	–	–	–

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

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

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

and physical environment. See appendix A for more information.

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$25.47	1.0%	\$26.38	1.1%	\$16.27	6.4%
Management occupations	41.25	2.5	41.25	2.2	41.37	26.1
Level 8	21.19	5.6	–	–	–	–
Level 9	26.66	4.8	26.65	4.8	–	–
Level 10	34.98	7.3	34.98	7.3	–	–
Level 11	41.02	3.2	41.02	3.2	–	–
Level 12	53.29	3.0	53.29	3.0	–	–
Level 13	49.81	6.8	49.81	6.8	–	–
Not able to be leveled	39.67	6.7	38.43	6.2	48.87	28.0
General and operations managers	40.28	8.4	40.28	8.4	–	–
Legislators	29.51	12.8	23.72	7.2	34.54	18.8
Not able to be leveled	29.51	12.8	23.72	7.2	34.54	18.8
Financial managers	45.47	15.0	45.41	15.2	–	–
Education administrators	44.71	3.8	44.48	2.9	–	–
Level 9	22.82	10.2	22.82	10.2	–	–
Level 10	35.63	10.6	35.63	10.6	–	–
Level 11	43.62	3.5	43.62	3.5	–	–
Level 12	55.80	8.5	55.80	8.5	–	–
Not able to be leveled	43.67	11.9	39.91	7.2	–	–
Education administrators, elementary and secondary school	43.20	3.2	43.20	3.2	–	–
Level 10	39.67	5.0	39.67	5.0	–	–
Level 11	43.48	3.9	43.48	3.9	–	–
Not able to be leveled	39.67	5.7	39.67	5.7	–	–
Education administrators, postsecondary	53.00	7.9	54.05	7.2	–	–
Business and financial operations occupations	23.43	2.9	23.49	3.0	21.89	6.6
Level 6	17.25	4.7	17.25	4.7	–	–
Level 7	21.25	3.5	21.20	4.2	–	–
Level 8	22.86	7.3	22.86	7.3	–	–
Level 9	24.18	3.3	24.14	3.3	–	–
Level 10	34.10	3.3	34.10	3.3	–	–
Level 11	30.81	9.2	31.38	9.0	–	–
Not able to be leveled	23.70	9.1	–	–	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	19.83	6.2	20.06	6.5	–	–
Human resources, training, and labor relations specialists	22.73	5.1	22.73	5.1	–	–
Management analysts	27.90	3.8	27.75	4.2	–	–
Accountants and auditors	23.18	4.4	23.12	4.5	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Accountants and auditors –Continued						
Level 8	\$22.71	8.4%	\$22.71	8.4%	–	–
Level 9	23.36	3.5	23.36	3.5	–	–
Appraisers and assessors of real estate	25.13	15.2	–	–	–	–
Budget analysts	27.04	5.5	27.81	5.8	–	–
Computer and mathematical science occupations						
Level 7	22.69	6.0	22.88	6.3	–	–
Level 9	29.04	6.9	29.04	6.9	–	–
Level 11	32.75	6.0	32.75	6.0	–	–
Not able to be leveled	23.41	9.7	23.41	9.7	–	–
Computer support specialists	19.61	11.5	19.61	11.5	–	–
Computer systems analysts	34.63	4.8	34.63	4.8	–	–
Network and computer systems administrators	29.11	4.6	29.37	4.1	–	–
Level 9	26.39	3.7	26.39	3.7	–	–
Network systems and data communications analysts	24.25	8.4	24.25	8.4	–	–
Architecture and engineering occupations						
Level 7	23.77	5.0	23.77	5.0	–	–
Level 8	28.76	4.4	28.76	4.4	–	–
Level 9	28.40	5.5	–	–	–	–
Engineers	29.91	3.6	30.07	3.3	–	–
Civil engineers	31.30	3.4	31.54	3.7	–	–
Engineering technicians, except drafters	22.25	4.2	22.50	4.1	–	–
Civil engineering technicians	22.47	5.4	23.01	4.4	–	–
Life, physical, and social science occupations						
Level 7	20.09	4.9	20.24	5.2	–	–
Level 9	28.47	12.8	27.20	12.3	–	–
Level 11	34.40	8.0	37.48	7.5	–	–
Not able to be leveled	34.82	5.4	35.18	4.7	–	–
Life scientists	22.66	3.5	21.52	3.5	–	–
Physical scientists	33.09	7.8	33.09	7.8	–	–
Psychologists	44.90	12.0	43.17	13.2	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Clinical, counseling, and school psychologists	\$44.90	12.0%	\$43.17	13.2%	–	–
Urban and regional planners	30.43	10.4	30.43	10.4	–	–
Biological technicians	18.93	10.7	–	–	–	–
Miscellaneous life, physical, and social science technicians	15.16	10.7	16.15	8.3	–	–
Community and social services occupations						
.....	24.22	5.1	24.40	5.2	\$17.87	17.8%
Level 6	14.94	6.1	15.26	6.3	–	–
Level 7	20.54	4.1	20.59	4.2	–	–
Level 8	22.39	6.2	22.39	6.2	–	–
Level 9	29.35	6.2	29.34	6.3	–	–
Level 10	38.41	15.1	38.41	15.1	–	–
Not able to be leveled	24.07	17.9	24.07	17.9	–	–
Counselors	29.68	8.7	30.32	9.5	–	–
Level 7	19.31	4.3	19.31	4.3	–	–
Level 9	41.93	10.1	43.31	9.6	–	–
Not able to be leveled	33.18	21.9	33.18	21.9	–	–
Educational, vocational, and school counselors	32.71	10.7	32.71	10.7	–	–
Level 9	46.18	3.4	46.18	3.4	–	–
Not able to be leveled	35.98	22.0	35.98	22.0	–	–
Social workers	25.03	6.8	25.03	6.8	–	–
Level 7	21.46	7.4	21.56	7.6	–	–
Level 8	22.53	11.8	22.53	11.8	–	–
Level 9	26.09	6.7	25.93	6.7	–	–
Level 10	41.88	14.7	41.88	14.7	–	–
Child, family, and school social workers	26.63	7.0	26.57	7.0	–	–
Level 7	22.49	7.6	22.49	7.6	–	–
Level 9	26.47	7.9	26.29	8.0	–	–
Level 10	41.88	14.7	41.88	14.7	–	–
Mental health and substance abuse social workers	19.02	13.8	19.14	14.7	–	–
Miscellaneous community and social service specialists	20.41	7.4	20.61	7.3	–	–
Level 6	15.11	6.2	15.07	6.5	–	–
Level 7	20.13	10.6	20.17	10.9	–	–
Level 9	26.12	3.7	26.12	3.7	–	–
Probation officers and correctional treatment specialists	22.98	4.1	23.06	4.1	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Probation officers and correctional treatment specialists –Continued						
Level 7	\$22.54	8.2%	\$22.70	8.4%	–	–
Level 9	25.70	3.7	25.70	3.7	–	–
Social and human service assistants						
Level 6	15.90	10.5	15.89	10.8	–	–
	14.88	6.6	14.81	6.9	–	–
Legal occupations	27.75	7.7	27.83	8.5	\$26.96	22.7%
Level 11	34.44	12.0	–	–	–	–
Not able to be leveled	27.83	10.3	27.67	11.0	–	–
Lawyers	35.31	8.0	36.03	8.2	–	–
Level 11	34.44	12.0	–	–	–	–
Judges, magistrates, and other judicial workers						
Not able to be leveled	27.21	9.4	–	–	–	–
	27.21	9.4	–	–	–	–
Miscellaneous legal support workers	21.55	4.0	21.78	5.0	–	–
Education, training, and library occupations						
Level 2	35.08	1.9	36.37	1.9	15.36	5.1
Level 3	9.77	5.0	9.51	7.0	10.60	4.6
Level 4	12.05	2.9	12.12	2.9	11.54	4.5
Level 5	12.78	4.5	13.29	5.2	10.86	3.4
Level 6	13.26	6.3	14.07	2.4	12.12	14.8
Level 7	16.20	5.1	17.65	6.2	14.29	5.2
Level 8	22.44	8.9	25.63	11.2	15.08	6.7
Level 9	37.90	4.0	38.09	4.0	26.64	22.6
Level 10	39.81	2.7	39.90	2.7	28.47	7.3
Level 11	39.16	7.6	39.30	7.7	–	–
Level 12	34.43	13.3	34.39	13.7	35.63	7.1
Level 13	44.66	4.0	44.64	4.1	–	–
Level 14	60.69	1.3	60.69	1.3	–	–
Not able to be leveled	77.31	1.9	77.31	1.9	–	–
Not able to be leveled	35.13	7.4	37.72	6.6	15.84	20.2
Postsecondary teachers	43.72	7.8	44.40	8.2	29.04	11.9
Level 9	32.87	13.9	–	–	–	–
Level 10	35.85	9.0	35.97	9.3	–	–
Level 11	34.49	15.3	34.44	15.8	35.63	7.1
Level 12	44.66	4.0	44.64	4.1	–	–
Level 13	60.69	1.3	60.69	1.3	–	–
Level 14	77.31	1.9	77.31	1.9	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Postsecondary teachers –Continued						
Not able to be leveled	\$44.79	4.8%	\$45.17	4.5%	–	–
Business teachers, postsecondary ..	46.80	10.8	52.19	11.0	–	–
Math and computer teachers, postsecondary	47.13	11.3	47.32	11.2	–	–
Level 12	41.06	11.6	41.06	11.6	–	–
Mathematical science teachers, postsecondary	43.35	10.4	43.63	10.2	–	–
Engineering and architecture teachers, postsecondary	66.03	7.1	66.03	7.1	–	–
Life sciences teachers, postsecondary	36.16	28.0	36.16	28.0	–	–
Biological science teachers, postsecondary	34.41	28.7	34.41	28.7	–	–
Social sciences teachers, postsecondary	41.08	12.8	41.26	13.2	–	–
Level 11	34.46	6.6	–	–	–	–
Health teachers, postsecondary	34.23	12.7	34.55	13.3	–	–
Health specialties teachers, postsecondary	31.91	16.5	32.14	17.9	–	–
Nursing instructors and teachers, postsecondary	40.06	8.9	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	46.74	9.8	47.76	9.8	\$35.22	13.5%
Level 11	50.08	14.4	–	–	–	–
Level 12	40.66	6.1	40.40	6.4	–	–
Art, drama, and music teachers, postsecondary	39.39	6.2	–	–	37.23	12.7
English language and literature teachers, postsecondary	43.48	10.9	44.04	10.0	–	–
Miscellaneous postsecondary teachers	42.16	9.3	43.53	9.1	25.13	18.7
Level 10	37.45	5.0	–	–	–	–
Level 11	55.97	20.6	–	–	–	–
Vocational education teachers, postsecondary	48.40	24.9	–	–	–	–
Primary, secondary, and special education school teachers	39.81	2.1	40.10	2.1	20.33	9.2
Level 6	13.97	3.4	–	–	14.26	4.4
Level 7	28.22	13.4	31.15	9.8	14.15	15.8
Level 8	39.55	3.8	39.60	3.8	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Primary, secondary, and special education school teachers –Continued						
Level 9	\$40.35	2.7%	\$40.39	2.6%	\$30.49	11.3%
Not able to be leveled	37.91	9.0	39.14	7.2	–	–
Preschool and kindergarten teachers						
Level 9	34.56	9.2	34.95	9.2	–	–
Level 9	39.76	7.7	39.76	7.7	–	–
Preschool teachers, except special education						
Level 9	19.09	8.1	18.23	8.7	–	–
Kindergarten teachers, except special education						
Level 9	38.90	7.8	38.90	7.8	–	–
Level 9	39.76	7.7	39.76	7.7	–	–
Elementary and middle school teachers						
Level 6	14.36	4.9	–	–	14.36	4.9
Level 7	27.11	28.2	–	–	–	–
Level 8	40.57	3.9	40.55	4.0	–	–
Level 9	40.25	2.5	40.32	2.5	–	–
Elementary school teachers, except special education						
Level 6	14.36	4.9	–	–	14.36	4.9
Level 7	27.11	28.2	–	–	–	–
Level 8	40.57	4.0	40.56	4.0	–	–
Level 9	40.90	2.3	40.98	2.3	–	–
Middle school teachers, except special and vocational education						
Level 9	38.70	3.6	38.77	3.6	–	–
Level 9	38.63	3.8	38.70	3.8	–	–
Secondary school teachers						
Level 7	30.58	13.2	34.41	12.1	–	–
Level 8	36.55	5.8	36.55	5.8	–	–
Level 9	41.48	3.2	41.50	3.2	–	–
Secondary school teachers, except special and vocational education						
Level 8	36.20	7.5	36.20	7.5	–	–
Level 9	41.36	3.3	41.38	3.3	–	–
Vocational education teachers, secondary school						
Level 9	39.31	9.6	41.65	4.7	–	–
Level 9	44.77	3.9	44.77	3.9	–	–
Special education teachers						
	37.74	3.1	37.64	3.1	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Special education teachers –Continued						
Level 8	\$34.47	7.9%	\$33.82	7.6%	–	–
Level 9	38.05	3.2	37.99	3.2	–	–
Special education teachers, preschool, kindergarten, and elementary school	37.27	3.9	37.23	3.9	–	–
Level 9	37.48	4.0	37.45	4.1	–	–
Special education teachers, middle school	35.80	5.7	35.53	5.7	–	–
Level 9	37.23	6.2	36.90	6.3	–	–
Special education teachers, secondary school	39.56	4.4	39.45	4.4	–	–
Level 9	39.48	5.0	39.48	5.0	–	–
Other teachers and instructors	28.26	10.1	34.72	10.1	\$14.76	12.3%
Level 6	17.83	6.3	–	–	15.71	3.7
Level 7	20.62	11.3	–	–	15.94	17.7
Level 9	35.79	9.3	36.31	10.1	–	–
Not able to be leveled	14.75	27.2	–	–	10.82	2.2
Adult literacy, remedial education, and GED teachers and instructors	31.88	14.0	33.34	16.3	–	–
Librarians	28.29	6.2	29.19	7.0	–	–
Level 7	17.82	10.8	–	–	–	–
Level 9	31.98	8.8	31.98	8.8	–	–
Library technicians	13.27	6.7	13.95	2.5	12.46	14.1
Level 5	12.84	8.6	13.46	2.9	12.22	16.8
Instructional coordinators	32.48	7.0	32.48	7.0	–	–
Teacher assistants	12.43	2.2	12.55	2.4	11.82	4.8
Level 2	9.77	5.0	9.51	7.0	10.60	4.6
Level 3	12.05	2.9	12.12	2.9	11.54	4.5
Level 4	12.56	2.6	12.88	3.1	11.25	3.6
Level 5	16.69	6.7	–	–	–	–
Not able to be leveled	15.32	12.4	–	–	–	–
Arts, design, entertainment, sports, and media occupations						
Not able to be leveled	19.96	7.2	19.42	7.2	21.85	15.0
Athletes, coaches, umpires, and related workers	18.74	12.9	–	–	13.02	10.2
Not able to be leveled	15.49	10.4	–	–	11.79	9.9
Not able to be leveled	15.49	10.4	–	–	11.79	9.9
Coaches and scouts	16.33	7.8	–	–	13.04	16.0

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Coaches and scouts –Continued						
Not able to be leveled	\$16.33	7.8%	–	–	\$13.04	16.0%
Healthcare practitioner and technical occupations						
.....	31.85	7.7	\$30.03	6.0%	42.10	26.1
Level 5	16.47	7.8	17.18	7.1	–	–
Level 6	19.91	7.3	20.06	8.0	–	–
Level 7	23.42	5.5	23.32	5.9	–	–
Level 8	28.77	3.7	29.13	3.4	–	–
Level 9	29.91	4.8	30.16	5.8	28.60	4.9
Level 11	41.31	7.3	41.17	7.4	–	–
Not able to be leveled	40.25	13.0	41.62	20.3	37.28	17.0
Physicians and surgeons	71.08	32.1	49.39	21.1	–	–
Registered nurses	29.56	4.9	29.69	6.1	29.12	7.6
Level 7	26.25	10.5	–	–	–	–
Level 8	29.02	4.6	29.46	4.3	–	–
Level 9	27.99	4.6	28.30	6.1	26.53	2.9
Therapists	38.88	7.5	39.88	7.9	31.79	3.7
Level 9	37.53	7.7	37.62	10.0	–	–
Occupational therapists	44.63	11.0	–	–	–	–
Speech-language pathologists	41.86	7.1	41.99	7.0	–	–
Diagnostic related technologists and technicians	25.74	8.3	25.67	10.2	–	–
Radiologic technologists and technicians	26.60	9.2	26.18	10.7	–	–
Emergency medical technicians and paramedics	19.09	9.2	20.21	8.3	–	–
Level 7	18.19	8.1	18.19	8.1	–	–
Health diagnosing and treating practitioner support technicians ...	16.48	3.4	–	–	–	–
Licensed practical and licensed vocational nurses	18.42	6.3	18.46	6.9	–	–
Level 6	18.47	8.5	18.54	10.0	–	–
Occupational health and safety specialists and technicians	26.36	7.6	26.36	7.6	–	–
Occupational health and safety specialists	26.28	8.2	26.28	8.2	–	–
Healthcare support occupations	13.83	3.7	13.81	4.2	13.89	7.2
Level 3	13.41	5.7	13.12	6.6	–	–
Level 4	14.13	4.2	14.53	4.8	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Level 5	\$15.59	8.4%	–	–	–	–
Nursing, psychiatric, and home health aides	13.79	4.3	\$13.89	5.3%	\$13.28	4.0%
Level 3	13.73	5.8	13.47	7.1	–	–
Level 4	14.20	5.3	14.67	6.2	–	–
Nursing aides, orderlies, and attendants	12.59	8.9	12.66	11.1	–	–
Level 3	10.90	3.5	10.90	3.5	–	–
Level 4	14.49	7.5	15.77	5.8	–	–
Psychiatric aides	14.96	3.9	15.00	4.6	–	–
Miscellaneous healthcare support occupations	13.32	4.3	13.46	5.0	–	–
Protective service occupations	22.38	2.7	23.10	2.8	11.08	3.2
Level 1	10.84	5.0	–	–	9.84	3.0
Level 2	9.62	11.7	–	–	7.91	8.4
Level 3	12.58	7.1	14.28	7.0	10.05	9.1
Level 4	12.73	9.1	13.37	10.9	10.43	8.5
Level 5	20.17	5.1	20.22	5.2	–	–
Level 6	20.16	1.9	20.57	2.1	13.41	8.5
Level 7	24.88	1.8	25.11	1.7	–	–
Level 8	27.40	6.5	27.40	6.5	–	–
Level 9	29.75	2.0	29.75	2.0	–	–
Level 10	32.00	3.1	32.00	3.1	–	–
Not able to be leveled	23.46	8.4	24.25	6.9	–	–
First-line supervisors/managers, law enforcement workers	30.79	3.2	30.79	3.2	–	–
Level 8	35.55	4.4	35.55	4.4	–	–
Level 9	30.05	2.8	30.05	2.8	–	–
First-line supervisors/managers of correctional officers	25.24	8.1	25.24	8.1	–	–
First-line supervisors/managers of police and detectives	32.32	3.0	32.32	3.0	–	–
Level 8	36.59	4.0	36.59	4.0	–	–
Level 9	30.24	3.6	30.24	3.6	–	–
First-line supervisors/managers of fire fighting and prevention workers	24.75	14.8	24.94	14.8	–	–
Level 8	18.02	18.1	18.02	18.1	–	–
Fire fighters	20.53	2.4	21.56	2.2	12.27	7.1
Level 4	11.73	1.9	–	–	11.73	1.9
Level 5	24.35	5.4	24.35	5.4	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Fire fighters –Continued						
Level 6	\$19.36	3.1%	\$20.12	3.1%	\$12.49	9.3%
Level 7	20.60	6.0	21.21	5.0	–	–
Bailiffs, correctional officers, and jailers						
Level 4	18.75	5.2	18.77	5.2	–	–
Level 5	12.55	9.9	12.55	9.9	–	–
Level 6	18.27	8.7	18.27	8.7	–	–
Level 7	19.06	2.6	19.13	2.6	–	–
Level 7	22.13	2.4	22.13	2.4	–	–
Correctional officers and jailers						
Level 4	18.63	5.2	18.65	5.2	–	–
Level 5	12.43	10.0	12.43	10.0	–	–
Level 6	17.82	7.7	17.82	7.7	–	–
Level 7	19.01	2.6	19.08	2.6	–	–
Level 7	22.13	2.4	22.13	2.4	–	–
Detectives and criminal investigators						
Level 7	27.78	5.8	27.78	5.8	–	–
Police officers						
Level 5	26.15	1.6	26.32	1.5	14.52	7.3
Level 6	22.71	4.3	23.81	3.4	–	–
Level 6	23.69	5.1	23.98	5.7	–	–
Level 7	27.09	2.1	27.19	2.0	–	–
Level 8	27.51	3.3	27.51	3.3	–	–
Not able to be leveled	22.56	7.4	22.56	7.4	–	–
Police and sheriff's patrol officers						
Level 5	26.15	1.6	26.32	1.5	14.52	7.3
Level 6	22.71	4.3	23.81	3.4	–	–
Level 6	23.69	5.1	23.98	5.7	–	–
Level 7	27.09	2.1	27.19	2.0	–	–
Level 8	27.51	3.3	27.51	3.3	–	–
Not able to be leveled	22.56	7.4	22.56	7.4	–	–
Security guards and gaming surveillance officers						
Level 3	15.21	7.0	15.88	6.6	–	–
Level 3	13.47	8.8	–	–	–	–
Security guards						
Level 3	15.21	7.0	15.88	6.6	–	–
Level 3	13.47	8.8	–	–	–	–
Miscellaneous protective service workers						
Level 1	13.47	8.7	17.53	6.1	9.15	7.2
Level 2	10.31	4.3	–	–	9.77	3.0
Level 3	9.62	11.7	–	–	7.91	8.4
Level 3	11.63	4.0	–	–	9.89	14.6
Crossing guards						
Level 1	10.96	4.1	–	–	9.75	2.6
Level 1	10.31	5.5	–	–	9.77	2.7
Lifeguards, ski patrol, and other recreational protective service workers						
	11.44	23.3	–	–	8.66	12.1

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Lifeguards, ski patrol, and other recreational protective service workers –Continued						
Level 2	\$7.36	5.7%	–	–	\$7.36	5.7%
Level 3	9.96	15.2	–	–	9.96	15.2
Food preparation and serving related occupations	11.83	4.1	\$12.82	6.6%	9.92	3.1
Level 1	8.35	7.2	–	–	8.44	12.1
Level 2	10.31	4.9	11.32	3.7	9.76	5.0
Level 3	11.21	2.8	11.44	3.1	10.58	3.8
Level 5	15.77	4.9	15.89	5.1	–	–
First-line supervisors/managers, food preparation and serving workers	16.49	2.7	16.49	2.7	–	–
Level 5	16.52	2.7	16.52	2.7	–	–
First-line supervisors/managers of food preparation and serving workers	16.50	3.6	16.50	3.6	–	–
Level 5	16.54	3.7	16.54	3.7	–	–
Cooks	12.27	6.6	13.15	8.5	9.72	5.3
Level 2	10.30	7.0	11.96	4.9	8.86	5.2
Level 3	11.42	3.4	11.72	3.4	10.42	8.3
Cooks, institution and cafeteria	12.44	6.2	13.15	8.5	10.13	4.8
Level 2	10.77	4.2	11.96	4.9	9.47	6.2
Level 3	11.42	3.4	11.72	3.4	10.42	8.3
Food preparation workers	10.03	7.2	–	–	11.55	2.9
Fast food and counter workers	10.92	2.3	11.07	4.4	10.78	3.0
Level 2	11.03	3.5	–	–	11.03	4.1
Level 3	11.38	1.4	–	–	–	–
Combined food preparation and serving workers, including fast food	11.16	2.7	11.07	4.4	11.29	3.1
Level 2	11.48	3.3	–	–	11.58	4.1
Level 3	11.37	1.5	–	–	–	–
Counter attendants, cafeteria, food concession, and coffee shop	9.87	7.0	–	–	9.87	7.0
Level 2	9.65	8.2	–	–	9.65	8.2
Food servers, nonrestaurant	10.70	9.2	–	–	–	–
Building and grounds cleaning and maintenance occupations	14.25	2.1	14.94	2.4	9.94	4.0
Level 1	13.03	5.4	13.62	6.9	9.72	6.3

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
Level 2	\$12.81	3.4%	\$13.73	2.3%	\$8.76	2.6%
Level 3	14.33	3.0	14.88	2.8	11.41	4.2
Level 4	15.63	3.5	15.75	3.5	–	–
Level 5	19.11	6.1	19.11	6.1	–	–
Not able to be leveled	13.93	9.7	15.24	8.4	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	18.89	4.0	18.89	4.0	–	–
Building cleaning workers	14.30	2.0	14.64	2.2	10.71	4.0
Level 1	13.49	6.4	13.67	6.7	10.54	12.2
Level 2	13.83	2.8	14.18	2.5	9.59	3.1
Level 3	14.69	3.0	14.99	2.8	12.03	5.1
Level 4	15.74	4.4	15.90	4.3	–	–
Not able to be leveled	12.78	9.5	14.08	9.2	–	–
Janitors and cleaners, except maids and housekeeping cleaners	14.42	2.0	14.80	2.2	10.61	4.3
Level 1	13.75	6.8	14.03	7.4	–	–
Level 2	14.03	2.9	14.42	2.8	9.59	3.1
Level 3	14.69	3.0	14.99	2.8	12.03	5.1
Level 4	15.74	4.4	15.90	4.3	–	–
Not able to be leveled	12.78	9.5	14.08	9.2	–	–
Maids and housekeeping cleaners	10.97	5.8	10.97	5.8	–	–
Grounds maintenance workers	13.48	9.5	15.62	7.1	8.73	3.3
Level 1	9.32	4.6	–	–	9.29	5.1
Level 2	9.14	3.0	–	–	8.36	2.9
Level 3	12.56	12.6	14.19	9.7	–	–
Landscaping and groundskeeping workers	12.19	5.9	14.46	5.2	8.74	4.1
Level 2	9.07	1.6	–	–	8.42	3.2
Personal care and service occupations	13.88	5.7	16.16	7.6	11.39	12.8
Level 1	8.75	6.9	–	–	8.75	6.9
Level 2	9.96	3.9	–	–	9.56	5.0
Level 3	13.12	14.0	–	–	9.58	2.2
Level 4	12.05	5.4	–	–	–	–
Level 6	16.99	2.8	–	–	–	–
Not able to be leveled	18.97	12.0	–	–	–	–
Child care workers	11.85	2.2	15.17	3.6	9.64	3.8
Level 1	9.08	9.2	–	–	9.08	9.2
Level 2	10.18	4.6	–	–	9.74	5.7

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Child care workers –Continued						
Level 3	\$11.48	4.9%	–	–	\$10.14	4.9%
Recreation and fitness workers	14.78	8.1	\$15.48	9.5%	14.28	14.4
Recreation workers	14.75	8.2	15.48	9.5	14.21	15.0
Sales and related occupations	16.81	25.9	23.77	24.8	9.05	12.3
Level 2	8.79	7.6	–	–	7.68	3.7
Retail sales workers	12.04	14.7	–	–	9.05	12.3
Level 2	8.79	7.6	–	–	7.68	3.7
Cashiers, all workers	12.89	16.4	–	–	9.45	15.5
Level 2	9.17	7.8	–	–	7.83	5.5
Cashiers	12.89	16.4	–	–	9.45	15.5
Level 2	9.17	7.8	–	–	7.83	5.5
Office and administrative support occupations						
Level 2	10.90	7.6	11.83	2.8	10.42	12.5
Level 3	13.37	4.6	14.38	6.2	11.19	3.7
Level 4	14.97	2.4	15.03	2.4	13.83	6.8
Level 5	17.74	2.0	17.77	2.0	16.87	5.5
Level 6	19.60	3.0	19.67	2.8	–	–
Level 7	21.77	3.2	21.55	3.0	–	–
Not able to be leveled	15.68	4.3	15.82	4.3	–	–
First-line supervisors/managers of office and administrative support workers	20.16	3.2	20.16	3.2	–	–
Level 6	20.09	5.7	20.09	5.7	–	–
Financial clerks	16.87	2.3	16.92	2.4	–	–
Level 4	14.21	4.4	14.32	4.5	–	–
Level 5	17.55	4.8	17.53	5.0	–	–
Level 6	18.17	6.7	18.54	5.7	–	–
Bookkeeping, accounting, and auditing clerks	16.73	2.4	16.75	2.5	–	–
Level 4	13.87	4.7	13.87	4.7	–	–
Level 5	17.51	4.9	17.47	5.2	–	–
Level 6	18.21	7.0	18.59	6.1	–	–
Payroll and timekeeping clerks	17.02	7.3	17.53	8.0	–	–
Level 5	16.41	6.4	–	–	–	–
Court, municipal, and license clerks	16.92	3.5	17.16	3.2	–	–
Level 4	13.38	7.3	12.66	6.3	–	–
Level 5	18.58	1.6	18.81	1.0	–	–
Customer service representatives	15.38	5.2	15.34	5.4	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Customer service representatives –Continued						
Level 4	\$16.63	3.4%	\$16.63	3.4%	–	–
Level 5	16.12	4.1	–	–	–	–
Eligibility interviewers, government programs	15.94	3.5	15.94	3.5	–	–
Level 6	16.43	4.5	16.43	4.5	–	–
Interviewers, except eligibility and loan	12.11	7.7	–	–	–	–
Library assistants, clerical	12.08	2.9	14.63	5.1	\$10.58	6.6%
Level 2	9.45	8.3	–	–	8.96	8.7
Level 3	11.58	3.0	–	–	10.98	2.2
Level 4	14.90	7.4	15.30	8.6	–	–
Receptionists and information clerks	11.93	5.2	12.30	3.7	–	–
Level 3	12.60	4.7	–	–	–	–
Dispatchers	18.11	4.6	18.16	4.7	–	–
Level 3	17.87	6.1	18.03	6.9	–	–
Level 4	18.36	6.5	18.36	6.5	–	–
Police, fire, and ambulance dispatchers	18.30	4.4	18.37	4.5	–	–
Level 3	18.10	5.4	18.32	6.1	–	–
Level 4	19.02	5.7	19.02	5.7	–	–
Secretaries and administrative assistants	17.56	2.7	17.62	2.8	14.72	9.7
Level 3	17.39	13.1	18.19	14.6	–	–
Level 4	14.94	3.0	14.91	3.1	–	–
Level 5	17.29	3.0	17.31	3.1	–	–
Level 6	20.53	3.4	20.53	3.4	–	–
Level 7	22.72	3.0	22.72	3.0	–	–
Not able to be leveled	16.76	7.0	16.76	7.5	–	–
Executive secretaries and administrative assistants	19.68	3.4	19.70	3.4	–	–
Level 5	18.09	2.5	18.10	2.6	–	–
Level 6	20.91	4.3	20.91	4.3	–	–
Level 7	22.32	2.0	22.32	2.0	–	–
Secretaries, except legal, medical, and executive	16.37	3.5	16.42	3.7	14.28	10.4
Level 3	17.39	13.1	18.19	14.6	–	–
Level 4	15.28	2.8	15.24	2.8	–	–
Level 5	17.05	4.2	17.08	4.2	–	–
Not able to be leveled	14.65	6.2	14.39	6.7	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Data entry and information processing workers	\$14.58	8.1%	\$15.31	8.6%	–	–
Data entry keyers	15.35	15.4	16.54	9.2	–	–
Word processors and typists	13.91	9.5	–	–	–	–
Office clerks, general	15.69	2.6	15.99	3.7	\$13.02	12.5%
Level 2	12.53	13.1	–	–	13.12	20.1
Level 3	12.13	4.9	12.43	6.3	–	–
Level 4	14.73	4.1	14.76	4.3	–	–
Level 5	19.43	6.3	19.42	6.4	–	–
Level 6	19.86	10.0	19.86	10.0	–	–
Construction and extraction occupations						
Level 3	22.08	4.0	22.24	4.0	15.34	20.1
Level 4	20.93	9.1	21.39	9.2	–	–
Level 5	17.26	2.2	17.26	2.2	–	–
Level 6	22.39	6.2	22.42	6.2	–	–
Level 7	23.44	7.1	23.52	7.5	–	–
Level 8	24.38	11.1	24.33	11.2	–	–
Level 8	29.04	1.7	29.04	1.7	–	–
First-line supervisors/managers of construction trades and extraction workers	27.21	4.3	27.21	4.3	–	–
Construction laborers	26.89	6.4	26.89	6.4	–	–
Construction equipment operators	18.15	5.0	18.15	5.0	–	–
Operating engineers and other construction equipment operators	18.15	5.0	18.15	5.0	–	–
Electricians	25.91	9.8	28.32	6.4	–	–
Level 6	28.73	12.5	28.73	12.5	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	29.35	12.0	29.59	11.9	–	–
Plumbers, pipefitters, and steamfitters	29.59	11.9	29.59	11.9	–	–
Construction and building inspectors	21.12	8.5	20.92	9.4	–	–
Highway maintenance workers	17.64	4.0	17.68	4.0	–	–
Level 3	14.62	5.3	14.62	5.3	–	–
Level 4	17.35	2.1	17.35	2.1	–	–
Level 5	20.12	3.0	20.15	3.0	–	–
Installation, maintenance, and repair occupations						
Level 4	21.00	3.2	21.03	3.2	–	–
Level 4	16.45	5.7	16.58	5.8	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Level 5	\$19.42	5.8%	\$19.42	5.8%	–	–
Level 6	21.33	3.0	21.33	3.0	–	–
Level 7	25.54	3.2	25.54	3.2	–	–
First-line supervisors/managers of mechanics, installers, and repairers	28.09	6.4	28.09	6.4	–	–
Automotive technicians and repairers	22.56	5.3	22.56	5.3	–	–
Automotive service technicians and mechanics	22.56	5.3	22.56	5.3	–	–
Bus and truck mechanics and diesel engine specialists	20.19	6.8	20.31	6.8	–	–
Level 6	20.42	7.8	20.42	7.8	–	–
Industrial machinery installation, repair, and maintenance workers	18.94	3.9	18.94	3.9	–	–
Level 4	16.39	6.0	16.39	6.0	–	–
Level 5	18.00	5.2	18.00	5.2	–	–
Level 7	24.94	3.9	24.94	3.9	–	–
Maintenance and repair workers, general	19.12	4.4	19.12	4.4	–	–
Level 4	16.39	6.0	16.39	6.0	–	–
Level 5	18.18	6.5	18.18	6.5	–	–
Level 7	24.94	3.9	24.94	3.9	–	–
Production occupations	18.78	5.1	18.78	5.1	–	–
Level 5	18.84	4.9	18.84	4.9	–	–
Level 6	18.74	10.9	18.74	10.9	–	–
Level 7	21.70	7.1	21.70	7.1	–	–
First-line supervisors/managers of production and operating workers	17.73	10.3	17.73	10.3	–	–
Water and liquid waste treatment plant and system operators	19.94	4.5	19.94	4.5	–	–
Level 5	17.77	4.2	17.77	4.2	–	–
Level 6	20.39	10.6	20.39	10.6	–	–
Transportation and material moving occupations	18.48	6.6	19.47	7.2	\$14.79	7.3%
Level 2	12.20	5.1	–	–	11.95	5.5
Level 3	16.12	3.5	16.02	4.1	16.44	4.8
Level 4	20.02	10.2	20.67	11.7	16.78	6.6
Level 5	24.11	2.6	24.11	2.6	–	–
Not able to be leveled	17.48	12.1	–	–	–	–
Bus drivers	17.00	3.0	17.29	3.8	16.25	5.5

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Bus drivers –Continued						
Level 2	\$12.99	7.0%	–	–	\$13.12	10.1%
Level 3	16.21	3.9	\$15.96	3.7%	16.79	7.9
Level 4	16.91	4.1	16.98	5.2	16.78	6.6
Bus drivers, transit and intercity	20.38	7.8	21.58	7.7	–	–
Bus drivers, school	15.97	3.4	15.63	4.5	16.68	5.1
Level 2	13.26	7.9	–	–	14.23	13.0
Level 3	16.42	3.7	16.25	3.6	16.79	7.9
Level 4	16.56	4.8	16.23	6.0	–	–
Driver/sales workers and truck drivers	22.31	14.1	22.93	14.1	–	–
Truck drivers, heavy and tractor-trailer	23.90	14.3	23.90	14.3	–	–
Taxi drivers and chauffeurs	12.67	9.8	–	–	–	–

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

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

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

and physical environment. See appendix A for more information.

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$19.59	1.0%	\$21.01	0.8%	\$11.12	2.3%
Management occupations	40.46	2.4	40.47	2.4	39.29	25.0
Group II	23.65	4.2	—	—	—	—
Group III	37.71	2.7	—	—	—	—
Group IV	67.67	6.8	—	—	—	—
Chief executives	89.35	26.5	89.35	26.5	—	—
Group IV	108.73	25.7	108.73	25.7	—	—
General and operations managers	43.10	4.6	43.10	4.6	—	—
Group II	26.09	19.1	26.09	19.1	—	—
Group III	35.76	11.4	35.76	11.4	—	—
Legislators	29.51	12.8	23.72	7.2	34.54	18.8
Marketing and sales managers	43.74	5.3	43.74	5.3	—	—
Group III	38.41	5.2	—	—	—	—
Group IV	74.68	12.4	—	—	—	—
Marketing managers	46.35	7.7	46.35	7.7	—	—
Group III	41.02	5.6	41.02	5.6	—	—
Sales managers	41.26	7.8	41.26	7.8	—	—
Group III	36.26	11.2	36.26	11.2	—	—
Public relations managers	35.22	11.2	35.23	11.3	—	—
Group III	40.34	9.4	40.34	9.4	—	—
Administrative services managers	31.78	7.9	31.78	7.9	—	—
Group III	33.97	9.4	33.97	9.4	—	—
Computer and information systems managers	47.36	3.9	47.36	3.9	—	—
Group III	43.45	8.5	43.45	8.5	—	—
Financial managers	36.63	6.7	36.68	6.6	—	—
Group II	23.90	11.5	23.90	11.5	—	—
Group III	36.89	9.1	36.88	9.1	—	—
Group IV	62.90	2.4	62.90	2.4	—	—
Human resources managers	35.31	9.3	35.31	9.3	—	—
Group III	34.82	9.3	—	—	—	—
Training and development managers	32.26	20.6	32.26	20.6	—	—
Industrial production managers	41.67	4.1	41.67	4.1	—	—
Group III	38.89	4.1	38.89	4.1	—	—
Purchasing managers	52.13	12.2	52.13	12.2	—	—
Transportation, storage, and distribution managers	32.59	10.4	32.59	10.4	—	—
Group III	37.98	5.5	37.98	5.5	—	—
Construction managers	31.56	7.9	31.56	7.9	—	—
Group III	32.57	7.6	32.57	7.6	—	—
Education administrators	41.89	3.4	41.67	2.4	—	—
Group II	20.59	6.7	—	—	—	—
Group III	39.05	4.0	—	—	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Education administrators –Continued						
Group IV	\$61.02	5.2%	–	–	–	–
Education administrators, preschool and child care center/program	26.32	16.1	\$26.32	16.1%	–	–
Education administrators, elementary and secondary school	42.69	3.0	42.69	3.0	–	–
Group III	43.75	3.0	43.75	3.0	–	–
Education administrators, postsecondary	45.41	9.1	44.87	6.6	–	–
Group III	23.36	10.6	23.36	10.6	–	–
Group IV	60.93	5.7	60.93	5.7	–	–
Engineering managers	48.99	6.6	48.99	6.6	–	–
Group III	46.40	6.4	46.40	6.4	–	–
Group IV	59.12	8.1	59.12	8.1	–	–
Food service managers	30.56	13.3	30.56	13.3	–	–
Group III	30.20	5.7	30.20	5.7	–	–
Medical and health services managers	39.33	9.5	39.33	9.5	–	–
Group III	41.45	12.8	41.45	12.8	–	–
Property, real estate, and community association managers	27.49	22.8	27.49	22.8	–	–
Social and community service managers	23.94	10.4	23.94	10.4	–	–
Business and financial operations occupations	27.83	1.9	28.12	1.7	\$22.40	7.0%
Group II	21.69	1.8	–	–	–	–
Group III	33.25	2.0	–	–	–	–
Group IV	60.04	14.9	–	–	–	–
Buyers and purchasing agents	28.77	2.6	28.77	2.6	–	–
Group II	24.51	6.5	–	–	–	–
Group III	33.35	4.0	–	–	–	–
Wholesale and retail buyers, except farm products	33.50	7.7	33.50	7.7	–	–
Group III	35.94	8.8	35.94	8.8	–	–
Purchasing agents, except wholesale, retail, and farm products	26.85	3.7	26.85	3.7	–	–
Group II	24.74	7.3	24.74	7.3	–	–
Group III	31.68	5.2	31.68	5.2	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Claims adjusters, appraisers, examiners, and investigators	\$24.76	7.3%	\$24.62	7.1%	–	–
Group II	19.76	4.5	–	–	–	–
Group III	35.94	3.3	–	–	–	–
Claims adjusters, examiners, and investigators	24.76	7.3	24.62	7.1	–	–
Group II	19.76	4.5	19.76	4.5	–	–
Group III	35.94	3.3	36.22	3.8	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	20.81	6.8	21.01	7.1	–	–
Group II	18.98	2.2	18.98	2.2	–	–
Cost estimators	28.03	7.9	28.39	8.5	–	–
Group II	20.51	2.6	20.66	2.8	–	–
Group III	34.30	11.1	35.31	11.1	–	–
Human resources, training, and labor relations specialists	28.08	5.6	28.64	5.9	\$16.62	13.9%
Group II	23.61	4.6	–	–	–	–
Group III	32.37	10.1	–	–	–	–
Employment, recruitment, and placement specialists	24.78	7.8	25.74	9.0	–	–
Group II	23.40	8.4	23.55	8.9	–	–
Group III	30.33	12.3	30.33	12.3	–	–
Compensation, benefits, and job analysis specialists	27.85	7.8	27.85	7.8	–	–
Group II	22.07	6.5	22.07	6.5	–	–
Group III	36.36	3.6	36.36	3.6	–	–
Training and development specialists	25.78	5.2	25.78	5.2	–	–
Group II	25.57	10.5	25.57	10.5	–	–
Group III	25.83	6.5	25.83	6.5	–	–
Logisticians	28.49	7.1	28.49	7.1	–	–
Management analysts	35.92	8.3	35.92	8.3	–	–
Group II	22.11	4.4	22.11	4.4	–	–
Group III	39.52	7.7	39.55	7.7	–	–
Accountants and auditors	25.88	4.1	26.54	3.5	20.24	16.2
Group II	21.41	3.0	22.04	3.3	18.70	8.8
Group III	30.92	1.8	30.95	2.0	–	–
Appraisers and assessors of real estate	25.26	10.7	25.58	10.9	–	–
Budget analysts	28.54	6.3	29.86	6.5	–	–
Group III	29.71	7.2	30.72	7.3	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Credit analysts	\$23.70	9.8%	\$23.70	9.8%	–	–
Group II	18.96	6.9	18.96	6.9	–	–
Financial analysts and advisors	30.72	4.9	30.37	5.6	–	–
Group II	19.86	5.2	–	–	–	–
Group III	34.84	3.2	–	–	–	–
Financial analysts	34.64	5.7	34.15	5.8	–	–
Group II	22.00	5.6	22.00	5.6	–	–
Group III	34.99	7.6	33.97	4.9	–	–
Personal financial advisors	18.06	14.3	18.06	14.3	–	–
Group II	15.59	15.8	15.59	15.8	–	–
Insurance underwriters	26.53	7.2	26.53	7.2	–	–
Group II	20.53	4.5	20.53	4.5	–	–
Group III	34.91	11.0	34.91	11.0	–	–
Loan counselors and officers	26.15	15.6	26.15	15.6	–	–
Group II	19.33	16.9	–	–	–	–
Group III	35.98	10.7	–	–	–	–
Loan officers	26.78	16.7	26.78	16.7	–	–
Group II	20.22	19.5	20.22	19.5	–	–
Group III	36.94	10.7	36.94	10.7	–	–
Computer and mathematical science occupations						
Group II	32.08	1.5	32.11	1.5	–	–
Group III	24.45	3.6	–	–	–	–
Group IV	36.19	1.3	–	–	–	–
Group V	59.48	5.9	–	–	–	–
Computer programmers	31.43	2.3	31.43	2.3	–	–
Group II	27.39	6.0	27.39	6.0	–	–
Group III	34.22	3.0	34.27	3.1	–	–
Computer software engineers	37.87	4.9	37.87	4.9	–	–
Group II	26.96	5.2	–	–	–	–
Group III	38.54	4.3	–	–	–	–
Computer software engineers, applications	36.91	5.5	36.91	5.5	–	–
Group II	28.38	7.0	28.38	7.0	–	–
Group III	39.10	7.0	39.10	7.0	–	–
Computer software engineers, systems software	38.77	6.1	38.77	6.1	–	–
Group III	38.10	3.3	38.10	3.3	–	–
Computer support specialists	22.70	6.2	22.70	6.2	–	–
Group II	21.80	5.6	21.80	5.6	–	–
Group III	31.23	3.9	31.23	3.9	–	–
Computer systems analysts	36.26	1.9	36.30	1.8	–	–

See footnotes at end of table.

Table 5

Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³ — Continued

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer systems analysts –Continued						
Group II	\$28.95	4.1%	\$28.95	4.1%	–	–
Group III	37.19	2.1	37.19	2.1	–	–
Database administrators	31.77	8.1	31.77	8.1	–	–
Group II	23.91	9.3	23.91	9.3	–	–
Group III	37.62	5.1	37.62	5.1	–	–
Network and computer systems administrators	31.30	2.9	31.42	2.9	–	–
Group II	26.48	6.3	26.77	6.1	–	–
Group III	33.17	4.2	33.20	4.3	–	–
Network systems and data communications analysts	24.61	5.6	24.61	5.6	–	–
Group II	21.89	4.5	21.89	4.5	–	–
Group III	30.36	5.3	30.36	5.3	–	–
Operations research analysts	30.14	6.5	30.14	6.5	–	–
Group III	33.10	6.2	33.10	6.2	–	–
Architecture and engineering occupations	30.80	2.7	30.95	2.6	\$21.94	32.7%
Group I	14.42	13.6	–	–	–	–
Group II	23.40	3.5	–	–	–	–
Group III	35.65	1.6	–	–	–	–
Architects, except naval	29.42	5.4	28.89	5.6	–	–
Group III	30.49	13.3	–	–	–	–
Architects, except landscape and naval	29.42	5.4	28.89	5.6	–	–
Group III	30.49	13.3	30.49	13.3	–	–
Engineers	35.34	2.0	35.37	2.0	–	–
Group II	25.29	3.1	–	–	–	–
Group III	36.02	1.1	–	–	–	–
Chemical engineers	39.20	5.6	39.20	5.6	–	–
Group III	39.64	5.0	39.64	5.0	–	–
Civil engineers	30.55	2.1	30.61	2.1	–	–
Group II	25.55	2.2	25.55	2.2	–	–
Group III	32.04	3.4	32.14	3.5	–	–
Electrical and electronics engineers	34.78	6.7	34.78	6.7	–	–
Group III	35.12	4.7	–	–	–	–
Electrical engineers	31.55	11.7	31.55	11.7	–	–
Group III	32.79	11.0	32.79	11.0	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Electronics engineers, except computer	\$37.53	6.1%	\$37.53	6.1%	–	–
Group III	36.56	4.7	36.56	4.7	–	–
Environmental engineers	31.82	6.6	31.82	6.6	–	–
Industrial engineers, including health and safety	33.12	3.9	33.22	4.0	–	–
Group II	24.55	8.1	–	–	–	–
Group III	35.21	1.8	–	–	–	–
Industrial engineers	33.13	4.0	33.23	4.0	–	–
Group II	24.05	7.9	23.87	8.8	–	–
Group III	35.21	1.8	35.21	1.8	–	–
Materials engineers	39.88	11.8	39.88	11.8	–	–
Group III	37.33	3.0	37.33	3.0	–	–
Mechanical engineers	33.46	2.2	33.46	2.2	–	–
Group II	26.73	4.9	26.73	4.9	–	–
Group III	33.94	2.5	33.94	2.5	–	–
Drafters	22.35	4.3	22.59	6.3	–	–
Group II	21.39	4.4	–	–	–	–
Architectural and civil drafters	20.79	6.8	19.87	7.1	–	–
Group II	20.79	6.8	19.87	7.1	–	–
Electrical and electronics drafters	22.82	5.8	22.82	5.8	–	–
Mechanical drafters	25.58	5.8	25.13	8.3	–	–
Group II	22.53	4.6	21.25	2.7	–	–
Engineering technicians, except drafters	23.82	4.4	23.86	4.5	–	–
Group I	19.31	12.2	–	–	–	–
Group II	23.39	5.0	–	–	–	–
Group III	38.01	4.9	–	–	–	–
Civil engineering technicians	22.93	5.2	23.44	4.3	–	–
Group II	23.44	4.3	23.44	4.3	–	–
Electrical and electronic engineering technicians	23.23	3.3	23.32	3.4	–	–
Group II	22.97	3.9	23.09	4.2	–	–
Electro-mechanical technicians	26.19	9.0	26.19	9.0	–	–
Industrial engineering technicians	24.97	5.3	24.97	5.3	–	–
Group II	24.97	5.3	24.97	5.3	–	–
Life, physical, and social science occupations	28.22	3.6	28.66	4.0	\$22.09	13.6%
Group I	13.43	13.7	–	–	–	–
Group II	20.94	4.6	–	–	–	–
Group III	33.10	5.2	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations —Continued						
Group IV	\$58.27	14.1%	—	—	—	—
Life scientists	31.75	9.2	\$32.86	10.9%	—	—
Group II	23.88	12.6	—	—	—	—
Group III	30.88	9.4	—	—	—	—
Biological scientists	29.30	9.9	32.10	10.6	—	—
Medical scientists	36.10	20.3	36.46	21.0	—	—
Physical scientists	36.32	6.7	36.32	6.7	—	—
Group II	25.39	8.5	—	—	—	—
Group III	35.33	8.5	—	—	—	—
Group IV	49.43	8.1	—	—	—	—
Chemists and materials scientists ..	38.95	6.6	38.95	6.6	—	—
Group III	38.46	8.4	—	—	—	—
Chemists	37.30	7.3	37.30	7.3	—	—
Group III	36.32	7.4	36.32	7.4	—	—
Environmental scientists and geoscientists	27.82	9.9	27.82	9.9	—	—
Group III	29.33	13.9	—	—	—	—
Environmental scientists and specialists, including health Group III	29.01	11.1	29.01	11.1	—	—
Group III	29.33	13.9	29.33	13.9	—	—
Market and survey researchers	24.84	5.7	24.84	5.7	—	—
Group III	30.65	3.6	—	—	—	—
Market research analysts	24.84	5.7	24.84	5.7	—	—
Group III	30.65	3.6	30.65	3.6	—	—
Psychologists	47.52	10.1	46.63	10.9	—	—
Group III	42.96	12.7	—	—	—	—
Clinical, counseling, and school psychologists	47.53	10.2	46.63	11.0	—	—
Group III	42.92	12.9	40.96	14.3	—	—
Urban and regional planners	30.43	10.4	30.43	10.4	—	—
Biological technicians	18.40	6.5	18.85	7.6	—	—
Group II	17.71	7.3	18.12	8.7	—	—
Chemical technicians	21.21	7.2	21.21	7.2	—	—
Group II	24.10	7.3	24.10	7.3	—	—
Miscellaneous life, physical, and social science technicians	18.81	7.6	19.51	6.5	—	—
Group II	17.82	7.3	—	—	—	—
Community and social services occupations	19.73	4.4	19.90	4.8	\$17.45	5.8%
Group II	17.07	3.0	—	—	—	—
Group III	26.81	3.7	—	—	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Counselors	\$22.21	7.2%	\$22.50	8.0%	\$17.67	16.4%
Group II	16.76	4.1	–	–	–	–
Group III	32.35	11.6	–	–	–	–
Substance abuse and behavioral disorder counselors	15.67	12.2	–	–	–	–
Educational, vocational, and school counselors	26.10	10.8	26.23	11.1	–	–
Group II	17.59	4.5	17.64	4.7	–	–
Group III	42.64	7.4	42.64	7.4	–	–
Mental health counselors	18.84	14.3	–	–	–	–
Rehabilitation counselors	17.10	8.6	17.13	8.7	–	–
Group II	16.14	7.6	16.14	7.6	–	–
Social workers	20.77	3.7	20.69	3.9	22.58	6.8
Group II	18.33	3.2	–	–	–	–
Group III	25.34	4.7	–	–	–	–
Child, family, and school social workers	21.63	5.1	21.55	5.1	–	–
Group II	18.12	3.3	18.12	3.3	–	–
Group III	29.58	8.1	29.45	8.3	–	–
Medical and public health social workers	21.07	5.8	20.81	6.2	–	–
Group II	19.36	4.5	18.92	4.1	–	–
Group III	22.50	9.1	22.29	9.9	–	–
Mental health and substance abuse social workers	18.55	7.5	18.55	7.8	18.57	16.4
Group II	18.68	12.5	19.09	12.2	–	–
Group III	19.57	5.9	–	–	–	–
Miscellaneous community and social service specialists	17.44	9.0	17.95	10.0	13.61	8.3
Group II	16.04	7.8	–	–	–	–
Group III	25.44	6.4	–	–	–	–
Probation officers and correctional treatment specialists	22.98	4.1	23.06	4.1	–	–
Group II	22.14	7.0	22.24	7.2	–	–
Group III	25.70	3.7	25.70	3.7	–	–
Social and human service assistants	13.54	6.3	13.32	7.3	–	–
Group II	14.17	7.6	13.85	8.4	–	–
Legal occupations	44.52	7.1	45.19	7.6	28.67	19.5
Group II	26.32	4.8	–	–	–	–
Group III	48.66	12.4	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Legal occupations —Continued						
Group IV	\$70.98	5.4%	—	—	—	—
Lawyers	53.12	10.0	\$53.53	10.1%	—	—
Group III	51.30	13.8	51.91	14.1	—	—
Group IV	70.98	5.4	70.98	5.4	—	—
Judges, magistrates, and other judicial workers	27.21	9.4	—	—	—	—
Paralegals and legal assistants	34.58	11.3	35.38	11.4	—	—
Group II	32.58	11.9	—	—	—	—
Miscellaneous legal support workers	23.01	7.1	22.20	5.6	—	—
Group II	22.01	4.1	—	—	—	—
Court reporters	24.27	4.5	—	—	—	—
Title examiners, abstractors, and searchers	20.40	10.5	20.40	10.5	—	—
Education, training, and library occupations						
Group I	31.34	6.3	33.86	3.3	\$14.09	6.4%
Group II	10.88	3.5	—	—	—	—
Group III	25.40	4.7	—	—	—	—
Group IV	38.96	2.5	—	—	—	—
Group IV	62.52	2.7	—	—	—	—
Postsecondary teachers	44.57	6.3	45.66	6.7	27.24	9.9
Group II	20.81	11.1	—	—	—	—
Group III	38.30	6.7	—	—	—	—
Group IV	63.65	3.8	—	—	—	—
Business teachers, postsecondary ..	36.08	18.0	37.19	21.0	25.11	3.3
Group III	33.19	21.8	—	—	—	—
Math and computer teachers, postsecondary	46.73	9.2	46.82	9.2	—	—
Group III	39.48	6.8	—	—	—	—
Group IV	56.26	2.4	—	—	—	—
Computer science teachers, postsecondary	49.37	15.0	49.34	15.1	—	—
Group III	45.48	18.5	—	—	—	—
Mathematical science teachers, postsecondary	45.53	7.4	45.67	7.3	—	—
Group III	37.50	3.6	37.60	3.0	—	—
Engineering and architecture teachers, postsecondary	64.29	8.1	64.29	8.1	—	—
Engineering teachers, postsecondary	66.33	8.2	66.33	8.2	—	—
Life sciences teachers, postsecondary	47.08	28.3	47.08	28.3	—	—
Group III	28.09	23.0	—	—	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Biological science teachers, postsecondary	\$46.26	29.6%	\$46.26	29.6%	–	–
Group III	27.85	23.5	27.85	23.5	–	–
Social sciences teachers, postsecondary	40.11	9.2	40.39	9.5	\$27.19	25.9%
Group III	36.51	7.1	–	–	–	–
Psychology teachers, postsecondary	32.87	7.0	–	–	–	–
Sociology teachers, postsecondary	42.89	6.9	42.89	6.9	–	–
Group III	42.89	6.9	42.89	6.9	–	–
Health teachers, postsecondary	46.03	9.1	47.38	9.7	33.36	11.9
Group III	33.95	10.8	–	–	–	–
Health specialties teachers, postsecondary	48.35	14.4	49.88	14.7	–	–
Group III	31.74	15.6	32.28	16.7	–	–
Nursing instructors and teachers, postsecondary	39.96	5.7	40.15	6.8	–	–
Group III	38.23	4.5	38.07	5.5	–	–
Education and library science teachers, postsecondary	37.61	3.5	38.23	2.9	–	–
Group III	38.69	3.0	–	–	–	–
Education teachers, postsecondary	37.61	3.5	38.23	2.9	–	–
Group III	38.69	3.0	38.68	3.0	–	–
Law, criminal justice, and social work teachers, postsecondary ..	69.18	19.2	69.22	19.4	–	–
Law teachers, postsecondary	82.10	8.9	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	42.76	7.8	43.48	7.9	32.78	12.3
Group III	39.37	5.3	–	–	–	–
Art, drama, and music teachers, postsecondary	38.26	3.6	38.50	3.5	37.31	10.9
Group III	37.20	3.8	37.36	3.1	36.52	14.6
English language and literature teachers, postsecondary	40.59	9.1	41.29	8.4	–	–
Group III	40.67	9.8	41.14	9.8	–	–
History teachers, postsecondary	56.31	15.2	56.31	15.2	–	–
Philosophy and religion teachers, postsecondary	42.19	12.5	42.19	12.5	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Miscellaneous postsecondary						
teachers	\$41.55	11.2%	\$44.45	11.3%	\$22.57	17.4%
Group II	21.28	14.7	–	–	–	–
Group III	47.77	13.3	–	–	–	–
Vocational education teachers,						
postsecondary	39.92	24.8	48.12	25.3	–	–
Group II	20.93	10.0	–	–	–	–
Group III	–	–	49.54	25.4	–	–
Primary, secondary, and special						
education school teachers	37.03	2.3	37.86	2.2	19.89	11.0
Group II	30.11	5.2	–	–	–	–
Group III	39.59	2.5	–	–	–	–
Preschool and kindergarten						
teachers	19.35	12.3	19.37	15.8	–	–
Group II	16.25	18.0	–	–	–	–
Group III	38.11	7.4	–	–	–	–
Preschool teachers, except						
special education	15.26	18.4	12.29	10.7	–	–
Group II	15.92	19.2	12.50	10.5	–	–
Kindergarten teachers, except						
special education	38.43	7.6	38.56	7.7	–	–
Group III	39.21	7.4	39.36	7.5	–	–
Elementary and middle school						
teachers	38.55	2.0	38.97	2.0	17.24	9.5
Group II	35.78	3.5	–	–	–	–
Group III	39.46	2.6	–	–	–	–
Elementary school teachers,						
except special education	38.60	2.1	39.12	2.1	16.32	9.9
Group II	35.68	3.5	37.05	4.3	14.07	8.5
Group III	39.92	2.5	39.99	2.5	27.94	7.6
Middle school teachers, except						
special and vocational						
education	38.30	3.5	38.36	3.5	–	–
Group II	38.72	10.1	38.72	10.1	–	–
Group III	38.27	3.7	38.34	3.6	–	–
Secondary school teachers	39.65	2.7	39.86	2.7	25.05	20.7
Group II	33.44	6.4	–	–	–	–
Group III	40.43	3.0	–	–	–	–
Secondary school teachers,						
except special and						
vocational education	39.67	2.8	39.76	2.8	29.84	20.3
Group II	33.55	7.2	34.08	6.0	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Secondary school teachers, except special and vocational education –Continued						
Group III	\$40.30	3.0%	\$40.33	3.0%	–	–
Vocational education teachers, secondary school	39.31	9.6	41.65	4.7	–	–
Group II	33.03	14.1	–	–	–	–
Group III	44.77	3.9	44.77	3.9	–	–
Special education teachers	37.26	3.2	37.16	3.2	–	–
Group II	30.66	9.0	–	–	–	–
Group III	38.14	3.3	–	–	–	–
Special education teachers, preschool, kindergarten, and elementary school	36.39	4.1	36.36	4.1	–	–
Group II	24.85	14.3	24.85	14.3	–	–
Group III	37.48	4.0	37.45	4.1	–	–
Special education teachers, middle school	35.80	5.7	35.53	5.7	–	–
Group III	37.23	6.2	36.90	6.3	–	–
Special education teachers, secondary school	39.56	4.4	39.45	4.4	–	–
Group III	39.73	5.0	39.73	5.0	–	–
Other teachers and instructors	26.56	7.1	33.57	5.8	\$15.09	9.8%
Group II	21.04	12.9	–	–	–	–
Group III	34.75	7.6	–	–	–	–
Adult literacy, remedial education, and GED teachers and instructors	29.65	11.2	31.31	13.5	–	–
Group III	30.11	15.5	31.40	16.4	–	–
Librarians	31.69	5.6	32.60	6.3	–	–
Group II	19.76	7.0	20.86	6.7	–	–
Group III	37.76	7.5	37.84	7.6	–	–
Library technicians	13.59	6.1	14.36	2.6	12.46	14.1
Group II	13.55	6.4	14.35	2.7	12.46	14.1
Instructional coordinators	30.56	6.8	30.56	6.8	–	–
Group III	30.70	7.6	30.70	7.6	–	–
Teacher assistants	11.02	3.2	11.38	2.2	–	–
Group I	10.80	3.2	11.14	2.3	–	–
Group II	14.37	9.3	14.34	9.5	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations	\$21.74	3.7%	\$22.93	3.8%	\$14.09	13.3%
Group I	12.51	18.7	—	—	—	—
Group II	19.02	4.0	—	—	—	—
Group III	30.95	6.2	—	—	—	—
Artists and related workers	18.63	29.0	25.25	16.1	—	—
Designers	22.69	6.9	23.52	7.0	—	—
Group II	18.20	5.3	—	—	—	—
Group III	31.87	11.6	—	—	—	—
Commercial and industrial designers	37.33	6.6	37.33	6.6	—	—
Group III	39.53	5.4	39.53	5.4	—	—
Graphic designers	20.66	5.8	20.65	5.9	—	—
Group II	20.21	6.2	20.21	6.2	—	—
Actors, producers, and directors	32.02	14.3	32.67	13.8	—	—
Producers and directors	32.02	14.3	32.67	13.8	—	—
Athletes, coaches, umpires, and related workers	15.93	12.2	16.44	14.5	13.60	7.6
Coaches and scouts	16.21	12.1	16.44	14.5	14.88	13.6
Umpires, referees, and other sports officials	8.96	5.7	—	—	8.96	5.7
Dancers and choreographers	16.24	8.1	—	—	—	—
Musicians, singers, and related workers	35.74	13.8	—	—	—	—
Musicians and singers	42.72	10.9	—	—	—	—
Announcers	12.21	13.1	—	—	—	—
Radio and television announcers ...	12.43	15.5	—	—	—	—
News analysts, reporters and correspondents	23.05	15.4	23.36	15.8	—	—
Group II	15.89	8.9	—	—	—	—
Reporters and correspondents	20.95	9.7	21.21	10.2	—	—
Group II	15.89	8.9	15.89	8.9	—	—
Public relations specialists	24.36	9.5	24.36	9.5	—	—
Group II	21.56	5.3	21.56	5.3	—	—
Group III	29.00	11.1	29.00	11.1	—	—
Writers and editors	27.06	6.9	26.53	8.1	—	—
Group II	23.70	14.6	—	—	—	—
Group III	29.77	9.8	—	—	—	—
Editors	25.30	12.3	25.21	14.3	—	—
Group II	20.20	3.9	20.20	3.9	—	—
Group III	29.48	12.9	30.53	14.5	—	—
Technical writers	29.28	9.3	29.28	9.3	—	—
Broadcast and sound engineering technicians and radio operators ...	16.45	9.8	18.60	4.8	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Broadcast and sound engineering technicians and radio operators						
–Continued						
Group II	\$18.57	5.3%	–	–	–	–
Audio and video equipment technicians	15.19	22.3	–	–	–	–
Broadcast technicians	17.08	9.2	–	–	–	–
Healthcare practitioner and technical occupations	29.60	5.0	\$29.58	5.1%	\$29.69	5.7%
Group I	13.52	2.6	–	–	–	–
Group II	23.38	2.7	–	–	–	–
Group III	34.94	6.3	–	–	–	–
Group IV	87.20	11.4	–	–	–	–
Dietitians and nutritionists	23.09	2.8	22.67	4.6	–	–
Group II	23.24	3.4	22.81	5.3	–	–
Pharmacists	48.42	1.2	48.61	1.3	46.79	1.9
Group III	48.35	1.4	48.53	1.5	46.64	2.6
Physicians and surgeons	84.94	10.7	78.72	10.8	139.95	16.0
Group III	86.53	25.3	–	–	–	–
Group IV	91.53	12.5	–	–	–	–
Family and general practitioners ...	–	–	104.91	11.5	–	–
Internists, general	81.12	16.3	–	–	–	–
Psychiatrists	61.11	22.3	60.47	23.7	–	–
Registered nurses	29.10	1.5	29.04	1.4	29.24	3.4
Group II	26.79	3.2	27.26	3.3	25.93	3.5
Group III	29.60	1.8	29.27	1.2	30.66	4.7
Therapists	29.92	4.0	30.01	4.2	29.32	7.6
Group II	25.60	8.9	–	–	–	–
Group III	33.55	4.1	–	–	–	–
Occupational therapists	32.02	5.4	31.62	6.1	40.58	13.6
Group III	31.67	6.7	31.18	6.9	40.58	13.6
Physical therapists	34.88	4.3	34.30	5.1	39.60	10.0
Group III	34.57	4.1	33.60	3.4	39.61	12.5
Recreational therapists	21.13	10.8	21.03	11.0	–	–
Group II	20.19	11.1	20.05	11.3	–	–
Respiratory therapists	23.13	2.4	22.85	2.0	24.09	5.9
Group II	22.91	2.3	22.63	1.9	23.88	6.1
Speech-language pathologists	33.47	12.2	33.23	12.6	–	–
Group III	37.48	7.1	37.28	7.9	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Clinical laboratory technologists and technicians	\$18.98	2.7%	\$19.03	3.0%	\$18.43	8.2%
Group I	13.72	7.0	–	–	–	–
Group II	20.72	1.9	–	–	–	–
Group III	26.49	2.0	–	–	–	–
Medical and clinical laboratory technologists	24.97	2.3	25.02	2.3	24.00	3.2
Group II	24.80	2.5	24.86	2.5	23.24	2.8
Group III	26.55	1.8	26.63	1.9	–	–
Medical and clinical laboratory technicians	17.17	3.8	17.13	4.1	17.57	5.6
Group I	13.72	7.0	13.68	7.2	15.06	4.4
Group II	19.19	2.9	19.36	4.3	–	–
Dental hygienists	29.64	5.1	30.78	4.1	–	–
Group II	29.03	6.8	30.44	5.7	–	–
Diagnostic related technologists and technicians	30.21	6.3	31.09	6.6	25.38	16.5
Group I	13.54	17.1	–	–	–	–
Group II	29.45	8.9	–	–	–	–
Cardiovascular technologists and technicians	34.20	9.0	37.84	12.1	–	–
Diagnostic medical sonographers ..	–	–	31.84	10.9	–	–
Group II	–	–	31.60	11.8	–	–
Radiologic technologists and technicians	26.99	5.9	27.59	6.6	23.24	7.6
Group II	26.94	6.6	27.54	7.4	23.59	7.2
Emergency medical technicians and paramedics	15.17	11.3	15.56	14.3	–	–
Group II	16.53	8.5	17.66	9.1	–	–
Health diagnosing and treating practitioner support technicians ...	16.20	3.2	16.19	3.1	16.20	15.3
Group I	13.38	3.0	–	–	–	–
Group II	18.16	3.1	–	–	–	–
Pharmacy technicians	13.84	2.4	14.24	1.8	11.45	11.2
Group I	13.50	2.8	13.96	1.8	11.25	11.2
Psychiatric technicians	12.44	7.2	–	–	–	–
Respiratory therapy technicians	23.96	6.1	24.04	10.2	–	–
Group II	22.86	3.8	–	–	–	–
Surgical technologists	18.19	4.3	18.14	4.6	–	–
Group II	18.04	4.2	17.96	4.5	–	–
Licensed practical and licensed vocational nurses	18.92	1.1	18.76	1.5	19.61	3.3

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Licensed practical and licensed vocational nurses –Continued						
Group I	\$17.30	3.2%	\$16.93	2.7%	–	–
Group II	18.99	1.3	18.84	1.5	\$19.62	3.4%
Medical records and health information technicians	15.46	5.5	16.63	3.5	11.49	3.9
Group I	13.21	7.9	14.74	4.1	–	–
Group II	19.15	5.3	19.16	5.4	–	–
Miscellaneous health technologists and technicians	17.39	7.3	17.69	7.5	–	–
Group I	15.81	6.8	–	–	–	–
Group II	19.44	12.1	–	–	–	–
Occupational health and safety specialists and technicians	26.05	10.8	26.05	10.8	–	–
Group II	23.89	6.3	–	–	–	–
Group III	33.22	6.8	–	–	–	–
Occupational health and safety specialists	25.99	11.3	25.99	11.3	–	–
Group III	33.22	6.8	33.22	6.8	–	–
Healthcare support occupations	11.89	2.0	12.07	2.4	11.09	1.8
Group I	11.58	2.0	–	–	–	–
Group II	15.36	6.7	–	–	–	–
Nursing, psychiatric, and home health aides	11.23	2.3	11.37	2.6	10.59	2.2
Group I	11.15	2.4	–	–	–	–
Group II	12.52	10.8	–	–	–	–
Home health aides	10.21	1.5	10.39	1.9	9.72	2.5
Group I	10.19	1.4	10.38	1.9	9.72	2.5
Nursing aides, orderlies, and attendants	11.27	3.1	11.36	3.4	10.77	3.2
Group I	11.23	3.1	11.32	3.5	10.73	3.3
Psychiatric aides	12.72	7.2	12.87	6.7	11.85	13.4
Group I	12.30	7.6	12.39	6.9	11.85	13.4
Occupational therapist assistants and aides	12.26	17.6	–	–	15.36	2.5
Group II	12.13	21.1	–	–	–	–
Occupational therapist assistants ... Group II	16.33	2.4	–	–	–	–
Group II	16.33	2.4	–	–	–	–
Physical therapist assistants and aides Group I	13.12	9.0	12.44	7.6	–	–
Group I	11.58	4.5	–	–	–	–
Group II	21.26	6.8	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Physical therapist assistants	\$21.03	7.0%	–	–	–	–
Group II	21.26	6.8	–	–	–	–
Physical therapist aides	11.66	4.5	\$11.71	5.0%	–	–
Group I	11.57	4.6	11.71	5.0	–	–
Miscellaneous healthcare support occupations	13.39	3.2	13.82	2.7	\$11.65	6.7%
Group I	12.77	2.8	–	–	–	–
Group II	16.53	5.8	–	–	–	–
Dental assistants	16.73	4.8	17.09	5.0	–	–
Group I	15.91	1.9	16.23	1.5	–	–
Medical assistants	14.53	4.4	14.41	4.6	15.44	3.5
Group I	13.85	5.0	13.82	5.5	14.15	6.0
Group II	16.82	6.6	16.64	7.8	–	–
Medical equipment preparers	13.52	2.4	13.62	2.8	–	–
Group I	13.19	3.4	13.24	4.0	–	–
Medical transcriptionists	13.58	8.7	13.54	9.9	13.78	11.8
Group I	12.56	9.7	12.30	11.3	–	–
Group II	16.61	7.1	16.62	7.1	–	–
Pharmacy aides	10.73	3.3	11.27	6.2	9.96	4.6
Group I	10.40	2.8	–	–	9.96	4.6
Protective service occupations	18.00	4.0	19.04	4.0	9.85	4.1
Group I	10.52	2.3	–	–	–	–
Group II	22.56	2.1	–	–	–	–
Group III	30.56	2.0	–	–	–	–
First-line supervisors/managers, law enforcement workers	30.75	3.1	30.75	3.1	–	–
Group II	30.89	6.3	–	–	–	–
Group III	30.60	2.7	–	–	–	–
First-line supervisors/managers of correctional officers	25.24	8.1	25.24	8.1	–	–
First-line supervisors/managers of police and detectives	32.26	3.0	32.26	3.0	–	–
Group II	33.83	4.9	33.83	4.9	–	–
Group III	30.85	3.2	30.85	3.2	–	–
First-line supervisors/managers of fire fighting and prevention workers	24.75	14.8	24.94	14.8	–	–
Group II	18.69	16.1	18.90	16.3	–	–
Fire fighters	20.39	2.4	21.37	2.3	12.27	7.1
Group I	11.73	1.9	–	–	11.73	1.9
Group II	20.80	2.4	21.37	2.3	13.04	8.5

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Bailiffs, correctional officers, and jailers	\$18.75	5.2%	\$18.77	5.2%	–	–
Group I	12.55	9.9	–	–	–	–
Group II	19.41	3.7	–	–	–	–
Correctional officers and jailers	18.63	5.2	18.65	5.2	–	–
Group I	12.43	10.0	12.43	10.0	–	–
Group II	19.26	3.6	19.29	3.6	–	–
Detectives and criminal investigators	27.78	5.8	27.78	5.8	–	–
Police officers	26.13	1.6	26.30	1.5	\$14.52	7.3%
Group II	26.41	1.8	–	–	–	–
Police and sheriff's patrol officers	26.13	1.6	26.30	1.5	14.52	7.3
Group II	26.41	1.8	26.61	1.7	14.52	7.3
Security guards and gaming surveillance officers	10.98	3.4	11.12	3.3	10.12	7.2
Group I	10.56	2.7	–	–	–	–
Group II	17.08	4.8	–	–	–	–
Security guards	10.98	3.4	11.11	3.3	10.12	7.2
Group I	10.55	2.7	10.65	2.8	10.00	5.4
Group II	17.08	4.8	16.60	3.2	–	–
Miscellaneous protective service workers	10.70	8.5	15.95	9.5	8.40	3.2
Group I	8.95	3.3	–	–	–	–
Group II	19.28	8.1	–	–	–	–
Crossing guards	10.96	4.1	–	–	9.75	2.6
Group I	11.01	4.1	–	–	9.77	2.7
Lifeguards, ski patrol, and other recreational protective service workers	8.77	8.2	–	–	8.14	3.1
Group I	8.16	2.9	–	–	8.15	3.1
Food preparation and serving related occupations	8.19	1.6	9.93	1.5	6.70	1.9
Group I	7.51	1.7	–	–	–	–
Group II	15.83	2.5	–	–	–	–
First-line supervisors/managers, food preparation and serving workers	15.08	3.7	15.35	3.3	10.52	2.5
Group I	11.02	3.3	–	–	–	–
Group II	16.55	3.1	–	–	–	–
Chefs and head cooks	15.13	10.7	15.13	10.7	–	–
Group II	17.51	7.8	17.51	7.8	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
First-line supervisors/managers of food preparation and serving workers	\$15.07	3.3%	\$15.39	2.7%	\$10.52	2.5%
Group I	11.19	4.4	11.53	6.2	10.29	2.1
Group II	16.36	2.6	16.40	2.5	–	–
Cooks	10.16	2.3	10.76	2.4	8.61	2.3
Group I	9.76	1.7	–	–	–	–
Group II	15.57	6.5	–	–	–	–
Cooks, fast food	7.39	3.7	–	–	7.38	4.1
Group I	7.39	3.7	–	–	7.38	4.1
Cooks, institution and cafeteria	11.57	4.4	11.80	5.1	10.02	4.5
Group I	10.62	3.3	10.70	3.8	10.12	3.8
Group II	15.11	7.9	15.94	6.2	–	–
Cooks, restaurant	10.11	2.6	10.62	2.9	8.82	2.5
Group I	9.94	2.2	10.40	2.3	8.82	2.5
Cooks, short order	8.78	3.3	9.20	3.9	7.98	5.5
Group I	8.78	3.3	9.20	3.9	7.98	5.5
Food preparation workers	9.00	3.0	9.54	4.1	8.46	3.1
Group I	9.03	3.1	9.66	4.4	8.45	3.1
Food service, tipped	5.08	4.0	5.44	4.9	4.91	5.8
Group I	5.02	3.9	–	–	–	–
Bartenders	7.21	4.9	7.42	7.1	7.08	6.7
Group I	7.16	5.4	7.34	8.2	7.05	6.8
Waiters and waitresses	3.91	6.1	3.84	8.0	3.93	6.9
Group I	3.85	5.5	3.84	8.0	3.86	6.3
Dining room and cafeteria attendants and bartender helpers	7.23	4.7	8.13	3.3	6.75	6.3
Group I	7.23	4.7	8.13	3.3	6.75	6.3
Fast food and counter workers	7.94	2.2	9.37	3.5	7.33	1.5
Group I	7.84	1.8	–	–	–	–
Combined food preparation and serving workers, including fast food	7.78	1.9	9.00	2.9	7.32	1.4
Group I	7.77	2.0	9.03	3.0	7.32	1.5
Counter attendants, cafeteria, food concession, and coffee shop	9.03	8.6	11.03	6.3	7.45	3.4
Group I	8.41	6.0	10.05	2.9	7.41	3.3
Food servers, nonrestaurant	9.56	4.3	10.55	3.9	8.38	9.5
Group I	9.43	4.3	10.38	3.9	8.38	9.5
Dishwashers	8.02	2.5	8.56	3.3	7.14	3.1
Group I	8.02	2.5	8.56	3.3	7.14	3.1

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Hosts and hostesses, restaurant, lounge, and coffee shop	\$7.32	7.7%	\$8.13	13.3%	\$6.93	5.1%
Group I	7.15	6.0	7.64	11.6	6.93	5.1
Building and grounds cleaning and maintenance occupations						
Group I	11.49	2.3	12.16	2.7	9.34	4.4
Group II	11.06	2.3	–	–	–	–
Group II	18.10	4.1	–	–	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	17.03	5.6	17.03	5.6	–	–
Group II	17.56	5.6	–	–	–	–
First-line supervisors/managers of housekeeping and janitorial workers	16.79	7.1	16.79	7.1	–	–
Group II	17.96	5.9	17.96	5.9	–	–
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	17.37	10.2	17.37	10.2	–	–
Group II	17.15	11.3	17.15	11.3	–	–
Building cleaning workers	11.20	2.6	11.80	2.8	9.38	5.1
Group I	11.11	2.7	–	–	–	–
Group II	21.01	3.4	–	–	–	–
Janitors and cleaners, except maids and housekeeping cleaners	11.74	2.1	12.61	2.0	9.38	4.4
Group I	11.63	2.0	12.50	1.8	9.38	4.5
Group II	21.01	3.4	21.01	3.4	–	–
Maids and housekeeping cleaners	9.42	3.4	9.42	3.5	9.41	12.0
Group I	9.43	3.5	9.45	3.7	9.36	12.9
Grounds maintenance workers	11.59	6.4	12.38	7.7	8.87	3.6
Group I	10.60	4.1	–	–	–	–
Group II	18.83	6.0	–	–	–	–
Landscaping and groundskeeping workers	10.91	4.6	11.53	6.2	8.87	4.0
Group I	10.55	4.3	11.10	5.9	8.87	4.0
Personal care and service occupations						
Group I	11.60	3.7	12.65	4.6	9.88	7.3
Group II	9.49	1.8	–	–	–	–
Group II	16.58	3.1	–	–	–	–
First-line supervisors/managers of personal service workers	14.88	7.8	14.95	7.9	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
First-line supervisors/managers of personal service workers –Continued						
Group II	\$14.35	5.6%	\$14.39	5.8%	–	–
Nonfarm animal caretakers	7.65	4.9	–	–	\$7.54	5.9%
Group I	7.65	4.9	–	–	7.54	5.9
Gaming services workers	7.61	12.2	7.61	12.2	–	–
Group I	7.61	12.2	–	–	–	–
Miscellaneous entertainment attendants and related workers	7.90	2.3	–	–	7.74	2.2
Group I	7.90	2.4	–	–	–	–
Amusement and recreation attendants	7.62	3.3	–	–	7.41	2.4
Group I	7.62	3.3	–	–	7.41	2.4
Locker room, coatroom, and dressing room attendants	8.51	5.7	–	–	8.36	5.4
Group I	8.51	5.7	–	–	8.36	5.4
Barbers and cosmetologists	15.83	8.3	15.10	6.3	18.44	7.9
Group II	17.45	7.3	–	–	–	–
Hairdressers, hairstylists, and cosmetologists	15.83	8.3	15.10	6.3	18.44	7.9
Group II	17.45	7.3	16.92	7.8	19.09	5.5
Baggage porters, bellhops, and concierges	8.14	5.7	7.93	5.5	–	–
Group I	8.14	5.7	–	–	–	–
Baggage porters and bellhops	7.81	6.0	7.93	5.5	–	–
Group I	7.81	6.0	7.93	5.5	–	–
Transportation attendants	30.53	4.6	31.32	4.8	–	–
Flight attendants	33.24	1.1	33.41	1.2	–	–
Child care workers	9.14	2.2	9.39	3.5	8.45	4.3
Group I	8.87	2.4	9.05	3.0	8.36	3.9
Personal and home care aides	10.09	7.3	11.02	6.7	9.10	7.1
Group I	10.09	7.3	11.02	6.7	9.10	7.1
Recreation and fitness workers	12.79	6.8	15.74	7.7	11.17	10.2
Group I	9.48	4.6	–	–	–	–
Group II	18.34	3.8	–	–	–	–
Fitness trainers and aerobics instructors	14.69	8.0	–	–	13.28	9.0
Group I	11.75	8.0	–	–	11.75	8.0
Recreation workers	12.27	10.0	15.04	9.2	10.34	14.4
Group I	8.83	4.9	9.14	13.9	8.71	4.2
Group II	17.38	2.1	17.63	3.5	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations	\$18.38	4.4%	\$22.57	5.3%	\$8.61	1.8%
Group I	10.65	5.0	—	—	—	—
Group II	23.69	4.2	—	—	—	—
Group III	63.19	29.5	—	—	—	—
First-line supervisors/managers, sales workers	20.34	10.8	20.58	10.8	—	—
Group I	11.07	6.5	—	—	—	—
Group II	18.72	2.4	—	—	—	—
Group III	43.03	5.7	—	—	—	—
First-line supervisors/managers of retail sales workers	16.05	3.6	16.14	3.6	—	—
Group I	11.21	7.2	11.32	7.7	—	—
Group II	17.93	1.9	17.93	1.9	—	—
First-line supervisors/managers of non-retail sales workers	31.87	12.9	32.87	11.0	—	—
Group II	21.88	4.9	21.88	4.9	—	—
Group III	43.03	5.7	43.03	5.7	—	—
Retail sales workers	10.95	4.5	13.31	5.9	8.40	1.6
Group I	10.17	5.7	—	—	—	—
Group II	19.68	6.9	—	—	—	—
Cashiers, all workers	8.99	2.1	10.06	2.9	8.11	1.3
Group I	8.86	2.2	—	—	—	—
Cashiers	8.99	2.1	10.06	2.9	8.11	1.3
Group I	8.85	2.2	9.99	3.1	8.09	1.4
Counter and rental clerks and parts salespersons	12.55	10.3	15.88	9.2	8.07	3.5
Group I	10.49	6.8	—	—	—	—
Group II	23.89	9.1	—	—	—	—
Counter and rental clerks	9.67	9.3	13.20	11.6	7.90	3.3
Group I	9.67	9.3	13.20	11.6	7.90	3.3
Parts salespersons	15.47	10.4	16.99	9.5	8.73	3.0
Group I	11.69	4.2	12.77	4.1	8.73	3.0
Group II	23.89	9.1	23.89	9.1	—	—
Retail salespersons	12.26	7.4	14.91	9.1	8.78	3.7
Group I	11.38	10.9	14.55	15.7	8.56	3.0
Group II	18.70	7.7	18.68	7.4	19.07	32.4
Advertising sales agents	24.75	6.8	24.75	6.8	—	—
Group II	26.68	6.0	26.68	6.0	—	—
Insurance sales agents	22.84	13.7	22.84	13.7	—	—
Group II	23.39	14.2	23.39	14.2	—	—
Securities, commodities, and financial services sales agents	77.26	20.1	78.55	20.3	—	—
Group I	16.92	9.4	—	—	—	—
Group II	37.00	31.6	37.71	30.3	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Securities, commodities, and financial services sales agents						
–Continued						
Group III	\$117.04	23.5%	\$117.04	23.5%	–	–
Travel agents	19.58	13.8	20.00	12.7	–	–
Group II	20.37	12.1	–	–	–	–
Sales representatives, wholesale and manufacturing	38.00	24.8	38.45	25.0	–	–
Group I	17.17	8.0	–	–	–	–
Group II	31.02	10.3	–	–	–	–
Group III	70.08	44.1	–	–	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	70.69	46.0	71.65	46.0	–	–
Group II	45.02	29.9	46.27	29.8	–	–
Group III	114.13	48.6	114.13	48.6	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	27.43	4.8	27.71	4.4	–	–
Group I	17.15	8.4	17.25	8.4	–	–
Group II	27.60	2.8	27.75	2.5	–	–
Group III	36.78	13.6	36.78	13.6	–	–
Models, demonstrators, and product promoters	11.22	13.2	–	–	\$9.24	3.5%
Group I	9.84	5.8	–	–	–	–
Demonstrators and product promoters	11.22	13.2	–	–	9.24	3.5
Group I	9.84	5.8	–	–	9.24	3.5
Real estate brokers and sales agents ..	18.27	18.6	18.98	18.7	–	–
Group I	14.81	18.0	–	–	–	–
Real estate sales agents	18.27	18.6	18.98	18.7	–	–
Group I	14.81	18.0	15.14	20.3	–	–
Sales engineers	31.28	15.4	–	–	–	–
Telemarketers	12.77	33.0	13.04	40.0	–	–
Group I	10.96	27.3	10.63	30.8	–	–
Miscellaneous sales and related workers	17.00	11.0	20.15	11.4	9.56	7.1
Group I	11.89	6.8	–	–	–	–
Group II	20.31	4.3	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations	\$15.01	1.6%	\$15.47	1.7%	\$11.55	1.4%
Group I	13.01	.7	—	—	—	—
Group II	19.25	2.1	—	—	—	—
First-line supervisors/managers of office and administrative support workers	20.97	3.0	21.02	3.0	—	—
Group I	12.46	15.2	—	—	—	—
Group II	20.97	3.6	21.01	3.6	—	—
Switchboard operators, including answering service	12.25	7.0	12.45	7.9	10.81	4.8
Group I	12.25	7.0	12.45	7.9	10.81	4.8
Telephone operators	15.68	6.6	—	—	—	—
Group I	12.49	7.1	—	—	—	—
Financial clerks	14.48	2.7	14.76	2.7	11.73	2.9
Group I	12.86	3.1	—	—	—	—
Group II	17.26	2.4	—	—	—	—
Bill and account collectors	14.95	4.5	15.53	5.2	9.84	8.1
Group I	13.08	7.1	13.49	5.6	—	—
Group II	14.47	2.8	15.13	2.9	—	—
Billing and posting clerks and machine operators	15.05	3.8	15.16	3.5	13.79	9.6
Group I	14.18	4.2	14.40	4.4	12.48	4.7
Group II	17.00	5.5	16.72	5.7	—	—
Bookkeeping, accounting, and auditing clerks	15.32	2.4	15.51	2.2	12.58	6.2
Group I	13.62	3.6	13.78	3.7	11.88	6.1
Group II	17.58	1.7	17.76	1.7	14.26	11.6
Payroll and timekeeping clerks	17.75	2.9	18.14	2.4	14.25	13.6
Group I	15.00	5.6	15.26	4.3	14.22	14.4
Group II	19.36	4.3	19.40	4.3	—	—
Procurement clerks	15.60	4.7	15.86	3.9	—	—
Group I	15.29	6.8	15.66	5.7	—	—
Group II	16.09	3.7	16.09	3.7	—	—
Tellers	10.98	2.2	11.12	2.6	10.15	2.4
Group I	10.85	2.1	10.98	2.5	10.15	2.4
Group II	13.04	6.2	13.04	6.2	—	—
Court, municipal, and license clerks ..	16.92	3.5	17.16	3.2	—	—
Group I	12.86	5.4	12.32	4.0	—	—
Group II	18.58	1.6	18.78	1.2	—	—
Credit authorizers, checkers, and clerks	13.66	3.7	13.61	3.9	—	—
Group I	12.75	3.0	12.62	3.3	—	—
Group II	15.92	5.8	15.94	5.8	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Customer service representatives	\$15.74	3.2%	\$16.06	2.9%	\$11.70	8.6%
Group I	13.37	3.4	13.70	3.9	10.21	4.4
Group II	20.56	3.7	20.63	3.7	–	–
Eligibility interviewers, government programs	15.94	3.5	15.94	3.5	–	–
Group II	16.46	3.8	16.46	3.8	–	–
File clerks	11.01	7.6	12.15	5.3	9.70	3.8
Group I	10.86	7.7	11.95	6.1	9.70	3.8
Hotel, motel, and resort desk clerks ..	9.29	3.1	9.58	4.0	8.04	2.2
Group I	9.28	3.1	9.57	4.1	8.04	2.2
Interviewers, except eligibility and loan	11.70	6.7	13.32	8.2	10.06	7.9
Group I	11.32	6.6	12.99	8.8	9.90	7.3
Library assistants, clerical	12.22	2.8	14.57	4.2	10.57	6.6
Group I	12.06	3.1	14.59	4.3	10.26	5.2
Loan interviewers and clerks	15.66	2.5	15.66	2.5	–	–
Group I	14.78	3.8	14.78	3.8	–	–
Group II	17.55	5.7	17.55	5.7	–	–
New accounts clerks	14.30	7.2	14.38	5.9	–	–
Order clerks	15.48	4.5	15.49	5.7	15.41	30.4
Group I	14.20	6.3	14.04	5.2	15.41	30.4
Group II	21.95	10.1	21.95	10.1	–	–
Human resources assistants, except payroll and timekeeping	17.51	7.7	17.63	7.6	–	–
Group I	17.05	14.9	17.36	14.2	–	–
Group II	17.89	3.7	17.86	3.9	–	–
Receptionists and information clerks	12.24	1.6	12.64	2.2	10.27	3.5
Group I	12.15	1.9	12.53	2.5	10.29	3.7
Reservation and transportation ticket agents and travel clerks	15.34	12.4	16.47	8.7	–	–
Group I	14.38	14.7	–	–	–	–
Cargo and freight agents	20.53	5.9	–	–	–	–
Couriers and messengers	11.40	9.4	–	–	–	–
Group I	11.40	9.4	–	–	–	–
Dispatchers	18.95	6.6	19.20	6.5	–	–
Group I	16.45	7.3	–	–	–	–
Group II	22.61	2.1	–	–	–	–
Police, fire, and ambulance dispatchers	17.93	4.1	17.97	4.2	–	–
Group I	18.17	4.6	18.24	4.6	–	–
Dispatchers, except police, fire, and ambulance	19.39	9.0	19.72	8.8	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Dispatchers, except police, fire, and ambulance –Continued						
Group I	\$15.39	10.9%	\$15.81	10.8%	–	–
Group II	22.95	2.2	22.95	2.2	–	–
Meter readers, utilities	17.86	6.8	18.00	6.6	–	–
Group I	16.48	2.7	16.66	2.5	–	–
Production, planning, and expediting clerks	19.64	4.2	19.69	4.3	–	–
Group I	17.73	18.8	17.97	19.6	–	–
Group II	20.41	4.1	20.41	4.1	–	–
Shipping, receiving, and traffic clerks	13.90	2.6	14.04	2.7	\$10.15	4.6%
Group I	13.50	2.2	13.70	2.6	10.13	4.6
Group II	19.20	6.7	19.21	6.7	–	–
Stock clerks and order fillers	11.56	3.3	12.82	4.0	8.69	1.8
Group I	11.45	3.7	12.75	4.5	8.65	2.3
Weighers, measurers, checkers, and samplers, recordkeeping	13.12	12.3	14.96	14.2	–	–
Group I	–	–	13.19	10.7	–	–
Secretaries and administrative assistants	17.77	2.6	18.03	2.7	14.81	7.8
Group I	14.95	1.4	–	–	–	–
Group II	19.98	2.1	–	–	–	–
Executive secretaries and administrative assistants	20.07	3.5	20.09	3.5	19.54	15.7
Group I	15.29	5.2	15.34	5.5	–	–
Group II	20.35	2.5	20.45	2.5	17.30	7.5
Legal secretaries	21.92	3.7	21.77	3.3	–	–
Group I	22.82	18.4	22.29	18.1	–	–
Group II	21.75	1.3	21.66	1.2	–	–
Medical secretaries	15.55	9.5	16.06	9.3	12.08	5.0
Group I	15.02	10.8	15.56	10.9	12.00	4.9
Group II	18.02	6.4	18.04	6.5	–	–
Secretaries, except legal, medical, and executive	15.39	1.9	15.65	2.1	13.28	7.0
Group I	14.30	2.4	14.49	2.3	13.21	7.3
Group II	18.04	3.8	18.06	3.8	–	–
Computer operators	17.33	4.1	17.33	4.1	–	–
Group I	13.92	10.6	13.92	10.6	–	–
Group II	20.79	4.9	20.79	4.9	–	–
Data entry and information processing workers	13.85	4.0	13.85	3.2	13.90	14.6
Group I	13.22	2.5	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Data entry and information processing workers –Continued						
Group II	\$20.14	6.6%	–	–	–	–
Data entry keyers	13.33	5.1	\$13.29	2.8%	\$13.55	22.2%
Group I	12.86	2.9	12.72	2.6	13.73	22.6
Word processors and typists	15.24	4.8	15.42	6.6	14.51	11.9
Group I	14.32	5.3	14.73	6.7	12.59	9.6
Desktop publishers	18.53	12.7	–	–	–	–
Insurance claims and policy processing clerks	16.31	4.0	16.42	4.1	13.82	8.0
Group I	13.79	3.2	13.85	3.4	–	–
Group II	18.83	3.8	18.86	3.7	–	–
Mail clerks and mail machine operators, except postal service ...	14.03	11.6	14.27	12.9	11.53	9.2
Group I	14.14	14.1	14.60	15.9	11.53	9.2
Office clerks, general	13.65	2.6	13.99	3.0	11.96	4.4
Group I	12.69	1.6	12.90	2.0	11.84	4.3
Group II	18.45	4.9	18.51	5.0	–	–
Office machine operators, except computer	12.54	3.0	12.68	2.5	–	–
Group I	12.48	3.1	12.62	2.7	–	–
Statistical assistants	15.27	10.9	15.27	10.9	–	–
Farming, fishing, and forestry occupations						
Group I	13.64	10.6	14.33	9.5	8.21	9.3
Group I	11.83	7.1	–	–	–	–
Miscellaneous agricultural workers ...	10.90	3.6	11.35	2.8	–	–
Group I	10.90	3.6	–	–	–	–
Farmworkers and laborers, crop, nursery, and greenhouse	10.40	5.4	11.05	.2	–	–
Group I	10.40	5.4	11.05	.2	–	–
Construction and extraction occupations						
Group I	22.67	5.4	22.62	5.4	25.36	6.8
Group II	16.95	8.7	–	–	–	–
Group III	26.08	4.7	–	–	–	–
Group III	35.88	7.8	–	–	–	–
First-line supervisors/managers of construction trades and extraction workers	29.78	9.7	29.78	9.7	–	–
Group II	28.80	12.0	28.80	12.0	–	–
Group III	36.98	8.0	36.98	8.0	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Brickmasons, blockmasons, and stonemasons	\$27.36	6.4%	\$26.92	6.9%	–	–
Group II	27.78	6.9	–	–	–	–
Brickmasons and blockmasons	27.55	6.8	27.13	7.3	–	–
Group II	28.00	7.2	27.59	7.9	–	–
Carpenters	22.63	10.7	22.63	10.7	–	–
Group I	14.52	9.9	14.52	9.9	–	–
Group II	26.23	12.3	26.23	12.3	–	–
Carpet, floor, and tile installers and finishers	27.76	16.2	27.76	16.2	–	–
Group II	32.67	11.4	–	–	–	–
Cement masons, concrete finishers, and terrazzo workers	22.73	10.0	22.73	10.0	–	–
Group II	26.92	8.3	–	–	–	–
Cement masons and concrete finishers	22.68	10.1	22.68	10.1	–	–
Group II	27.01	9.0	27.01	9.0	–	–
Construction laborers	21.55	8.8	21.05	9.4	–	–
Group I	20.68	12.7	20.34	12.4	–	–
Group II	24.56	7.5	23.69	6.8	–	–
Construction equipment operators	22.88	13.8	22.88	13.8	–	–
Group I	15.29	21.6	–	–	–	–
Group II	26.10	9.8	–	–	–	–
Paving, surfacing, and tamping equipment operators	17.31	25.7	17.31	25.7	–	–
Operating engineers and other construction equipment operators	23.90	15.9	23.90	15.9	–	–
Group I	15.16	22.8	15.16	22.8	–	–
Group II	28.11	7.9	28.11	7.9	–	–
Electricians	25.03	4.4	25.20	4.4	–	–
Group I	15.31	5.9	15.64	6.2	–	–
Group II	26.76	4.3	26.78	4.4	–	–
Painters and paperhangers	15.19	9.5	15.29	9.6	–	–
Group I	12.13	7.3	–	–	–	–
Group II	22.18	8.4	–	–	–	–
Painters, construction and maintenance	15.19	9.5	15.29	9.6	–	–
Group I	12.13	7.3	12.21	7.2	–	–
Group II	22.18	8.4	22.18	8.4	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	23.04	6.5	23.06	6.5	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Pipelayers, plumbers, pipefitters, and steamfitters –Continued						
Group I	\$14.97	7.2%	–	–	–	–
Group II	25.21	6.8	–	–	–	–
Plumbers, pipefitters, and steamfitters	24.06	7.1	\$24.06	7.1%	–	–
Group I	15.58	11.4	15.58	11.4	–	–
Group II	25.21	6.8	25.21	6.8	–	–
Roofers	21.30	10.2	21.30	10.2	–	–
Group I	15.95	4.0	15.95	4.0	–	–
Group II	27.82	4.3	27.82	4.3	–	–
Sheet metal workers	23.30	7.4	23.30	7.4	–	–
Group II	25.17	9.3	25.17	9.3	–	–
Helpers, construction trades	17.61	6.0	17.78	6.1	–	–
Group I	15.37	10.6	–	–	–	–
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	21.47	14.9	21.47	14.9	–	–
Helpers--carpenters	15.42	14.6	–	–	–	–
Group I	15.42	14.6	–	–	–	–
Construction and building inspectors	20.72	8.6	20.55	9.2	–	–
Group II	21.35	9.0	21.17	9.9	–	–
Highway maintenance workers	17.82	3.8	17.85	3.8	–	–
Group I	16.36	5.4	16.39	5.4	–	–
Group II	19.82	2.4	19.85	2.4	–	–
Miscellaneous construction and related workers	16.81	11.5	16.81	11.5	–	–
Group I	14.21	15.4	–	–	–	–
Group II	17.28	13.7	–	–	–	–
Installation, maintenance, and repair occupations	20.18	3.3	20.38	3.3	\$11.47	9.5%
Group I	13.10	4.4	–	–	–	–
Group II	22.61	2.4	–	–	–	–
Group III	33.98	5.6	–	–	–	–
First-line supervisors/managers of mechanics, installers, and repairers	28.28	5.3	28.86	4.8	–	–
Group II	29.33	6.9	29.47	7.0	–	–
Group III	33.22	3.9	33.22	3.9	–	–
Computer, automated teller, and office machine repairers	15.61	10.1	15.73	10.4	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Radio and telecommunications equipment installers and repairers	\$26.40	4.5%	\$26.40	4.5%	–	–
Group II	29.00	2.9	–	–	–	–
Telecommunications equipment installers and repairers, except line installers	26.40	4.5	26.40	4.5	–	–
Group II	29.00	2.9	29.00	2.9	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	19.31	10.7	19.28	10.6	–	–
Group II	19.81	9.8	–	–	–	–
Electrical and electronics repairers, powerhouse, substation, and relay	23.91	11.4	23.91	11.4	–	–
Group II	23.91	11.4	23.91	11.4	–	–
Aircraft mechanics and service technicians	22.85	10.2	22.85	10.2	–	–
Group II	21.29	9.0	21.29	9.0	–	–
Automotive technicians and repairers	17.13	9.5	17.11	9.5	–	–
Group I	11.34	9.0	–	–	–	–
Group II	19.83	8.8	–	–	–	–
Automotive body and related repairers	17.43	8.0	17.43	8.0	–	–
Group II	20.18	6.1	20.18	6.1	–	–
Automotive service technicians and mechanics	17.02	11.9	17.00	11.9	–	–
Group I	10.33	1.1	10.33	1.1	–	–
Group II	19.73	10.4	19.71	10.4	–	–
Bus and truck mechanics and diesel engine specialists	21.30	3.5	21.33	3.5	–	–
Group II	21.76	3.3	21.77	3.2	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	22.94	7.4	23.41	8.6	–	–
Group II	22.94	7.4	–	–	–	–
Mobile heavy equipment mechanics, except engines	23.80	9.8	23.80	9.8	–	–
Group II	23.80	9.8	23.80	9.8	–	–
Small engine mechanics	15.77	9.9	15.77	9.9	–	–
Group II	16.91	2.8	–	–	–	–
Outdoor power equipment and other small engine mechanics ..	15.58	13.3	15.58	13.3	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	\$10.47	7.1%	\$11.03	7.2%	–	–
Group I	10.32	8.0	–	–	–	–
Tire repairers and changers	10.55	8.4	10.78	8.4	–	–
Group I	11.48	8.1	11.48	8.1	–	–
Control and valve installers and repairers	18.62	18.0	18.62	18.0	–	–
Heating, air conditioning, and refrigeration mechanics and installers	18.28	7.0	18.28	7.0	–	–
Group II	18.93	8.8	18.93	8.8	–	–
Industrial machinery installation, repair, and maintenance workers	20.75	2.9	20.87	2.8	–	–
Group I	14.02	3.9	–	–	–	–
Group II	22.71	2.0	–	–	–	–
Industrial machinery mechanics	24.02	2.2	24.03	2.2	–	–
Group II	24.37	2.0	24.38	2.0	–	–
Maintenance and repair workers, general	17.64	5.4	17.81	5.4	–	–
Group I	13.54	4.7	13.74	5.0	–	–
Group II	20.14	4.6	20.14	4.6	–	–
Maintenance workers, machinery ..	18.23	5.8	18.23	5.9	–	–
Group I	15.85	6.3	15.82	6.4	–	–
Group II	19.84	7.4	19.84	7.4	–	–
Millwrights	24.43	11.0	24.43	11.0	–	–
Group II	27.60	3.6	27.60	3.6	–	–
Line installers and repairers	25.18	11.0	25.23	10.9	–	–
Group II	29.30	1.4	–	–	–	–
Electrical power-line installers and repairers	29.20	2.9	29.20	2.9	–	–
Group II	29.35	2.7	29.35	2.7	–	–
Telecommunications line installers and repairers	23.13	18.6	23.19	18.5	–	–
Precision instrument and equipment repairers	24.00	4.0	24.00	4.0	–	–
Group II	25.47	9.4	–	–	–	–
Medical equipment repairers	25.39	9.5	25.39	9.5	–	–
Group II	25.39	9.5	25.39	9.5	–	–
Miscellaneous installation, maintenance, and repair workers	15.71	5.6	16.15	5.9	–	–
Group I	12.74	7.8	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Miscellaneous installation, maintenance, and repair workers –Continued						
Group II	\$21.51	7.5%	–	–	–	–
Helpers--installation, maintenance, and repair workers	11.75	8.7	\$12.22	8.2%	–	–
Group I	11.85	9.4	12.40	8.6	–	–
Production occupations	16.43	1.7	16.58	1.7	\$10.26	5.1%
Group I	14.52	2.5	–	–	–	–
Group II	20.80	1.7	–	–	–	–
Group III	32.77	3.6	–	–	–	–
First-line supervisors/managers of production and operating workers	24.90	3.1	24.90	3.1	–	–
Group II	24.08	3.5	24.08	3.5	–	–
Group III	31.53	6.5	31.53	6.5	–	–
Electrical, electronics, and electromechanical assemblers	12.74	5.1	12.80	5.5	–	–
Group I	11.97	4.8	–	–	–	–
Group II	21.47	5.4	–	–	–	–
Coil winders, tapers, and finishers						
Group I	10.78	7.2	10.78	7.2	–	–
Electrical and electronic equipment assemblers	13.33	6.6	13.47	7.0	–	–
Group I	12.38	6.7	12.39	6.7	–	–
Group II	21.47	9.3	21.47	9.3	–	–
Electromechanical equipment assemblers	13.14	8.2	13.14	8.2	–	–
Group I	11.68	7.7	11.68	7.7	–	–
Group II	21.47	12.9	21.47	12.9	–	–
Engine and other machine assemblers	19.92	5.6	20.05	6.0	–	–
Group I	19.72	9.5	19.92	10.4	–	–
Structural metal fabricators and fitters	18.03	13.7	18.27	13.5	–	–
Group I	18.23	21.5	18.63	21.0	–	–
Group II	17.71	11.8	17.71	11.8	–	–
Miscellaneous assemblers and fabricators	17.12	8.8	17.21	8.8	11.43	15.0
Group I	16.96	10.6	–	–	–	–
Group II	21.87	8.1	–	–	–	–
Team assemblers	19.70	13.9	19.70	13.9	–	–
Group I	19.99	14.2	19.99	14.2	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Team assemblers –Continued						
Group II	\$18.38	8.9%	\$18.38	8.9%	–	–
Bakers	13.21	6.2	13.92	6.6	\$8.85	3.4%
Group I	11.37	4.6	12.42	7.2	8.85	3.4
Butchers and other meat, poultry, and fish processing workers						
Group I	12.28	7.3	12.29	7.7	–	–
Group II	11.60	7.1	–	–	–	–
Group II	13.32	14.1	–	–	–	–
Butchers and meat cutters						
Group I	12.74	10.6	12.79	11.4	–	–
Group I	11.84	12.4	11.93	12.9	–	–
Group II	13.32	14.1	13.50	15.7	–	–
Meat, poultry, and fish cutters and trimmers						
Group I	11.30	.8	11.30	.8	–	–
Group I	11.30	.8	11.30	.8	–	–
Slaughterers and meat packers						
Group I	11.29	5.4	11.29	5.4	–	–
Group I	11.29	5.4	11.29	5.4	–	–
Miscellaneous food processing workers						
Group I	14.14	9.8	14.14	9.8	–	–
Group I	15.06	8.7	–	–	–	–
Food batchmakers						
Group I	15.18	8.5	15.18	8.5	–	–
Group I	14.86	9.2	14.86	9.2	–	–
Computer control programmers and operators						
Group I	18.28	6.7	18.28	6.7	–	–
Group I	15.70	8.7	–	–	–	–
Group II	19.55	7.7	–	–	–	–
Computer-controlled machine tool operators, metal and plastic						
Group I	17.14	4.7	17.14	4.7	–	–
Group I	15.70	8.7	15.70	8.7	–	–
Group II	18.16	4.3	18.16	4.3	–	–
Numerical tool and process control programmers						
Group II	25.92	12.2	25.92	12.2	–	–
Group II	25.03	14.0	25.03	14.0	–	–
Forming machine setters, operators, and tenders, metal and plastic						
Group I	14.89	3.4	15.04	3.4	–	–
Group I	14.10	5.0	–	–	–	–
Group II	17.41	7.5	–	–	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic						
Group I	13.25	4.2	13.55	4.2	–	–
Group I	13.59	7.9	13.59	7.9	–	–
Forging machine setters, operators, and tenders, metal and plastic ..						
	14.36	11.3	14.36	11.3	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Rolling machine setters, operators, and tenders, metal and plastic ..	\$16.72	4.4%	\$16.72	4.4%	—	—
Group I	15.57	3.7	15.57	3.7	—	—
Group II	18.89	2.6	18.89	2.6	—	—
Machine tool cutting setters, operators, and tenders, metal and plastic	14.58	3.9	14.89	3.4	\$9.06	6.5%
Group I	13.80	5.6	—	—	—	—
Group II	17.11	3.0	—	—	—	—
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.11	5.5	14.46	4.7	—	—
Group I	13.35	8.2	13.75	7.1	—	—
Group II	17.24	4.2	17.24	4.2	—	—
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	12.28	15.2	12.31	15.5	—	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.30	4.2	14.55	4.1	—	—
Group I	13.28	6.3	13.54	6.1	—	—
Group II	16.72	4.4	16.72	4.4	—	—
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	18.19	7.2	18.80	5.9	—	—
Group I	18.82	10.6	20.22	8.3	—	—
Group II	17.40	4.1	17.40	4.1	—	—
Milling and planing machine setters, operators, and tenders, metal and plastic	18.90	8.2	18.90	8.2	—	—
Group I	18.43	5.4	18.43	5.4	—	—
Machinists	19.78	3.7	19.80	3.8	—	—
Group II	19.80	4.8	19.83	4.8	—	—
Metal furnace and kiln operators and tenders	17.37	9.1	17.37	9.1	—	—
Group I	16.31	15.1	—	—	—	—
Metal-refining furnace operators and tenders	18.07	9.0	18.07	9.0	—	—
Group I	17.53	16.4	17.53	16.4	—	—
Model makers and patternmakers, metal and plastic	21.68	9.4	21.68	9.4	—	—
Group II	22.59	10.0	—	—	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Model makers, metal and plastic ...	\$22.86	10.6%	\$22.86	10.6%	—	—
Group II	24.23	11.2	24.23	11.2	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	13.47	4.9	13.52	5.1	—	—
Group I	12.46	5.2	—	—	—	—
Group II	18.99	4.3	—	—	—	—
Foundry mold and coremakers	14.89	4.2	14.89	4.2	—	—
Group I	14.36	3.8	14.36	3.8	—	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.36	5.1	13.41	5.3	—	—
Group I	12.32	5.7	12.33	5.7	—	—
Group II	19.10	4.4	19.10	4.4	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	17.52	5.6	17.52	5.6	—	—
Group I	17.18	7.9	17.18	7.9	—	—
Group II	18.85	6.4	18.85	6.4	—	—
Tool and die makers	25.20	2.3	25.20	2.3	—	—
Group II	25.60	1.9	25.60	1.9	—	—
Welding, soldering, and brazing workers	16.46	4.1	16.49	4.2	—	—
Group I	15.65	3.7	—	—	—	—
Group II	17.65	6.1	—	—	—	—
Welders, cutters, solderers, and brazers	16.20	4.8	16.24	4.9	—	—
Group I	15.20	4.2	15.21	4.2	—	—
Group II	17.47	6.5	17.47	6.5	—	—
Welding, soldering, and brazing machine setters, operators, and tenders	17.63	11.1	17.63	11.1	—	—
Group I	17.59	17.2	17.59	17.2	—	—
Group II	18.91	11.9	18.91	11.9	—	—
Miscellaneous metalworkers and plastic workers	16.35	4.9	16.37	4.9	—	—
Group I	16.25	7.7	—	—	—	—
Group II	18.44	5.2	—	—	—	—
Heat treating equipment setters, operators, and tenders, metal and plastic	18.46	9.2	18.46	9.2	—	—
Group I	19.29	13.4	19.29	13.4	—	—
Group II	17.27	13.9	17.27	13.9	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Plating and coating machine setters, operators, and tenders, metal and plastic	\$14.23	7.2%	\$14.23	7.2%	—	—
Group I	13.79	7.7	13.79	7.7	—	—
Tool grinders, filers, and sharpeners	18.36	10.0	18.36	10.0	—	—
Group II	22.03	10.8	22.03	10.8	—	—
Bookbinders and bindery workers	12.62	8.5	13.37	7.4	—	—
Group I	10.54	5.6	—	—	—	—
Bindery workers	12.62	8.5	13.37	7.4	—	—
Group I	10.54	5.6	11.05	5.4	—	—
Printers	16.98	4.1	17.20	4.5	\$12.30	10.8%
Group I	13.53	3.4	—	—	—	—
Group II	18.82	3.2	—	—	—	—
Job printers	18.32	4.9	18.32	4.9	—	—
Prepress technicians and workers ..	15.60	5.0	16.16	4.1	—	—
Group I	13.78	7.3	14.41	8.0	—	—
Group II	16.29	4.9	16.79	3.8	—	—
Printing machine operators	17.43	5.9	17.49	6.0	—	—
Group I	13.45	2.9	13.34	2.7	—	—
Group II	20.28	3.0	20.36	2.9	—	—
Laundry and dry-cleaning workers	9.50	2.8	9.78	3.2	8.15	8.0
Group I	9.50	2.8	9.78	3.2	8.15	8.0
Pressers, textile, garment, and related materials	10.52	4.8	10.52	4.8	—	—
Group I	10.52	4.8	10.52	4.8	—	—
Sewing machine operators	12.45	14.2	12.49	14.5	—	—
Group I	12.45	14.2	12.49	14.5	—	—
Miscellaneous textile, apparel, and furnishings workers	15.05	16.2	15.05	16.2	—	—
Group I	15.09	17.3	—	—	—	—
Cabinetmakers and bench carpenters	15.31	10.1	15.53	9.4	—	—
Group I	14.48	15.1	14.79	14.7	—	—
Woodworking machine setters, operators, and tenders	11.79	6.7	11.79	6.7	—	—
Group I	11.52	6.2	—	—	—	—
Sawing machine setters, operators, and tenders, wood	10.90	11.3	10.90	11.3	—	—
Group I	10.90	11.3	10.90	11.3	—	—
Woodworking machine setters, operators, and tenders, except sawing	12.46	5.8	12.46	5.8	—	—
Group I	12.03	5.0	12.03	5.0	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Power plant operators, distributors, and dispatchers	\$27.61	9.6%	\$27.61	9.6%	—	—
Group II	24.53	9.9	—	—	—	—
Power plant operators	24.19	6.1	24.19	6.1	—	—
Group II	23.32	9.0	23.32	9.0	—	—
Stationary engineers and boiler operators	24.55	8.8	24.55	8.8	—	—
Group II	24.55	8.8	24.55	8.8	—	—
Water and liquid waste treatment plant and system operators	19.90	4.0	19.90	4.0	—	—
Group II	20.12	4.3	20.12	4.3	—	—
Miscellaneous plant and system operators	22.84	6.7	22.84	6.7	—	—
Group II	24.43	5.7	—	—	—	—
Chemical plant and system operators	23.20	5.8	23.20	5.8	—	—
Group II	23.79	6.1	23.79	6.1	—	—
Chemical processing machine setters, operators, and tenders	19.42	8.2	19.42	8.2	—	—
Group I	15.29	5.3	—	—	—	—
Chemical equipment operators and tenders	18.22	11.4	18.22	11.4	—	—
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	20.36	13.2	20.36	13.2	—	—
Crushing, grinding, polishing, mixing, and blending workers	16.21	4.7	16.29	4.9	—	—
Group I	14.52	3.6	—	—	—	—
Group II	19.75	7.4	—	—	—	—
Grinding and polishing workers, hand	14.09	8.2	14.08	9.1	—	—
Group I	13.28	5.5	13.14	6.1	—	—
Mixing and blending machine setters, operators, and tenders ..	17.57	6.1	17.57	6.1	—	—
Group I	15.74	5.0	15.74	5.0	—	—
Group II	23.29	7.4	23.29	7.4	—	—
Cutting workers	13.90	4.0	13.49	7.2	—	—
Group I	12.37	6.4	—	—	—	—
Group II	17.76	3.8	—	—	—	—
Cutters and trimmers, hand	11.77	7.4	10.04	6.9	—	—
Group I	9.66	6.5	9.66	6.5	—	—
Cutting and slicing machine setters, operators, and tenders ..	15.46	5.6	15.46	5.6	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Cutting and slicing machine setters, operators, and tenders –Continued						
Group I	\$14.25	5.0%	\$14.25	5.0%	–	–
Group II	18.73	3.6	18.73	3.6	–	–
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	14.69	6.8	14.69	6.8	–	–
Group I	14.53	7.3	14.53	7.3	–	–
Furnace, kiln, oven, drier, and kettle operators and tenders	16.48	23.0	16.48	23.0	–	–
Group I	12.15	4.7	12.15	4.7	–	–
Inspectors, testers, sorters, samplers, and weighers	16.37	4.0	16.42	4.1	–	–
Group I	14.47	5.1	14.47	5.1	–	–
Group II	20.25	4.9	20.25	4.9	–	–
Medical, dental, and ophthalmic laboratory technicians	14.38	3.4	14.38	3.4	–	–
Packaging and filling machine operators and tenders	14.70	4.6	14.74	4.6	–	–
Group I	14.09	4.7	14.12	4.7	–	–
Group II	18.49	4.7	18.49	4.7	–	–
Painting workers	14.09	2.5	14.07	2.5	–	–
Group I	13.77	2.8	–	–	–	–
Group II	16.67	9.3	–	–	–	–
Coating, painting, and spraying machine setters, operators, and tenders	13.16	2.7	13.11	2.9	–	–
Group I	13.07	3.0	13.02	3.2	–	–
Group II	16.39	7.1	16.39	7.1	–	–
Painters, transportation equipment Group I	18.15	10.6	18.15	10.6	–	–
Group II	19.74	15.9	19.74	15.9	–	–
Group II	17.01	12.3	17.01	12.3	–	–
Miscellaneous production workers	15.18	7.7	15.32	7.8	\$10.05	3.2%
Group I	13.70	5.2	–	–	–	–
Group II	22.35	13.1	–	–	–	–
Cementing and gluing machine operators and tenders	13.04	10.9	13.04	10.9	–	–
Group I	13.04	10.9	13.04	10.9	–	–
Molders, shapers, and casters, except metal and plastic	15.22	19.3	15.22	19.3	–	–
Paper goods machine setters, operators, and tenders	16.44	23.9	16.60	24.0	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Paper goods machine setters, operators, and tenders —Continued						
Group I	\$11.68	21.8%	\$11.76	22.6%	—	—
Helpers--production workers	13.45	3.6	13.60	3.3	—	—
Group I	13.44	3.8	13.61	3.5	—	—
Transportation and material moving occupations						
Group I	15.01	1.5	16.05	1.3	\$9.74	3.3%
Group II	13.76	2.3	—	—	—	—
Group III	19.06	6.3	—	—	—	—
Group III	83.07	6.0	—	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	20.83	3.6	21.68	4.2	—	—
Group I	15.96	5.1	15.96	5.1	—	—
Group II	21.51	4.9	23.02	5.9	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.81	6.0	22.81	6.0	—	—
Group II	21.78	7.1	21.78	7.1	—	—
Aircraft pilots and flight engineers	105.02	12.1	105.02	12.1	—	—
Group III	112.26	10.7	—	—	—	—
Airline pilots, copilots, and flight engineers	127.39	11.0	127.39	11.0	—	—
Group III	134.62	9.8	134.62	9.8	—	—
Bus drivers	15.26	3.3	16.12	5.4	13.99	4.3
Group I	14.32	3.3	—	—	—	—
Bus drivers, transit and intercity	19.61	7.5	20.62	7.7	—	—
Group I	14.73	9.0	15.38	10.9	—	—
Bus drivers, school	14.34	3.4	14.59	5.9	14.06	4.3
Group I	14.28	3.5	14.61	5.9	13.90	4.3
Driver/sales workers and truck drivers	17.09	2.4	17.73	2.7	8.87	6.2
Group I	16.87	3.1	—	—	—	—
Group II	17.77	7.7	—	—	—	—
Driver/sales workers	12.03	7.9	14.17	7.6	8.00	13.6
Group I	11.02	9.4	13.16	10.3	7.48	10.7
Truck drivers, heavy and tractor-trailer	18.53	3.8	18.53	3.8	—	—
Group I	18.99	4.1	19.00	4.1	—	—
Group II	17.71	8.2	17.71	8.2	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Truck drivers, light or delivery services	\$15.00	5.0%	\$16.11	4.3%	\$9.33	4.0%
Group I	14.93	5.1	16.05	4.5	9.31	3.9
Taxi drivers and chauffeurs	9.61	4.8	9.53	5.9	9.84	5.8
Group I	9.61	4.8	9.53	5.9	9.84	5.8
Locomotive engineers and operators	22.61	4.5	22.61	4.5	–	–
Parking lot attendants	7.28	2.2	–	–	–	–
Group I	7.28	2.2	–	–	–	–
Service station attendants	9.44	13.2	9.69	12.1	–	–
Group I	8.71	8.6	8.90	7.3	–	–
Conveyor operators and tenders	13.19	17.3	14.16	27.1	–	–
Group I	13.19	17.3	14.16	27.1	–	–
Crane and tower operators	16.60	6.2	16.60	6.2	–	–
Group I	16.27	9.4	16.27	9.4	–	–
Group II	17.16	2.6	17.16	2.6	–	–
Dredge, excavating, and loading machine operators	14.09	5.8	14.09	5.8	–	–
Group I	13.77	5.7	–	–	–	–
Excavating and loading machine and dragline operators	13.92	5.7	13.92	5.7	–	–
Group I	13.77	5.7	13.77	5.7	–	–
Industrial truck and tractor operators	15.51	5.0	15.55	5.0	12.01	4.3
Group I	15.42	5.3	15.47	5.3	–	–
Group II	15.99	7.3	15.99	7.3	–	–
Laborers and material movers, hand	11.37	3.2	12.25	3.7	9.16	3.5
Group I	11.27	3.3	–	–	–	–
Group II	16.82	4.7	–	–	–	–
Cleaners of vehicles and equipment	10.11	14.2	11.68	14.1	7.63	6.0
Group I	10.11	14.2	11.68	14.1	7.63	6.0
Laborers and freight, stock, and material movers, hand	12.00	2.7	13.37	3.9	9.62	3.9
Group I	11.83	2.8	13.19	4.1	9.52	3.5
Group II	16.82	4.8	16.82	4.8	–	–
Machine feeders and offbearers	10.92	5.0	10.93	5.0	–	–
Group I	11.03	5.3	11.04	5.4	–	–
Packers and packagers, hand	10.53	4.6	10.98	4.8	7.96	2.3

See footnotes at end of table.

Table 5

Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³ — Continued

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Packers and packagers, hand –Continued						
Group I	\$10.54	4.8%	\$11.00	5.1%	\$7.92	2.3%
Refuse and recyclable material collectors	16.59	20.7	16.86	21.1	–	–
Group I	16.59	20.7	16.86	21.1	–	–

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

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 6

Civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$8.01	\$10.77	\$15.91	\$24.49	\$34.26
Management occupations	20.10	26.88	36.20	49.32	62.60
Chief executives	42.30	46.15	47.65	96.15	240.39
General and operations managers	19.97	25.00	35.44	53.85	70.31
Legislators	16.45	22.71	25.02	26.88	40.39
Marketing and sales managers	25.24	30.25	38.46	53.09	72.08
Marketing managers	28.37	33.40	44.23	55.93	79.33
Sales managers	24.04	26.44	35.36	53.09	65.01
Public relations managers	23.77	25.05	38.58	39.12	53.75
Administrative services managers	19.23	23.08	30.60	34.95	49.58
Computer and information systems managers	30.73	37.97	45.02	52.97	62.74
Financial managers	19.39	24.79	32.51	41.47	59.00
Human resources managers	20.45	24.74	29.71	41.40	60.17
Training and development managers	18.75	24.74	31.74	32.31	61.95
Industrial production managers	26.86	31.51	42.38	47.01	56.73
Purchasing managers	28.69	29.31	39.25	58.21	94.63
Transportation, storage, and distribution managers	17.50	20.13	35.55	40.87	47.84
Construction managers	22.13	27.12	30.63	37.98	39.97
Education administrators	20.36	30.94	39.61	50.51	61.94
Education administrators, preschool and child care center/program	17.54	17.63	23.30	30.94	30.94
Education administrators, elementary and secondary school ..	32.58	36.67	42.08	46.91	56.54
Education administrators, postsecondary	19.97	23.08	43.73	54.12	83.40
Engineering managers	36.00	36.77	51.23	53.93	59.16
Food service managers	21.64	25.25	30.51	30.51	41.41
Medical and health services managers	25.33	31.24	35.37	44.11	52.07
Property, real estate, and community association managers	15.66	16.59	21.64	44.52	44.52
Social and community service managers	19.11	19.81	19.81	27.65	32.15
Business and financial operations occupations	16.93	20.00	25.80	32.44	41.80
Buyers and purchasing agents	19.51	21.80	26.10	31.74	40.87
Wholesale and retail buyers, except farm products	22.90	26.00	29.18	39.72	51.92
Purchasing agents, except wholesale, retail, and farm products	19.51	20.67	25.09	31.11	39.53
Claims adjusters, appraisers, examiners, and investigators	15.84	18.53	20.92	32.01	36.66
Claims adjusters, examiners, and investigators	15.84	18.53	20.92	32.01	36.66
Compliance officers, except agriculture, construction, health and safety, and transportation	14.84	16.22	21.40	23.66	27.41
Cost estimators	16.00	20.00	20.48	33.75	44.58
Human resources, training, and labor relations specialists	17.31	20.57	26.95	33.61	42.88
Employment, recruitment, and placement specialists	14.43	17.41	20.67	33.75	38.27
Compensation, benefits, and job analysis specialists	16.10	19.07	25.75	35.10	42.31
Training and development specialists	19.87	21.20	26.29	29.04	32.41
Logisticians	19.25	21.95	29.88	34.07	36.06
Management analysts	21.30	25.63	32.34	45.38	50.20
Accountants and auditors	18.27	20.00	25.31	30.26	34.19

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations —Continued					
Appraisers and assessors of real estate	\$19.53	\$19.53	\$22.81	\$31.26	\$34.02
Budget analysts	21.05	24.08	26.34	31.57	43.91
Credit analysts	15.27	18.41	21.76	25.80	31.63
Financial analysts and advisors	17.85	21.65	28.84	34.75	45.59
Financial analysts	21.54	25.17	30.21	39.20	55.47
Personal financial advisors	11.41	12.17	17.85	21.65	30.35
Insurance underwriters	17.75	18.99	24.22	31.85	39.17
Loan counselors and officers	14.65	14.89	21.76	31.91	50.07
Loan officers	14.88	14.89	22.29	36.57	50.07
Computer and mathematical science occupations					
Computer programmers	19.44	24.20	31.45	38.61	45.26
Computer software engineers	23.32	25.11	30.50	35.60	41.35
Computer software engineers, applications	24.20	32.34	37.64	43.51	49.16
Computer software engineers, systems software	24.20	29.50	37.26	43.72	51.43
Computer software engineers, systems software	25.26	34.77	38.89	43.00	49.13
Computer support specialists	15.00	18.01	19.71	27.35	33.72
Computer systems analysts	26.73	29.81	35.00	41.38	48.08
Database administrators	20.39	22.76	32.93	37.56	44.71
Network and computer systems administrators	22.19	26.46	30.30	35.10	41.58
Network systems and data communications analysts	20.43	22.05	24.07	27.31	30.41
Operations research analysts	23.24	24.52	32.22	32.22	37.34
Architecture and engineering occupations					
Architects, except naval	19.10	22.76	29.93	37.43	44.27
Architects, except naval	23.76	24.30	27.44	30.71	45.12
Architects, except landscape and naval	23.76	24.30	27.44	30.71	45.12
Engineers	24.50	28.81	34.52	40.91	47.58
Chemical engineers	31.71	33.98	33.98	41.07	51.19
Civil engineers	23.50	25.24	30.59	33.89	38.43
Electrical and electronics engineers	19.81	28.03	33.45	43.02	50.88
Electrical engineers	19.81	20.77	30.05	39.30	47.05
Electronics engineers, except computer	28.75	30.35	34.01	43.02	51.54
Environmental engineers	29.33	29.33	29.33	33.23	40.60
Industrial engineers, including health and safety	20.78	28.57	33.78	38.46	41.98
Industrial engineers	20.78	28.57	33.78	38.46	41.98
Materials engineers	25.96	31.60	37.43	54.45	54.45
Mechanical engineers	25.00	28.05	32.19	38.26	43.59
Drafters	14.00	17.13	21.64	26.78	31.63
Architectural and civil drafters	16.00	17.13	20.05	23.76	23.76
Electrical and electronics drafters	17.62	21.28	23.33	23.49	24.18
Mechanical drafters	19.23	20.53	25.00	28.33	35.15
Engineering technicians, except drafters	18.06	19.32	21.91	27.63	32.68
Civil engineering technicians	19.78	21.25	22.59	27.04	27.04
Electrical and electronic engineering technicians	18.06	19.53	21.91	25.24	30.35
Electro-mechanical technicians	17.98	24.49	24.69	33.77	33.77
Industrial engineering technicians	16.58	22.98	25.31	27.40	28.14

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Life, physical, and social science occupations	\$15.48	\$18.27	\$24.29	\$34.28	\$49.87
Life scientists	17.84	20.09	27.82	33.48	65.61
Biological scientists	17.74	24.29	28.35	35.94	40.11
Medical scientists	17.15	19.47	26.27	64.90	69.71
Physical scientists	21.65	24.46	35.34	46.34	54.40
Chemists and materials scientists	22.81	26.95	38.86	49.87	56.13
Chemists	21.65	24.84	38.86	44.54	56.13
Environmental scientists and geoscientists	18.45	22.30	24.49	35.34	37.73
Environmental scientists and specialists, including health ..	17.80	22.28	30.65	35.58	37.73
Market and survey researchers	16.63	16.83	24.22	30.34	32.28
Market research analysts	16.63	16.83	24.22	30.34	32.28
Psychologists	25.22	34.04	52.71	58.97	58.97
Clinical, counseling, and school psychologists	25.22	34.04	52.71	58.97	58.97
Urban and regional planners	22.07	25.55	30.53	36.72	36.72
Biological technicians	14.41	16.11	17.14	21.39	24.29
Chemical technicians	15.87	17.19	21.42	24.93	25.93
Miscellaneous life, physical, and social science technicians	12.11	15.48	18.08	22.32	26.78
Community and social services occupations	11.71	14.42	17.48	23.13	29.81
Counselors	12.60	15.62	17.51	27.04	38.06
Substance abuse and behavioral disorder counselors	12.00	12.60	14.44	16.92	20.70
Educational, vocational, and school counselors	14.42	16.00	19.16	32.34	48.73
Mental health counselors	10.99	14.50	17.51	24.09	30.38
Rehabilitation counselors	10.00	15.15	17.24	18.82	23.24
Social workers	13.90	15.82	17.99	23.96	29.81
Child, family, and school social workers	13.56	15.64	17.67	24.54	31.36
Medical and public health social workers	15.60	17.48	20.40	24.28	27.52
Mental health and substance abuse social workers	13.28	13.81	17.10	23.49	25.70
Miscellaneous community and social service specialists	9.83	11.86	15.89	22.32	28.24
Probation officers and correctional treatment specialists	16.63	20.23	23.04	25.73	28.00
Social and human service assistants	8.96	10.32	13.13	15.84	18.21
Legal occupations	18.49	24.54	35.00	62.93	82.47
Lawyers	21.45	31.19	50.77	71.57	85.92
Judges, magistrates, and other judicial workers	21.14	21.14	28.10	28.10	38.47
Paralegals and legal assistants	13.30	22.28	38.35	45.42	47.71
Miscellaneous legal support workers	14.68	18.27	20.69	26.25	32.81
Court reporters	17.86	19.23	25.00	26.60	36.06
Title examiners, abstractors, and searchers	12.00	18.27	18.27	26.25	26.25
Education, training, and library occupations	9.76	14.85	30.39	42.08	53.76
Postsecondary teachers	22.19	30.64	40.00	53.21	76.09
Business teachers, postsecondary	25.75	25.75	25.75	42.49	66.87
Math and computer teachers, postsecondary	28.55	34.62	47.48	57.26	60.62
Computer science teachers, postsecondary	20.27	37.05	57.68	60.62	61.54
Mathematical science teachers, postsecondary	29.15	34.40	46.92	51.32	57.29

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Engineering and architecture teachers, postsecondary	\$48.00	\$52.11	\$63.17	\$73.37	\$88.95
Engineering teachers, postsecondary	45.72	55.55	63.23	87.43	88.95
Life sciences teachers, postsecondary	16.10	18.84	40.46	57.17	127.05
Biological science teachers, postsecondary	16.00	18.53	40.46	51.00	127.05
Social sciences teachers, postsecondary	30.29	32.28	35.08	46.51	60.89
Psychology teachers, postsecondary	30.29	30.29	30.64	34.15	42.55
Sociology teachers, postsecondary	33.64	39.47	39.47	48.72	52.69
Health teachers, postsecondary	22.19	24.31	38.46	55.59	84.57
Health specialties teachers, postsecondary	21.64	23.48	38.46	63.45	96.15
Nursing instructors and teachers, postsecondary	32.33	34.98	37.59	46.62	52.62
Education and library science teachers, postsecondary	32.05	33.65	38.32	40.53	42.31
Education teachers, postsecondary	32.05	33.65	38.32	40.53	42.31
Law, criminal justice, and social work teachers, postsecondary	21.14	50.90	84.37	84.37	99.05
Law teachers, postsecondary	59.00	75.23	84.37	85.26	99.05
Arts, communications, and humanities teachers, postsecondary	27.95	33.27	39.66	51.52	60.41
Art, drama, and music teachers, postsecondary	26.53	35.64	37.90	43.50	45.72
English language and literature teachers, postsecondary	27.95	31.68	36.69	47.29	57.37
History teachers, postsecondary	29.83	45.20	55.99	67.31	85.29
Philosophy and religion teachers, postsecondary	27.43	40.23	40.23	55.30	55.30
Miscellaneous postsecondary teachers	17.12	30.00	41.88	44.45	74.13
Vocational education teachers, postsecondary	16.83	21.14	30.00	50.75	76.41
Primary, secondary, and special education school teachers	21.87	27.81	36.41	46.16	54.13
Preschool and kindergarten teachers	8.00	9.50	17.69	22.50	32.94
Preschool teachers, except special education	8.00	9.00	12.76	22.50	22.50
Kindergarten teachers, except special education	26.33	29.84	33.71	45.79	55.12
Elementary and middle school teachers	23.88	29.68	38.02	47.09	54.60
Elementary school teachers, except special education	23.86	29.68	38.06	47.30	54.61
Middle school teachers, except special and vocational education	24.29	29.59	37.56	46.08	53.18
Secondary school teachers	24.41	30.57	38.77	48.02	55.58
Secondary school teachers, except special and vocational education	24.56	30.44	38.52	48.27	55.94
Vocational education teachers, secondary school	17.72	32.77	41.43	47.06	50.89
Special education teachers	23.59	28.87	35.36	44.32	54.45
Special education teachers, preschool, kindergarten, and elementary school	22.46	28.44	34.98	43.60	52.51
Special education teachers, middle school	22.73	28.36	32.97	43.06	52.08
Special education teachers, secondary school	24.63	32.03	38.73	46.71	55.95
Other teachers and instructors	10.00	15.91	25.05	32.58	42.78
Adult literacy, remedial education, and GED teachers and instructors	18.38	19.49	26.21	39.50	46.65
Librarians	16.74	20.80	27.18	39.01	65.93
Library technicians	8.97	11.57	13.37	14.51	18.74

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Instructional coordinators	\$24.55	\$25.48	\$27.79	\$36.03	\$38.09
Teacher assistants	8.76	9.00	10.33	12.21	14.23
Arts, design, entertainment, sports, and media occupations					
Artists and related workers	11.23	14.84	19.00	27.28	35.73
Designers	8.00	8.00	16.15	26.44	32.83
Commercial and industrial designers	13.08	16.63	19.00	27.37	36.94
Graphic designers	19.06	32.56	36.94	45.60	49.86
Actors, producers, and directors	13.65	17.28	19.00	23.85	26.33
Producers and directors	20.45	23.79	29.28	36.16	45.91
Athletes, coaches, umpires, and related workers	20.45	23.79	29.28	36.16	45.91
Coaches and scouts	11.23	11.23	14.25	17.57	24.76
Umpires, referees, and other sports officials	11.23	11.72	14.25	17.57	29.69
Dancers and choreographers	7.00	8.00	8.00	10.00	10.67
Musicians, singers, and related workers	13.31	15.05	17.22	19.23	19.23
Musicians and singers	20.66	26.68	40.41	41.33	44.32
Announcers	37.50	40.41	40.88	44.32	44.32
Radio and television announcers	8.00	9.00	10.00	12.00	16.83
News analysts, reporters and correspondents	8.00	9.00	10.00	14.42	17.79
Reporters and correspondents	11.50	13.09	17.96	27.89	38.15
Public relations specialists	11.50	12.87	17.96	27.08	35.86
Writers and editors	19.23	20.09	21.15	27.28	35.73
Editors	14.46	21.56	27.02	31.59	42.79
Technical writers	12.56	14.46	25.89	31.59	36.09
Broadcast and sound engineering technicians and radio operators	16.26	24.76	31.25	31.71	42.79
Audio and video equipment technicians	8.30	14.68	16.76	19.25	21.27
Broadcast technicians	8.00	8.30	17.70	21.27	21.27
Healthcare practitioner and technical occupations					
Dietitians and nutritionists	8.37	16.54	16.76	19.09	20.09
Pharmacists	15.15	19.85	25.75	32.25	45.26
Physicians and surgeons	19.31	21.88	22.47	24.97	26.82
Internists, general	44.56	46.50	48.71	50.48	51.86
Psychiatrists	22.17	48.08	82.17	115.39	139.86
Registered nurses	43.41	61.57	90.58	99.50	99.50
Therapists	31.09	31.09	70.37	75.96	94.24
Occupational therapists	22.21	24.88	27.96	31.62	37.25
Physical therapists	20.36	23.42	27.18	34.82	43.92
Recreational therapists	26.65	27.18	28.39	32.55	48.67
Respiratory therapists	25.00	29.32	33.87	40.00	43.92
Speech-language pathologists	17.00	17.06	20.11	26.60	27.27
Clinical laboratory technologists and technicians	20.07	22.29	23.09	24.70	26.21
Medical and clinical laboratory technologists	24.03	24.03	29.31	41.00	48.74
Medical and clinical laboratory technicians	12.25	15.29	18.35	22.67	26.10
	19.31	22.00	25.45	28.18	30.69
	11.40	14.32	17.04	20.00	23.39

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare practitioner and technical occupations –Continued					
Dental hygienists	\$24.00	\$27.00	\$30.00	\$33.41	\$35.00
Diagnostic related technologists and technicians	17.69	22.08	27.11	38.58	42.04
Cardiovascular technologists and technicians	10.72	15.67	36.57	39.59	72.34
Radiologic technologists and technicians	18.40	21.76	26.00	32.70	37.30
Emergency medical technicians and paramedics	9.36	11.10	13.25	17.75	24.95
Health diagnosing and treating practitioner support technicians	11.58	13.64	15.08	18.89	21.13
Pharmacy technicians	10.50	12.50	14.38	15.00	15.95
Psychiatric technicians	9.09	10.14	11.79	13.53	16.28
Respiratory therapy technicians	17.79	20.39	24.80	27.26	29.03
Surgical technologists	13.52	15.59	18.50	19.81	21.82
Licensed practical and licensed vocational nurses	15.05	16.97	18.36	20.93	22.88
Medical records and health information technicians	10.39	12.11	15.60	17.81	22.09
Miscellaneous health technologists and technicians	13.11	13.64	16.57	19.23	21.04
Occupational health and safety specialists and technicians	14.30	20.32	26.46	32.38	37.08
Occupational health and safety specialists	14.20	20.32	26.46	32.38	37.08
Healthcare support occupations					
Nursing, psychiatric, and home health aides	9.00	9.77	11.25	13.54	16.00
Home health aides	8.75	9.50	10.67	12.45	14.82
Nursing aides, orderlies, and attendants	8.60	9.25	10.00	11.00	12.00
Psychiatric aides	8.75	9.50	10.80	12.47	15.02
Psychiatric aides	9.06	10.00	13.65	14.58	16.66
Occupational therapist assistants and aides	9.38	9.67	10.15	15.44	16.43
Occupational therapist assistants	15.44	15.44	16.43	16.43	17.51
Physical therapist assistants and aides	10.15	10.48	11.70	13.63	20.37
Physical therapist assistants	16.31	19.04	22.00	23.46	23.46
Physical therapist aides	10.15	10.34	11.43	12.23	15.15
Miscellaneous healthcare support occupations	9.30	10.80	13.00	15.50	17.85
Dental assistants	14.00	14.56	17.00	18.75	20.46
Medical assistants	10.93	12.17	14.05	16.52	18.36
Medical equipment preparers	11.20	12.00	12.90	14.84	17.92
Medical transcriptionists	9.53	9.53	12.50	17.00	18.00
Pharmacy aides	9.00	9.92	10.68	11.00	12.88
Protective service occupations					
First-line supervisors/managers, law enforcement workers	8.64	10.52	16.48	24.12	29.98
First-line supervisors/managers of correctional officers	19.41	25.49	29.80	35.12	42.08
First-line supervisors/managers of police and detectives	18.02	22.72	27.62	29.39	29.39
First-line supervisors/managers of police and detectives	21.48	27.94	31.89	37.50	43.44
First-line supervisors/managers of fire fighting and prevention					
workers	11.59	17.64	26.45	30.45	31.55
Fire fighters	13.00	15.95	21.15	23.80	26.94
Bailiffs, correctional officers, and jailers	12.71	14.84	19.10	22.87	24.47
Correctional officers and jailers	12.71	14.76	19.04	22.42	24.26
Detectives and criminal investigators	24.30	25.18	28.50	30.78	32.77
Police officers	17.78	22.52	26.52	30.58	33.97
Police and sheriff's patrol officers	17.78	22.52	26.52	30.58	33.97

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Protective service occupations –Continued					
Security guards and gaming surveillance officers	\$8.25	\$9.00	\$10.04	\$12.00	\$15.65
Security guards	8.22	9.00	10.00	12.00	15.65
Miscellaneous protective service workers	7.00	7.50	8.55	13.00	18.46
Crossing guards	8.72	8.94	9.97	11.66	15.59
Lifeguards, ski patrol, and other recreational protective service workers	6.50	7.28	7.94	8.60	10.50
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	3.43	6.50	7.58	9.97	12.54
First-line supervisors/managers, food preparation and serving workers	10.10	11.54	14.61	18.43	21.63
Chefs and head cooks	10.00	10.51	15.00	20.71	20.71
First-line supervisors/managers of food preparation and serving workers	10.10	11.83	14.35	18.43	21.63
Cooks	7.50	8.25	9.45	11.75	14.00
Cooks, fast food	6.85	6.85	7.00	7.25	8.75
Cooks, institution and cafeteria	7.87	9.44	11.14	13.02	15.98
Cooks, restaurant	7.50	8.50	9.45	11.46	13.00
Cooks, short order	7.00	7.50	8.50	9.11	11.00
Food preparation workers	6.85	7.50	8.81	10.07	11.39
Food service, tipped	2.31	3.00	4.10	6.85	8.77
Bartenders	4.25	6.00	7.00	8.85	10.00
Waiters and waitresses	2.13	2.58	3.43	4.40	6.35
Dining room and cafeteria attendants and bartender helpers ..	4.50	6.00	7.15	8.37	9.91
Fast food and counter workers	6.50	6.85	7.28	8.60	10.50
Combined food preparation and serving workers, including fast food	6.50	6.85	7.25	8.34	10.11
Counter attendants, cafeteria, food concession, and coffee shop	6.50	7.00	8.32	10.75	13.73
Food servers, nonrestaurant	6.50	7.55	9.00	12.12	13.32
Dishwashers	6.36	6.85	7.50	8.50	10.38
Hosts and hostesses, restaurant, lounge, and coffee shop	4.50	5.42	7.09	8.00	10.87
Building and grounds cleaning and maintenance occupations					
First-line supervisors/managers, building and grounds cleaning and maintenance workers	7.50	8.45	10.35	13.38	17.25
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.25	13.11	17.31	19.29	22.60
First-line supervisors/managers of housekeeping and janitorial workers	10.25	13.11	17.31	18.50	21.83
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	10.00	13.00	17.09	19.33	26.11
Building cleaning workers	7.50	8.25	10.15	13.01	16.33
Janitors and cleaners, except maids and housekeeping cleaners	7.92	8.71	10.80	13.75	17.15
Maids and housekeeping cleaners	7.00	7.50	8.71	10.81	13.20
Grounds maintenance workers	8.00	8.50	10.15	14.00	18.57
Landscaping and groundskeeping workers	7.92	8.50	9.70	12.81	15.50

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Personal care and service occupations	\$6.75	\$7.70	\$9.70	\$12.98	\$19.21
First-line supervisors/managers of personal service workers	9.70	12.81	15.02	16.15	21.76
Nonfarm animal caretakers	6.50	7.00	7.50	8.00	8.90
Gaming services workers	5.50	6.04	6.45	9.58	11.84
Miscellaneous entertainment attendants and related workers	6.00	7.15	7.50	8.50	10.16
Amusement and recreation attendants	5.85	7.00	7.50	8.00	10.00
Locker room, coatroom, and dressing room attendants	7.12	7.23	8.33	10.16	10.20
Barbers and cosmetologists	6.00	11.00	14.98	18.58	23.31
Hairdressers, hairstylists, and cosmetologists	6.00	11.00	14.98	18.58	23.31
Baggage porters, bellhops, and concierges	6.58	6.85	7.50	8.35	10.25
Baggage porters and bellhops	6.58	6.85	7.50	8.35	10.25
Transportation attendants	14.28	26.90	30.73	41.77	41.77
Flight attendants	25.93	30.13	30.73	41.77	41.77
Child care workers	6.85	7.50	8.79	9.98	11.69
Personal and home care aides	7.50	8.01	9.83	11.25	13.37
Recreation and fitness workers	7.00	8.71	10.50	17.01	22.63
Fitness trainers and aerobics instructors	8.59	9.08	13.00	19.00	24.00
Recreation workers	7.00	8.50	9.83	16.83	21.14
Sales and related occupations	7.25	8.38	11.88	20.04	31.02
First-line supervisors/managers, sales workers	10.36	14.35	17.25	22.19	32.97
First-line supervisors/managers of retail sales workers	10.28	12.86	15.89	18.00	20.97
First-line supervisors/managers of non-retail sales workers	14.82	20.79	26.79	47.11	51.82
Retail sales workers	7.00	7.50	9.00	11.80	16.25
Cashiers, all workers	6.85	7.31	8.30	9.91	12.19
Cashiers	6.85	7.30	8.30	9.91	12.19
Counter and rental clerks and parts salespersons	7.50	7.50	10.16	14.90	22.00
Counter and rental clerks	7.50	7.50	7.75	9.75	16.26
Parts salespersons	8.54	10.25	13.16	20.62	25.54
Retail salespersons	7.05	8.00	9.70	13.22	18.58
Advertising sales agents	16.54	19.23	25.84	26.06	29.47
Insurance sales agents	10.43	12.62	19.22	28.82	43.65
Securities, commodities, and financial services sales agents	13.70	16.19	36.52	57.43	265.01
Travel agents	10.30	17.26	22.14	24.81	24.81
Sales representatives, wholesale and manufacturing	15.39	19.37	25.00	35.63	64.79
Sales representatives, wholesale and manufacturing, technical and scientific products	19.59	23.98	35.39	71.30	131.48
Sales representatives, wholesale and manufacturing, except technical and scientific products	14.50	18.68	23.13	29.75	42.20
Models, demonstrators, and product promoters	8.20	8.50	9.32	11.21	14.86
Demonstrators and product promoters	8.20	8.50	9.32	11.21	14.86
Real estate brokers and sales agents	11.00	11.54	13.00	24.27	31.25
Real estate sales agents	11.00	11.54	13.00	24.27	31.25
Sales engineers	25.48	25.48	27.00	41.76	41.76
Telemarketers	8.00	8.39	8.64	14.70	26.46
Miscellaneous sales and related workers	8.21	9.95	13.41	20.50	31.30

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations	\$9.50	\$11.34	\$14.06	\$17.77	\$21.78
First-line supervisors/managers of office and administrative support workers	14.90	17.43	20.05	23.85	28.14
Switchboard operators, including answering service	8.50	10.95	11.39	13.07	17.83
Telephone operators	10.00	14.22	16.87	16.87	18.95
Financial clerks	9.63	11.22	13.95	16.83	20.52
Bill and account collectors	9.76	11.00	13.77	17.85	23.25
Billing and posting clerks and machine operators	11.00	12.98	14.54	16.55	18.44
Bookkeeping, accounting, and auditing clerks	10.71	12.45	14.78	17.84	20.80
Payroll and timekeeping clerks	12.49	15.00	17.00	20.91	22.74
Procurement clerks	13.18	14.04	15.23	17.44	19.75
Tellers	8.84	9.63	10.55	12.13	13.90
Court, municipal, and license clerks	11.55	14.33	17.40	19.79	21.44
Credit authorizers, checkers, and clerks	10.41	11.81	13.70	15.00	17.66
Customer service representatives	9.50	12.28	14.88	18.12	24.11
Eligibility interviewers, government programs	13.04	13.90	16.38	16.48	21.16
File clerks	8.09	9.96	10.00	12.28	15.00
Hotel, motel, and resort desk clerks	7.50	8.00	8.50	10.25	12.88
Interviewers, except eligibility and loan	8.50	9.25	11.15	13.58	15.00
Library assistants, clerical	8.36	10.04	11.71	13.60	16.50
Loan interviewers and clerks	11.26	12.80	14.62	18.29	21.73
New accounts clerks	10.30	12.18	14.11	16.25	18.19
Order clerks	9.65	11.50	14.42	18.73	25.00
Human resources assistants, except payroll and timekeeping	13.00	13.67	17.81	18.41	26.74
Receptionists and information clerks	8.96	10.25	12.00	13.50	16.55
Reservation and transportation ticket agents and travel clerks	8.24	9.98	17.02	19.83	20.83
Cargo and freight agents	17.26	19.16	20.71	22.25	22.90
Couriers and messengers	6.50	10.44	11.25	13.50	14.50
Dispatchers	10.50	15.54	19.56	22.91	24.50
Police, fire, and ambulance dispatchers	12.79	15.85	17.71	20.30	22.91
Dispatchers, except police, fire, and ambulance	10.50	15.14	21.25	23.63	24.50
Meter readers, utilities	14.61	15.16	17.05	19.80	23.43
Production, planning, and expediting clerks	13.24	15.38	19.76	23.40	26.15
Shipping, receiving, and traffic clerks	9.05	10.64	12.97	15.55	20.17
Stock clerks and order fillers	7.35	8.68	10.64	13.84	16.75
Weighers, measurers, checkers, and samplers, recordkeeping	8.90	9.50	10.80	15.19	16.00
Secretaries and administrative assistants	11.70	14.00	17.13	20.92	24.21
Executive secretaries and administrative assistants	14.50	16.85	19.50	22.49	26.22
Legal secretaries	14.56	17.50	19.23	25.00	34.06
Medical secretaries	10.75	12.31	14.26	19.51	21.18
Secretaries, except legal, medical, and executive	10.24	12.68	15.22	17.73	20.19
Computer operators	9.80	13.65	17.90	20.70	23.24
Data entry and information processing workers	9.50	11.00	12.84	15.81	20.00
Data entry keyers	9.50	10.55	12.56	15.02	19.31
Word processors and typists	11.55	12.84	14.36	17.13	20.56
Desktop publishers	11.00	13.95	18.19	24.96	24.96

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Insurance claims and policy processing clerks	\$12.00	\$12.90	\$15.69	\$18.72	\$21.92
Mail clerks and mail machine operators, except postal service ..	10.26	10.98	11.50	14.93	24.52
Office clerks, general	9.00	11.00	12.74	15.42	18.82
Office machine operators, except computer	10.15	11.08	12.39	12.88	15.97
Statistical assistants	10.87	12.19	17.14	17.27	19.92
Farming, fishing, and forestry occupations					
Miscellaneous agricultural workers	7.25	9.25	10.10	12.64	15.10
Farmworkers and laborers, crop, nursery, and greenhouse	7.00	8.25	9.50	11.25	15.10
Construction and extraction occupations					
12.00	15.75	21.25	29.22	35.00	
First-line supervisors/managers of construction trades and extraction workers	17.41	23.25	29.66	35.92	43.45
Brickmasons, blockmasons, and stonemasons	21.58	21.58	25.50	32.17	34.85
Brickmasons and blockmasons	21.58	21.58	28.62	32.17	34.85
Carpenters	11.00	14.61	19.00	31.23	37.77
Carpet, floor, and tile installers and finishers	20.00	20.00	24.94	37.77	37.77
Cement masons, concrete finishers, and terrazzo workers	15.00	18.35	20.66	23.00	31.56
Cement masons and concrete finishers	15.00	18.35	20.66	23.00	31.56
Construction laborers	10.00	14.57	22.97	28.69	30.87
Construction equipment operators	9.50	15.75	22.75	28.97	36.90
Paving, surfacing, and tamping equipment operators	11.47	11.47	11.47	25.41	26.30
Operating engineers and other construction equipment operators	9.50	15.91	26.29	29.11	37.65
Electricians	13.00	19.46	23.84	32.43	36.30
Painters and paperhangers	8.08	10.96	12.89	16.87	23.30
Painters, construction and maintenance	8.08	10.96	12.89	16.87	23.30
Pipelayers, plumbers, pipefitters, and steamfitters	13.56	17.01	21.03	29.70	34.10
Plumbers, pipefitters, and steamfitters	14.04	18.75	21.50	31.53	34.10
Roofers	15.04	16.40	16.46	26.85	29.69
Sheet metal workers	13.31	17.00	25.00	29.00	32.95
Helpers, construction trades	10.60	12.78	16.00	22.19	31.55
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	12.78	16.00	22.19	22.98	31.55
Helpers--carpenters	10.00	11.74	18.82	18.82	18.82
Construction and building inspectors	14.36	15.68	17.48	27.61	28.68
Highway maintenance workers	12.50	15.66	17.67	20.09	22.42
Miscellaneous construction and related workers	10.00	12.50	15.75	18.00	27.30
Installation, maintenance, and repair occupations					
10.50	14.38	19.05	25.24	30.84	
First-line supervisors/managers of mechanics, installers, and repairers	18.82	21.15	28.89	34.16	39.16
Computer, automated teller, and office machine repairers	11.50	11.50	14.19	17.82	24.03
Radio and telecommunications equipment installers and repairers	19.52	19.52	29.45	29.63	30.59

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Telecommunications equipment installers and repairers, except line installers	\$19.52	\$19.52	\$29.45	\$29.63	\$30.59
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	9.50	13.87	20.22	25.00	26.57
Electrical and electronics repairers, powerhouse, substation, and relay	20.03	20.03	20.03	29.32	31.42
Aircraft mechanics and service technicians	17.50	18.50	20.00	26.87	27.15
Automotive technicians and repairers	9.11	11.01	16.00	20.75	26.25
Automotive body and related repairers	9.00	16.00	16.85	19.05	22.48
Automotive service technicians and mechanics	9.11	10.50	14.70	21.25	26.25
Bus and truck mechanics and diesel engine specialists	14.40	16.75	21.30	24.90	28.57
Heavy vehicle and mobile equipment service technicians and mechanics	13.37	17.50	21.49	31.96	32.57
Mobile heavy equipment mechanics, except engines	13.93	17.50	21.20	31.96	32.57
Small engine mechanics	7.00	14.72	16.87	17.71	18.01
Outdoor power equipment and other small engine mechanics	7.00	14.55	16.87	18.01	18.01
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	7.50	8.60	9.80	10.89	16.91
Tire repairers and changers	8.00	8.75	10.00	11.31	13.27
Control and valve installers and repairers	10.50	13.00	20.98	21.15	27.79
Heating, air conditioning, and refrigeration mechanics and installers	12.00	14.42	17.00	19.77	27.50
Industrial machinery installation, repair, and maintenance workers	12.00	15.80	20.26	25.60	31.96
Industrial machinery mechanics	16.76	19.45	23.65	27.47	33.20
Maintenance and repair workers, general	11.00	13.00	16.65	21.55	26.49
Maintenance workers, machinery	12.98	14.91	18.95	20.28	24.50
Millwrights	11.68	17.95	25.68	31.96	32.33
Line installers and repairers	12.00	19.99	29.28	29.63	30.84
Electrical power-line installers and repairers	23.62	27.48	29.28	30.84	33.06
Telecommunications line installers and repairers	12.00	16.00	29.45	29.63	29.63
Precision instrument and equipment repairers	12.29	18.54	24.42	26.28	33.83
Medical equipment repairers	15.10	24.42	24.86	26.28	33.83
Miscellaneous installation, maintenance, and repair workers	9.00	11.25	14.27	19.98	25.05
Helpers--installation, maintenance, and repair workers	8.35	9.44	11.50	14.27	15.28
Production occupations	8.76	11.16	15.00	20.37	28.22
First-line supervisors/managers of production and operating workers	15.68	19.62	24.49	30.29	33.79
Electrical, electronics, and electromechanical assemblers	8.76	9.59	10.81	14.11	19.65
Electrical and electronic equipment assemblers	8.75	10.00	11.42	15.50	22.90
Electromechanical equipment assemblers	9.59	9.59	11.04	14.51	19.65
Engine and other machine assemblers	13.89	16.10	19.85	21.76	28.45
Structural metal fabricators and fitters	9.32	14.82	17.51	21.42	27.08
Miscellaneous assemblers and fabricators	7.43	10.55	15.33	24.43	28.64

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Team assemblers	\$11.12	\$12.90	\$16.95	\$28.64	\$28.64
Bakers	9.00	10.15	13.00	15.18	18.13
Butchers and other meat, poultry, and fish processing workers ..	8.00	9.35	11.65	15.25	17.31
Butchers and meat cutters	8.00	8.21	12.86	16.82	17.31
Meat, poultry, and fish cutters and trimmers	10.70	10.70	10.85	11.46	14.42
Slaughterers and meat packers	9.64	9.70	11.14	12.48	12.48
Miscellaneous food processing workers	8.59	8.82	14.40	17.35	20.72
Food batchmakers	8.82	12.20	15.74	18.72	20.70
Computer control programmers and operators	12.41	14.56	17.39	20.57	25.52
Computer-controlled machine tool operators, metal and plastic	12.41	13.50	17.05	19.26	22.44
Numerical tool and process control programmers	18.54	20.72	21.95	32.55	32.55
Forming machine setters, operators, and tenders, metal and plastic	9.09	11.81	14.80	17.90	19.86
Extruding and drawing machine setters, operators, and tenders, metal and plastic	8.48	10.80	13.94	16.05	18.04
Forging machine setters, operators, and tenders, metal and plastic	11.24	11.81	12.74	17.10	20.73
Rolling machine setters, operators, and tenders, metal and plastic	11.30	14.88	16.57	18.92	20.17
Machine tool cutting setters, operators, and tenders, metal and plastic	8.75	10.00	13.00	18.05	20.86
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	8.50	10.00	12.94	17.63	20.27
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	7.50	9.00	10.35	13.25	20.17
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	9.60	11.00	14.00	16.52	18.89
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	11.64	15.00	17.69	20.64	27.77
Milling and planing machine setters, operators, and tenders, metal and plastic	12.25	18.05	18.90	20.79	22.55
Machinists	14.60	16.55	18.77	22.24	25.62
Metal furnace and kiln operators and tenders	10.00	14.58	18.22	20.50	23.95
Metal-refining furnace operators and tenders	11.57	16.42	18.30	20.50	23.95
Model makers and patternmakers, metal and plastic	13.53	14.65	18.05	27.29	34.37
Model makers, metal and plastic	14.65	14.65	22.25	28.40	36.58
Molders and molding machine setters, operators, and tenders, metal and plastic	7.55	10.91	12.25	15.94	20.90
Foundry mold and coremakers	12.68	13.50	14.46	16.26	17.94
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	7.55	10.75	12.25	15.94	20.90
Multiple machine tool setters, operators, and tenders, metal and plastic	9.74	13.24	16.67	20.13	28.38
Tool and die makers	17.88	20.65	24.89	31.75	32.93

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Welding, soldering, and brazing workers	\$11.00	\$12.75	\$15.50	\$19.10	\$24.02
Welders, cutters, solderers, and brazers	11.37	12.93	15.35	18.11	22.21
Welding, soldering, and brazing machine setters, operators, and tenders	10.00	11.90	16.00	24.90	28.43
Miscellaneous metalworkers and plastic workers	9.65	12.96	15.68	18.67	23.34
Heat treating equipment setters, operators, and tenders, metal and plastic	11.78	13.85	18.42	22.02	28.29
Plating and coating machine setters, operators, and tenders, metal and plastic	9.00	12.50	13.96	16.91	18.51
Tool grinders, filers, and sharpeners	6.85	16.12	18.59	20.69	32.28
Bookbinders and bindery workers	8.50	9.32	11.00	16.58	19.40
Bindery workers	8.50	9.32	11.00	16.58	19.40
Printers	11.11	13.40	16.69	20.25	22.64
Job printers	14.08	17.39	17.39	20.40	21.42
Prepress technicians and workers	11.11	13.23	16.00	17.79	19.28
Printing machine operators	10.70	13.40	17.30	21.74	23.40
Laundry and dry-cleaning workers	7.30	7.50	9.25	10.71	12.50
Pressers, textile, garment, and related materials	9.00	9.00	10.75	11.25	12.83
Sewing machine operators	8.00	9.79	11.07	14.00	19.52
Miscellaneous textile, apparel, and furnishings workers	8.50	10.00	16.45	19.09	21.35
Cabinetmakers and bench carpenters	10.00	11.75	15.95	17.45	23.48
Woodworking machine setters, operators, and tenders	8.00	9.00	11.50	13.74	16.32
Sawing machine setters, operators, and tenders, wood	7.50	8.50	10.00	12.50	17.00
Woodworking machine setters, operators, and tenders, except sawing	8.76	10.87	12.09	13.88	16.00
Power plant operators, distributors, and dispatchers	19.00	20.59	26.41	33.09	39.30
Power plant operators	18.75	20.00	22.84	27.92	32.47
Stationary engineers and boiler operators	18.62	20.44	20.80	32.30	32.41
Water and liquid waste treatment plant and system operators	16.15	17.40	18.17	21.55	24.82
Miscellaneous plant and system operators	16.65	17.05	23.60	28.24	29.87
Chemical plant and system operators	16.65	17.05	22.56	28.82	30.07
Chemical processing machine setters, operators, and tenders	11.97	15.18	19.74	26.01	26.01
Chemical equipment operators and tenders	11.48	12.44	19.74	22.43	25.79
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	11.97	16.32	19.83	26.01	26.01
Crushing, grinding, polishing, mixing, and blending workers	12.00	12.60	15.00	18.00	22.85
Grinding and polishing workers, hand	10.75	12.23	13.41	15.25	18.69
Mixing and blending machine setters, operators, and tenders	12.30	14.65	16.30	21.05	23.20
Cutting workers	8.13	10.28	13.53	17.62	19.01
Cutters and trimmers, hand	8.13	8.13	10.65	14.19	18.00
Cutting and slicing machine setters, operators, and tenders	10.28	12.93	15.00	18.19	20.49
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	11.29	12.00	14.05	15.61	21.40
Furnace, kiln, oven, drier, and kettle operators and tenders	11.31	11.31	12.25	26.37	26.37
Inspectors, testers, sorters, samplers, and weighers	9.70	11.40	14.75	20.49	25.75

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Medical, dental, and ophthalmic laboratory technicians	\$10.75	\$10.99	\$14.14	\$15.02	\$18.41
Packaging and filling machine operators and tenders	10.25	12.02	15.40	16.63	17.76
Painting workers	9.50	11.30	13.80	16.16	18.56
Coating, painting, and spraying machine setters, operators, and tenders	9.50	11.05	13.15	14.50	17.50
Painters, transportation equipment	10.50	11.75	17.44	25.55	28.38
Miscellaneous production workers	8.25	10.00	13.45	18.66	25.18
Cementing and gluing machine operators and tenders	6.50	10.29	13.50	16.07	17.51
Molders, shapers, and casters, except metal and plastic	11.79	11.87	13.29	18.99	20.74
Paper goods machine setters, operators, and tenders	8.41	9.25	15.91	20.63	30.85
Helpers--production workers	7.50	10.25	12.65	15.70	21.61
Transportation and material moving occupations	7.50	9.74	13.41	18.00	24.57
First-line supervisors/managers of helpers, laborers, and material movers, hand	13.83	16.59	21.25	24.04	26.13
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	13.94	16.83	23.76	28.38	31.42
Aircraft pilots and flight engineers	50.97	53.49	107.39	154.34	156.93
Airline pilots, copilots, and flight engineers	69.32	95.40	136.94	155.93	163.30
Bus drivers	10.28	11.87	13.84	18.28	21.35
Bus drivers, transit and intercity	11.76	13.84	21.45	25.33	25.33
Bus drivers, school	10.28	11.87	13.47	17.13	19.31
Driver/sales workers and truck drivers	8.99	13.00	16.00	20.78	27.00
Driver/sales workers	6.85	7.05	10.86	15.00	20.00
Truck drivers, heavy and tractor-trailer	13.00	14.80	16.80	21.76	26.55
Truck drivers, light or delivery services	7.50	8.99	11.75	19.58	27.28
Taxi drivers and chauffeurs	7.35	9.00	9.45	9.81	11.54
Locomotive engineers and operators	21.65	21.65	22.60	22.60	28.00
Parking lot attendants	6.85	6.85	7.00	7.25	8.00
Service station attendants	7.00	7.00	8.75	9.50	13.04
Conveyor operators and tenders	8.50	8.75	9.50	15.77	27.49
Crane and tower operators	13.16	14.75	16.17	18.46	21.41
Dredge, excavating, and loading machine operators	11.00	13.15	14.00	15.32	17.81
Excavating and loading machine and dragline operators	11.00	13.15	14.00	15.29	17.75
Industrial truck and tractor operators	10.35	11.92	14.15	17.58	23.39
Laborers and material movers, hand	7.15	8.00	10.00	13.10	17.21
Cleaners of vehicles and equipment	6.85	7.50	8.00	10.00	15.28
Laborers and freight, stock, and material movers, hand	7.50	8.32	10.50	14.25	18.76
Machine feeders and offbearers	7.35	9.00	9.84	12.09	14.35
Packers and packagers, hand	6.66	7.50	9.60	12.00	15.09
Refuse and recyclable material collectors	6.50	13.72	14.29	21.80	28.00

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 7

Private industry workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$8.00	\$10.35	\$15.06	\$23.30	\$32.70
Management occupations	19.92	26.64	35.65	49.47	62.84
Chief executives	47.65	47.65	96.15	123.80	240.39
General and operations managers	19.97	25.19	36.35	53.85	77.35
Marketing and sales managers	25.24	30.25	38.46	53.09	72.08
Marketing managers	28.37	33.40	44.23	55.93	79.33
Sales managers	24.04	26.44	35.36	53.09	65.01
Public relations managers	23.24	25.05	38.58	39.12	53.75
Administrative services managers	17.20	29.42	34.16	34.95	49.58
Computer and information systems managers	30.70	37.97	45.02	53.67	63.99
Financial managers	19.39	24.79	32.02	40.70	56.54
Human resources managers	20.45	24.74	29.71	41.40	60.17
Training and development managers	18.75	24.74	32.31	32.73	61.95
Industrial production managers	26.86	31.51	42.38	47.01	56.73
Purchasing managers	28.69	29.31	39.87	58.21	94.63
Transportation, storage, and distribution managers	17.50	20.13	28.38	40.87	47.84
Construction managers	22.13	27.12	30.63	35.26	38.25
Education administrators	16.50	21.49	27.72	38.49	48.85
Education administrators, elementary and secondary school ..	27.72	27.72	31.25	42.08	43.44
Education administrators, postsecondary	13.25	21.49	23.08	42.41	54.01
Engineering managers	36.00	37.62	51.34	56.26	61.30
Food service managers	21.64	25.25	30.51	30.51	50.67
Medical and health services managers	25.33	31.24	35.90	44.57	58.65
Social and community service managers	19.11	19.11	19.81	23.24	30.77
Business and financial operations occupations	16.93	20.29	26.40	33.54	42.31
Buyers and purchasing agents	19.51	21.63	26.10	31.75	40.87
Wholesale and retail buyers, except farm products	22.90	26.00	29.18	39.72	51.92
Purchasing agents, except wholesale, retail, and farm products	19.50	20.10	25.23	31.11	40.58
Claims adjusters, appraisers, examiners, and investigators	16.55	19.31	22.19	34.05	38.21
Claims adjusters, examiners, and investigators	16.55	19.31	22.19	34.05	38.21
Cost estimators	16.00	20.00	20.48	33.75	44.58
Human resources, training, and labor relations specialists	17.17	20.96	27.64	33.65	43.42
Employment, recruitment, and placement specialists	11.38	17.41	22.84	36.06	38.27
Compensation, benefits, and job analysis specialists	15.39	19.07	29.58	35.97	43.42
Training and development specialists	19.87	21.20	26.29	29.04	32.41
Logisticians	19.25	21.95	29.88	34.07	36.06
Management analysts	22.36	25.95	35.63	50.08	52.91
Accountants and auditors	18.32	20.00	25.60	30.72	34.19
Credit analysts	15.27	18.41	21.76	25.80	31.63
Financial analysts and advisors	17.85	21.65	29.75	35.55	46.30
Financial analysts	21.54	25.17	30.21	39.20	55.47
Personal financial advisors	11.41	12.17	17.85	21.65	30.35
Insurance underwriters	17.75	18.99	24.07	34.38	39.17
Loan counselors and officers	14.65	14.89	21.76	33.65	50.07

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations –Continued					
Loan officers	\$14.88	\$14.89	\$22.29	\$36.57	\$50.07
Computer and mathematical science occupations					
Computer programmers	19.23	24.40	32.34	39.39	46.15
Computer software engineers	23.56	25.24	30.50	35.85	41.40
Computer software engineers, applications	24.20	32.34	37.64	43.62	49.18
Computer software engineers, systems software	24.20	29.50	37.26	43.72	51.43
Computer support specialists	25.26	34.77	38.89	43.00	49.13
Computer systems analysts	15.38	18.10	20.13	27.95	33.72
Database administrators	26.73	29.83	35.00	41.95	48.12
Network and computer systems administrators	20.39	22.12	32.66	39.13	44.71
Network systems and data communications analysts	22.19	27.29	31.54	36.61	46.15
Operations research analysts	18.27	22.95	24.07	27.31	31.89
Operations research analysts	23.24	25.37	32.22	32.31	37.34
Architecture and engineering occupations					
Architects, except naval	19.10	23.13	30.21	37.57	44.51
Architects, except landscape and naval	23.76	24.30	26.92	30.66	45.12
Architects, except landscape and naval	23.76	24.30	26.92	30.66	45.12
Engineers	24.58	28.97	34.67	41.07	47.88
Chemical engineers	31.71	33.98	33.98	43.47	51.19
Civil engineers	22.65	25.00	30.59	33.89	38.43
Electrical and electronics engineers	19.81	28.03	33.45	43.02	50.88
Electrical engineers	19.81	20.77	30.05	39.30	47.05
Electronics engineers, except computer	28.75	30.35	34.01	43.02	51.54
Environmental engineers	29.33	29.33	29.33	33.23	40.60
Industrial engineers, including health and safety	20.78	28.57	33.78	38.46	41.98
Industrial engineers	20.78	27.83	33.78	38.46	41.98
Materials engineers	25.96	31.60	37.43	54.45	54.45
Mechanical engineers	25.00	28.05	32.19	38.26	43.59
Drafters	14.00	17.13	21.64	26.96	31.63
Architectural and civil drafters	16.00	17.13	20.05	23.76	23.76
Electrical and electronics drafters	16.81	19.62	23.33	23.49	26.06
Mechanical drafters	19.23	20.53	25.00	28.33	35.15
Engineering technicians, except drafters	17.98	19.23	21.91	27.86	32.69
Electrical and electronic engineering technicians	18.06	19.32	21.91	25.93	31.94
Electro-mechanical technicians	17.98	24.49	24.74	33.77	33.77
Industrial engineering technicians	16.58	22.98	25.31	27.40	28.14
Life, physical, and social science occupations					
Life scientists	15.87	18.27	24.32	34.62	49.87
Life scientists	18.27	23.08	31.51	40.11	69.71
Biological scientists	17.00	28.85	32.82	38.93	40.11
Medical scientists	19.23	25.96	32.62	69.71	69.71
Physical scientists	22.30	26.95	38.46	47.99	56.13
Chemists and materials scientists	22.81	28.56	38.86	49.87	56.20
Chemists	21.05	26.95	38.86	46.34	56.13
Market and survey researchers	16.63	16.83	24.22	30.34	32.28

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Life, physical, and social science occupations –Continued					
Market research analysts	\$16.63	\$16.83	\$24.22	\$30.34	\$32.28
Biological technicians	16.29	16.50	16.50	18.40	24.29
Chemical technicians	15.87	17.19	21.42	24.93	25.93
Miscellaneous life, physical, and social science technicians	15.71	17.30	20.00	23.51	26.78
Community and social services occupations					
Counselors	10.89	13.44	16.03	19.19	25.36
Substance abuse and behavioral disorder counselors	12.31	14.44	16.64	19.15	28.21
Educational, vocational, and school counselors	12.00	12.50	14.44	16.92	18.82
Educational, vocational, and school counselors	12.31	14.42	16.00	18.73	21.83
Mental health counselors	10.99	14.50	17.51	18.86	27.90
Rehabilitation counselors	10.00	13.78	16.80	17.24	17.31
Social workers	13.46	14.97	17.48	20.43	25.70
Child, family, and school social workers	12.98	14.36	15.82	17.60	18.37
Medical and public health social workers	15.89	17.48	20.40	24.01	27.67
Mental health and substance abuse social workers	12.50	13.60	16.97	23.94	25.70
Miscellaneous community and social service specialists	9.37	10.32	13.46	16.17	21.64
Social and human service assistants	8.96	10.32	11.86	14.11	16.25
Legal occupations					
Lawyers	18.64	28.85	45.24	68.88	85.92
Lawyers	21.86	31.19	54.36	74.38	85.92
Paralegals and legal assistants	23.00	28.40	44.78	45.42	51.15
Miscellaneous legal support workers	14.68	18.27	20.69	26.25	36.06
Title examiners, abstractors, and searchers	12.00	18.27	18.27	26.25	26.25
Education, training, and library occupations					
Postsecondary teachers	9.00	9.50	14.60	29.73	40.85
Postsecondary teachers	25.64	29.50	37.79	49.12	87.78
Math and computer teachers, postsecondary	20.27	41.49	46.92	49.74	55.53
Social sciences teachers, postsecondary	25.89	30.64	37.85	39.47	43.74
Psychology teachers, postsecondary	30.29	30.29	30.64	30.64	34.15
Health teachers, postsecondary	25.64	37.06	57.49	85.32	106.39
Education and library science teachers, postsecondary	32.05	32.18	39.20	39.94	41.71
Education teachers, postsecondary	32.05	32.18	39.20	39.94	41.71
Law, criminal justice, and social work teachers, postsecondary	21.14	29.08	66.07	85.26	99.05
Law teachers, postsecondary	51.10	66.07	77.81	88.46	127.82
Arts, communications, and humanities teachers, postsecondary	27.41	30.00	36.29	40.23	47.87
Art, drama, and music teachers, postsecondary	27.41	33.72	37.77	42.08	43.56
English language and literature teachers, postsecondary	27.95	29.33	33.78	36.38	41.08
Philosophy and religion teachers, postsecondary	27.26	27.43	40.23	40.23	40.23
Miscellaneous postsecondary teachers	16.83	26.32	30.10	45.00	82.39
Primary, secondary, and special education school teachers	8.75	12.76	22.50	28.65	34.38
Preschool and kindergarten teachers	8.00	8.75	12.76	22.50	22.50
Preschool teachers, except special education	8.00	8.75	12.76	22.50	22.50
Kindergarten teachers, except special education	15.97	22.07	26.66	29.84	29.84

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Elementary and middle school teachers	\$15.82	\$20.12	\$25.70	\$29.79	\$32.80
Elementary school teachers, except special education	15.72	19.68	25.70	29.73	32.19
Middle school teachers, except special and vocational education	22.05	22.92	27.78	31.97	38.19
Secondary school teachers	22.22	25.90	32.32	36.00	41.76
Secondary school teachers, except special and vocational education	22.22	25.90	32.32	36.00	41.76
Other teachers and instructors	9.50	17.00	25.05	32.41	40.85
Librarians	19.07	26.53	40.73	65.93	65.93
Teacher assistants	8.53	9.00	9.50	11.00	12.50
Arts, design, entertainment, sports, and media occupations					
Artists and related workers	11.06	14.80	19.00	27.37	36.09
Artists and related workers	8.00	8.00	16.15	26.44	32.83
Designers	13.00	16.63	19.00	27.37	36.94
Commercial and industrial designers	19.06	32.56	36.94	45.60	49.86
Graphic designers	13.08	17.28	19.00	23.81	26.33
Athletes, coaches, umpires, and related workers	11.23	11.23	12.46	17.71	33.05
Coaches and scouts	11.23	11.23	12.46	17.71	33.05
Dancers and choreographers	13.31	15.05	17.22	19.23	19.23
Musicians, singers, and related workers	20.66	26.68	40.41	41.33	44.32
Musicians and singers	37.50	40.41	40.88	44.32	44.32
Announcers	8.00	9.00	10.00	12.00	16.83
Radio and television announcers	8.00	9.00	10.00	14.42	17.79
News analysts, reporters and correspondents	11.50	13.09	17.96	27.89	38.15
Reporters and correspondents	11.50	12.87	17.96	27.08	35.86
Public relations specialists	19.42	20.09	21.15	27.28	35.73
Writers and editors	14.46	21.40	27.91	31.71	42.79
Editors	12.56	14.46	26.68	31.59	36.09
Technical writers	16.26	24.76	31.25	31.71	42.79
Broadcast and sound engineering technicians and radio operators	8.30	8.55	16.76	19.35	21.27
Audio and video equipment technicians	8.00	8.30	17.70	21.27	21.27
Broadcast technicians	8.37	16.71	16.76	16.76	27.36
Healthcare practitioner and technical occupations					
Dietitians and nutritionists	15.08	19.70	25.67	32.00	45.00
Dietitians and nutritionists	19.31	21.88	22.47	24.97	26.82
Pharmacists	44.45	47.04	48.80	50.65	51.86
Physicians and surgeons	21.68	62.50	85.53	115.39	139.86
Registered nurses	22.46	24.96	28.00	31.52	37.24
Therapists	19.78	23.09	26.50	32.67	40.00
Occupational therapists	26.09	27.18	28.21	31.60	32.55
Physical therapists	25.00	29.32	34.82	40.00	43.92
Recreational therapists	14.77	17.00	17.06	24.08	24.14
Respiratory therapists	20.00	22.26	22.97	24.65	26.42
Speech-language pathologists	24.03	24.03	24.03	29.31	35.00

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare practitioner and technical occupations –Continued					
Clinical laboratory technologists and technicians	\$12.23	\$15.29	\$18.35	\$22.74	\$26.20
Medical and clinical laboratory technologists	19.31	22.00	25.45	28.18	30.69
Medical and clinical laboratory technicians	11.31	14.32	17.01	19.35	23.39
Dental hygienists	24.00	27.00	30.00	33.41	35.00
Diagnostic related technologists and technicians	17.69	22.28	28.39	39.59	42.86
Cardiovascular technologists and technicians	10.54	15.54	39.59	39.59	72.34
Radiologic technologists and technicians	18.40	21.39	26.00	32.70	38.61
Emergency medical technicians and paramedics	9.23	10.16	11.73	13.56	18.08
Health diagnosing and treating practitioner support technicians	11.28	13.53	15.00	18.89	21.26
Pharmacy technicians	10.50	12.13	14.13	15.00	15.44
Respiratory therapy technicians	17.79	20.39	24.80	27.26	29.03
Surgical technologists	13.52	15.89	18.71	19.81	21.82
Licensed practical and licensed vocational nurses	15.32	17.00	18.42	20.90	23.00
Medical records and health information technicians	10.39	12.11	16.00	17.81	22.09
Miscellaneous health technologists and technicians	13.11	13.64	16.57	19.23	21.04
Healthcare support occupations					
Nursing, psychiatric, and home health aides	8.90	9.61	11.00	13.08	16.00
Nursing, psychiatric, and home health aides	8.71	9.44	10.50	12.00	14.08
Home health aides	8.60	9.25	10.00	11.00	12.00
Nursing aides, orderlies, and attendants	8.75	9.50	10.74	12.37	14.76
Psychiatric aides	8.75	9.06	9.80	10.30	11.50
Occupational therapist assistants and aides	9.38	9.67	10.15	15.44	16.43
Physical therapist assistants and aides	10.15	10.48	11.44	12.70	15.15
Physical therapist assistants	15.74	16.49	19.08	20.48	21.48
Physical therapist aides	10.15	10.34	11.43	12.23	15.15
Miscellaneous healthcare support occupations	9.28	10.68	13.00	15.60	17.92
Dental assistants	14.00	14.56	17.00	18.75	20.46
Medical assistants	10.91	12.20	14.15	16.52	18.36
Medical equipment preparers	10.93	12.00	12.90	14.55	17.92
Medical transcriptionists	9.53	9.53	12.50	17.00	18.00
Pharmacy aides	9.00	9.30	10.68	10.80	11.75
Protective service occupations					
Security guards and gaming surveillance officers	7.75	8.80	10.00	12.00	15.05
Security guards	8.00	9.00	10.00	11.83	14.71
Security guards	8.00	9.00	10.00	11.83	14.71
Miscellaneous protective service workers	6.75	7.28	7.75	8.55	9.53
Lifeguards, ski patrol, and other recreational protective					
service workers	6.50	7.28	7.75	8.40	9.53
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving	3.43	6.50	7.50	9.68	12.49
workers	10.00	11.54	14.30	18.43	21.63
Chefs and head cooks	10.00	10.51	15.00	20.71	20.71
First-line supervisors/managers of food preparation and					
serving workers	10.10	11.60	14.30	18.43	21.63

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations –Continued					
Cooks	\$7.50	\$8.00	\$9.11	\$11.28	\$13.13
Cooks, fast food	6.85	6.85	7.00	7.25	8.75
Cooks, institution and cafeteria	7.73	9.00	10.39	12.49	15.00
Cooks, restaurant	7.50	8.50	9.45	11.46	13.00
Cooks, short order	7.00	7.50	8.50	9.11	11.00
Food preparation workers	6.85	7.50	8.80	10.07	11.25
Food service, tipped	2.30	3.00	4.10	6.85	8.77
Bartenders	4.25	6.00	7.00	8.85	10.00
Waiters and waitresses	2.13	2.58	3.43	4.40	6.35
Dining room and cafeteria attendants and bartender helpers ..	4.50	6.00	7.15	8.22	9.28
Fast food and counter workers	6.50	6.85	7.25	8.50	10.19
Combined food preparation and serving workers, including fast food	6.50	6.85	7.25	8.25	10.00
Counter attendants, cafeteria, food concession, and coffee shop	6.50	7.00	8.32	10.52	13.73
Food servers, nonrestaurant	6.50	7.50	9.00	11.94	13.77
Dishwashers	6.36	6.85	7.50	8.50	10.50
Hosts and hostesses, restaurant, lounge, and coffee shop	4.50	5.42	7.09	8.00	10.87
Building and grounds cleaning and maintenance occupations	7.48	8.10	9.65	12.12	15.00
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.25	13.00	15.78	19.29	25.43
First-line supervisors/managers of housekeeping and janitorial workers	10.25	13.11	17.31	18.50	21.83
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	10.00	13.00	15.00	19.33	26.11
Building cleaning workers	7.25	8.00	9.50	11.84	14.19
Janitors and cleaners, except maids and housekeeping cleaners	7.65	8.25	10.00	11.85	14.39
Maids and housekeeping cleaners	7.00	7.50	8.69	10.71	13.20
Grounds maintenance workers	8.00	8.50	9.50	12.59	15.00
Landscaping and groundskeeping workers	8.00	8.50	9.50	12.59	15.00
Personal care and service occupations	6.58	7.50	9.50	12.64	16.97
First-line supervisors/managers of personal service workers	9.70	12.72	14.14	15.22	16.15
Nonfarm animal caretakers	6.00	7.00	7.50	7.70	8.37
Gaming services workers	5.50	6.04	6.45	9.58	11.84
Miscellaneous entertainment attendants and related workers	6.00	7.15	7.50	8.50	10.16
Amusement and recreation attendants	5.85	6.95	7.50	7.50	10.00
Locker room, coatroom, and dressing room attendants	7.12	7.23	8.33	10.16	10.20
Barbers and cosmetologists	6.00	11.00	14.98	18.58	23.31
Hairdressers, hairstylists, and cosmetologists	6.00	11.00	14.98	18.58	23.31
Baggage porters, bellhops, and concierges	6.58	6.85	7.50	8.35	10.25
Baggage porters and bellhops	6.58	6.85	7.50	8.35	10.25
Transportation attendants	15.96	28.31	30.73	41.77	41.77

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Personal care and service occupations –Continued					
Flight attendants	\$25.93	\$30.13	\$30.73	\$41.77	\$41.77
Child care workers	6.85	7.44	8.50	9.68	10.55
Personal and home care aides	7.50	8.01	9.83	11.25	13.37
Recreation and fitness workers	7.00	8.50	9.25	16.83	22.63
Fitness trainers and aerobics instructors	8.59	9.08	13.00	19.00	24.00
Recreation workers	6.40	8.05	9.00	11.60	22.63
Sales and related occupations					
First-line supervisors/managers, sales workers	7.25	8.38	11.88	20.00	31.02
First-line supervisors/managers of retail sales workers	10.36	14.35	17.25	22.19	32.97
First-line supervisors/managers of non-retail sales workers ...	10.28	12.86	15.89	18.00	20.97
First-line supervisors/managers of non-retail sales workers ...	14.82	20.79	26.79	47.11	51.82
Retail sales workers	7.00	7.50	9.00	11.79	16.25
Cashiers, all workers	6.85	7.31	8.25	9.75	12.02
Cashiers	6.85	7.30	8.25	9.75	12.02
Counter and rental clerks and parts salespersons	7.50	7.70	10.23	14.90	22.33
Counter and rental clerks	7.50	7.50	7.75	9.98	16.26
Parts salespersons	8.54	10.25	13.16	20.62	25.54
Retail salespersons	7.05	8.00	9.69	13.22	18.67
Advertising sales agents	16.54	19.23	25.84	26.06	29.47
Insurance sales agents	10.43	12.62	19.22	28.82	43.65
Securities, commodities, and financial services sales agents	13.70	16.19	36.52	57.43	265.01
Travel agents	10.30	17.26	22.14	24.81	24.81
Sales representatives, wholesale and manufacturing	15.39	19.37	25.00	35.63	64.79
Sales representatives, wholesale and manufacturing,					
technical and scientific products	19.59	23.98	35.39	71.30	131.48
Sales representatives, wholesale and manufacturing, except					
technical and scientific products	14.50	18.68	23.13	29.75	42.20
Models, demonstrators, and product promoters	8.20	8.50	9.32	11.21	14.86
Demonstrators and product promoters	8.20	8.50	9.32	11.21	14.86
Real estate brokers and sales agents	11.00	11.54	13.00	24.27	31.25
Real estate sales agents	11.00	11.54	13.00	24.27	31.25
Sales engineers	25.48	25.48	27.00	41.76	41.76
Telemarketers	8.00	8.39	8.64	14.70	26.46
Miscellaneous sales and related workers	8.00	9.95	13.41	20.50	29.46
Office and administrative support occupations					
First-line supervisors/managers of office and administrative	9.37	11.11	13.94	17.50	21.79
support workers	14.90	17.43	20.05	24.04	28.35
Switchboard operators, including answering service	8.50	10.95	11.00	12.19	14.54
Telephone operators	10.00	14.22	16.87	16.87	18.95
Financial clerks	9.63	11.02	13.91	16.50	20.52
Bill and account collectors	9.76	11.00	13.76	17.85	23.25
Billing and posting clerks and machine operators	11.00	12.98	14.49	16.52	18.14
Bookkeeping, accounting, and auditing clerks	10.50	12.28	14.60	17.31	20.63
Payroll and timekeeping clerks	12.49	15.00	17.00	20.91	22.74

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations —Continued					
Procurement clerks	\$13.18	\$14.04	\$15.23	\$17.44	\$19.75
Tellers	8.83	9.63	10.55	12.10	13.90
Credit authorizers, checkers, and clerks	10.41	11.81	13.70	15.00	17.66
Customer service representatives	9.50	12.24	14.79	18.12	24.88
File clerks	8.30	9.96	10.00	12.28	15.00
Hotel, motel, and resort desk clerks	7.50	8.00	8.50	10.25	12.88
Interviewers, except eligibility and loan	8.50	8.75	11.00	13.54	15.00
Loan interviewers and clerks	11.26	12.80	14.62	18.29	21.73
New accounts clerks	10.30	12.18	14.11	16.25	18.19
Order clerks	9.65	11.50	14.42	18.73	25.00
Human resources assistants, except payroll and timekeeping	12.58	13.26	17.89	18.87	26.74
Receptionists and information clerks	8.93	10.25	12.00	13.50	16.60
Reservation and transportation ticket agents and travel clerks	8.24	9.98	17.02	19.83	20.83
Cargo and freight agents	17.26	19.16	20.71	22.25	22.90
Couriers and messengers	6.50	10.57	11.25	13.50	14.50
Dispatchers	10.50	15.14	21.25	23.63	24.50
Dispatchers, except police, fire, and ambulance	10.50	16.25	21.41	23.63	24.50
Meter readers, utilities	12.00	14.90	16.20	17.05	19.18
Production, planning, and expediting clerks	13.24	15.38	19.76	23.40	26.15
Shipping, receiving, and traffic clerks	9.05	10.59	12.97	15.55	20.17
Stock clerks and order fillers	7.35	8.68	10.64	13.84	16.75
Weighers, measurers, checkers, and samplers, recordkeeping	8.90	9.50	10.80	15.19	16.00
Secretaries and administrative assistants	11.25	13.90	17.04	21.16	24.89
Executive secretaries and administrative assistants	14.32	16.85	19.42	22.93	27.59
Legal secretaries	14.56	17.50	19.23	25.00	34.20
Medical secretaries	10.78	12.31	14.65	20.78	21.18
Secretaries, except legal, medical, and executive	9.75	12.15	14.56	17.06	20.09
Computer operators	9.80	12.73	17.90	20.19	21.68
Data entry and information processing workers	9.50	10.98	12.84	15.58	20.00
Data entry keyers	9.50	10.55	12.56	15.02	19.31
Word processors and typists	11.87	12.84	14.36	17.15	21.24
Desktop publishers	11.00	13.95	18.19	24.96	24.96
Insurance claims and policy processing clerks	12.00	12.90	15.69	18.72	21.92
Mail clerks and mail machine operators, except postal service	10.26	10.98	11.50	14.93	24.52
Office clerks, general	9.00	11.00	12.50	15.12	18.27
Office machine operators, except computer	10.15	11.26	12.39	12.88	15.97
Farming, fishing, and forestry occupations	9.00	10.10	12.64	16.10	22.60
Miscellaneous agricultural workers	7.25	9.25	10.10	12.64	15.10
Farmworkers and laborers, crop, nursery, and greenhouse	7.00	8.25	9.50	11.25	15.10
Construction and extraction occupations	11.50	15.33	21.58	29.59	35.44
First-line supervisors/managers of construction trades and extraction workers	17.41	23.08	29.66	36.00	43.45
Brickmasons, blockmasons, and stonemasons	21.58	21.58	28.62	32.17	34.85

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Construction and extraction occupations —Continued					
Brickmasons and blockmasons	\$21.58	\$21.58	\$28.62	\$32.17	\$34.85
Carpenters	11.00	14.61	19.00	31.23	37.77
Carpet, floor, and tile installers and finishers	20.00	20.00	24.94	37.77	37.77
Cement masons, concrete finishers, and terrazzo workers	15.00	18.35	20.66	24.86	31.56
Cement masons and concrete finishers	15.00	18.35	20.66	23.00	31.56
Construction laborers	9.00	14.00	21.65	27.82	29.59
Construction equipment operators	9.50	13.66	26.29	29.11	37.65
Paving, surfacing, and tamping equipment operators	11.47	11.47	11.47	25.41	26.30
Operating engineers and other construction equipment operators	9.50	16.00	27.01	31.95	37.65
Electricians	13.00	19.45	23.75	32.43	35.16
Painters and paperhangers	8.08	10.96	12.89	16.87	23.30
Painters, construction and maintenance	8.08	10.96	12.89	16.87	23.30
Pipelayers, plumbers, pipefitters, and steamfitters	13.56	16.00	21.00	27.98	32.68
Plumbers, pipefitters, and steamfitters	13.56	18.00	21.25	29.13	33.11
Roofers	15.04	16.40	16.46	26.85	29.69
Sheet metal workers	13.31	17.00	25.00	29.00	32.95
Helpers, construction trades	10.60	12.78	16.00	22.19	31.55
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	12.78	16.00	22.19	22.98	31.55
Helpers--carpenters	10.00	11.74	18.82	18.82	18.82
Miscellaneous construction and related workers	10.00	12.25	15.75	18.00	27.30
Installation, maintenance, and repair occupations	10.20	14.10	18.89	25.24	31.25
First-line supervisors/managers of mechanics, installers, and repairers	18.82	21.15	29.82	34.65	39.16
Computer, automated teller, and office machine repairers	11.50	11.50	14.19	17.82	24.03
Radio and telecommunications equipment installers and repairers	19.52	19.52	29.45	29.63	30.59
Telecommunications equipment installers and repairers, except line installers	19.52	19.52	29.45	29.63	30.59
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	9.50	11.25	20.03	25.00	26.57
Electrical and electronics repairers, powerhouse, substation, and relay	20.03	20.03	20.03	29.32	31.42
Aircraft mechanics and service technicians	17.50	18.50	20.00	26.87	27.15
Automotive technicians and repairers	9.11	11.00	16.00	20.00	25.00
Automotive body and related repairers	9.00	16.00	16.85	19.05	22.48
Automotive service technicians and mechanics	9.11	10.00	13.79	21.00	25.69
Bus and truck mechanics and diesel engine specialists	14.00	17.00	21.58	25.00	28.57
Heavy vehicle and mobile equipment service technicians and mechanics	13.37	17.50	21.49	31.96	32.57
Mobile heavy equipment mechanics, except engines	13.93	17.50	21.20	31.96	32.57
Small engine mechanics	7.00	15.15	16.87	18.01	18.01
Outdoor power equipment and other small engine mechanics	7.00	15.35	16.87	18.01	18.01

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	\$7.50	\$8.60	\$9.80	\$10.89	\$16.91
Tire repairers and changers	8.00	8.75	10.00	11.31	13.27
Heating, air conditioning, and refrigeration mechanics and installers	12.00	14.42	17.00	19.77	25.50
Industrial machinery installation, repair, and maintenance workers	12.00	15.80	20.35	25.64	32.18
Industrial machinery mechanics	16.92	19.74	23.94	27.47	33.20
Maintenance and repair workers, general	10.59	12.50	16.50	21.46	26.49
Maintenance workers, machinery	12.98	14.91	18.95	20.28	24.50
Millwrights	11.68	17.95	25.68	31.96	32.33
Line installers and repairers	12.00	17.00	29.45	29.63	30.84
Electrical power-line installers and repairers	26.10	28.61	30.06	31.76	34.82
Telecommunications line installers and repairers	12.00	16.00	29.45	29.63	29.63
Precision instrument and equipment repairers	12.29	18.54	24.42	26.28	33.83
Medical equipment repairers	15.10	24.42	24.86	26.28	33.83
Miscellaneous installation, maintenance, and repair workers	9.00	11.00	14.27	19.98	25.05
Helpers--installation, maintenance, and repair workers	8.35	9.00	11.50	14.27	14.27
Production occupations	8.76	11.15	15.00	20.33	28.22
First-line supervisors/managers of production and operating workers	16.40	20.62	25.00	30.66	33.98
Electrical, electronics, and electromechanical assemblers	8.76	9.59	10.81	14.11	19.65
Electrical and electronic equipment assemblers	8.75	10.00	11.42	15.50	22.90
Electromechanical equipment assemblers	9.59	9.59	11.04	14.51	19.65
Engine and other machine assemblers	13.89	16.10	19.85	21.76	28.45
Structural metal fabricators and fitters	9.32	14.82	17.51	21.42	27.08
Miscellaneous assemblers and fabricators	7.43	10.55	15.33	24.43	28.64
Team assemblers	11.12	12.90	16.95	28.64	28.64
Bakers	8.95	10.15	13.00	15.18	18.13
Butchers and other meat, poultry, and fish processing workers ..	8.00	9.35	11.65	15.25	17.31
Butchers and meat cutters	8.00	8.21	12.86	16.82	17.31
Meat, poultry, and fish cutters and trimmers	10.70	10.70	10.85	11.46	14.42
Slaughterers and meat packers	9.64	9.70	11.14	12.48	12.48
Miscellaneous food processing workers	8.59	8.82	14.40	17.35	20.72
Food batchmakers	8.82	12.20	15.74	18.72	20.70
Computer control programmers and operators	12.41	14.56	17.39	20.57	25.52
Computer-controlled machine tool operators, metal and plastic	12.41	13.50	17.05	19.26	22.44
Numerical tool and process control programmers	18.54	20.72	21.95	32.55	32.55
Forming machine setters, operators, and tenders, metal and plastic	9.09	11.81	14.80	17.90	19.86
Extruding and drawing machine setters, operators, and tenders, metal and plastic	8.48	10.80	13.94	16.05	18.04

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Forging machine setters, operators, and tenders, metal and plastic	\$11.24	\$11.81	\$12.74	\$17.10	\$20.73
Rolling machine setters, operators, and tenders, metal and plastic	11.30	14.88	16.57	18.92	20.17
Machine tool cutting setters, operators, and tenders, metal and plastic	8.75	10.00	13.00	18.05	20.86
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	8.50	10.00	12.94	17.63	20.27
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	7.50	9.00	10.35	13.25	20.17
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	9.60	11.00	14.00	16.52	18.89
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	11.64	15.00	17.69	20.64	27.77
Milling and planing machine setters, operators, and tenders, metal and plastic	12.25	18.05	18.90	20.79	22.55
Machinists	14.60	16.55	18.77	22.24	25.62
Metal furnace and kiln operators and tenders	10.00	14.58	18.22	20.50	23.95
Metal-refining furnace operators and tenders	11.57	16.42	18.30	20.50	23.95
Model makers and patternmakers, metal and plastic	13.53	14.65	18.05	27.29	34.37
Model makers, metal and plastic	14.65	14.65	22.25	28.40	36.58
Molders and molding machine setters, operators, and tenders, metal and plastic	7.55	10.91	12.25	15.94	20.90
Foundry mold and coremakers	12.68	13.50	14.46	16.26	17.94
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	7.55	10.75	12.25	15.94	20.90
Multiple machine tool setters, operators, and tenders, metal and plastic	9.74	13.24	16.67	20.13	28.38
Tool and die makers	17.88	20.65	24.89	31.75	32.93
Welding, soldering, and brazing workers	11.00	12.69	15.28	18.94	23.47
Welders, cutters, solderers, and brazers	11.37	12.93	15.35	18.11	22.21
Welding, soldering, and brazing machine setters, operators, and tenders	10.00	11.50	15.01	23.47	28.43
Miscellaneous metalworkers and plastic workers	9.65	12.96	15.68	18.67	23.34
Heat treating equipment setters, operators, and tenders, metal and plastic	11.78	13.85	18.42	22.02	28.29
Plating and coating machine setters, operators, and tenders, metal and plastic	9.00	12.50	13.96	16.91	18.51
Tool grinders, filers, and sharpeners	6.85	16.12	18.59	20.69	32.28
Bookbinders and bindery workers	8.50	9.32	11.00	16.58	19.40
Bindery workers	8.50	9.32	11.00	16.58	19.40
Printers	11.11	13.40	16.69	20.25	22.64
Job printers	14.08	17.39	17.39	20.40	21.42
Prepress technicians and workers	11.11	13.23	16.00	17.79	19.28
Printing machine operators	10.70	13.40	17.30	21.74	23.40

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Laundry and dry-cleaning workers	\$7.25	\$7.50	\$9.25	\$10.71	\$12.32
Pressers, textile, garment, and related materials	9.00	9.00	10.75	11.25	12.83
Sewing machine operators	8.00	9.79	11.07	14.00	19.52
Miscellaneous textile, apparel, and furnishings workers	8.50	10.00	16.45	19.09	21.35
Cabinetmakers and bench carpenters	10.00	11.75	15.95	17.45	23.48
Woodworking machine setters, operators, and tenders	8.00	9.00	11.50	13.74	16.32
Sawing machine setters, operators, and tenders, wood	7.50	8.50	10.00	12.50	17.00
Woodworking machine setters, operators, and tenders, except sawing	8.76	10.87	12.09	13.88	16.00
Power plant operators, distributors, and dispatchers	18.99	20.25	26.41	34.04	39.30
Power plant operators	18.75	19.57	22.87	27.92	32.47
Stationary engineers and boiler operators	18.11	19.54	25.56	32.41	32.41
Miscellaneous plant and system operators	16.65	17.05	23.60	28.24	29.87
Chemical plant and system operators	16.65	17.05	22.56	28.82	30.07
Chemical processing machine setters, operators, and tenders	11.97	15.18	19.74	26.01	26.01
Chemical equipment operators and tenders	11.48	12.44	19.74	22.43	25.79
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	11.97	16.32	19.83	26.01	26.01
Crushing, grinding, polishing, mixing, and blending workers	12.00	12.60	15.00	18.00	22.85
Grinding and polishing workers, hand	10.75	12.23	13.41	15.25	18.69
Mixing and blending machine setters, operators, and tenders	12.30	14.65	16.30	21.05	23.20
Cutting workers	8.13	10.28	13.53	17.62	19.01
Cutters and trimmers, hand	8.13	8.13	10.65	14.19	18.00
Cutting and slicing machine setters, operators, and tenders	10.28	12.93	15.00	18.19	20.49
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	11.29	12.00	14.05	15.61	21.40
Furnace, kiln, oven, drier, and kettle operators and tenders	11.31	11.31	12.25	26.37	26.37
Inspectors, testers, sorters, samplers, and weighers	9.70	11.40	14.75	20.49	25.75
Medical, dental, and ophthalmic laboratory technicians	10.75	10.99	14.14	15.02	18.41
Packaging and filling machine operators and tenders	10.25	12.02	15.40	16.63	17.76
Painting workers	9.50	11.30	13.80	16.16	18.56
Coating, painting, and spraying machine setters, operators, and tenders	9.50	11.05	13.15	14.50	17.50
Painters, transportation equipment	10.50	11.75	17.44	25.55	28.38
Miscellaneous production workers	8.25	10.00	13.43	18.66	25.18
Cementing and gluing machine operators and tenders	6.50	10.29	13.50	16.07	17.51
Molders, shapers, and casters, except metal and plastic	11.79	11.87	13.29	18.99	20.74
Paper goods machine setters, operators, and tenders	8.41	9.25	15.91	20.63	30.85
Helpers--production workers	7.50	10.25	12.65	15.70	21.61
Transportation and material moving occupations	7.50	9.60	13.20	17.86	24.30
First-line supervisors/managers of helpers, laborers, and material movers, hand	13.83	16.59	21.25	24.04	25.96
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	14.18	16.88	23.76	28.44	32.53

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Aircraft pilots and flight engineers	\$50.97	\$53.49	\$107.39	\$154.34	\$156.93
Airline pilots, copilots, and flight engineers	69.32	95.40	136.94	155.93	163.30
Bus drivers	10.28	10.28	11.87	11.96	11.96
Bus drivers, school	10.28	10.44	11.87	11.96	11.96
Driver/sales workers and truck drivers	8.99	13.00	16.00	20.71	26.72
Driver/sales workers	6.85	7.05	10.86	15.00	20.00
Truck drivers, heavy and tractor-trailer	13.00	14.80	16.75	21.57	26.55
Truck drivers, light or delivery services	7.50	8.99	11.75	19.69	27.37
Taxi drivers and chauffeurs	7.00	8.50	9.45	9.45	9.81
Locomotive engineers and operators	21.65	21.65	22.60	22.60	28.00
Parking lot attendants	6.85	6.85	7.00	7.25	8.00
Service station attendants	7.00	7.00	8.75	9.50	13.04
Conveyor operators and tenders	8.50	8.75	9.50	15.77	27.49
Crane and tower operators	13.16	14.75	16.17	18.46	21.41
Dredge, excavating, and loading machine operators	11.39	13.15	14.00	15.32	17.81
Excavating and loading machine and dragline operators	11.39	13.15	14.00	15.32	17.75
Industrial truck and tractor operators	10.35	11.92	14.15	17.58	23.39
Laborers and material movers, hand	7.14	8.00	10.00	13.10	17.10
Cleaners of vehicles and equipment	6.85	7.50	8.00	10.00	15.28
Laborers and freight, stock, and material movers, hand	7.50	8.32	10.50	14.21	18.66
Machine feeders and offbearers	7.35	9.00	9.84	12.09	14.35
Packers and packagers, hand	6.66	7.50	9.60	12.00	15.09

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 8

State and local government workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$11.68	\$15.43	\$21.52	\$31.77	\$45.26
Management occupations	21.85	30.91	39.42	48.11	59.76
General and operations managers	21.45	21.45	35.44	55.66	59.01
Legislators	16.45	22.71	25.02	26.88	40.39
Financial managers	20.53	29.12	48.11	60.21	71.79
Education administrators	20.97	32.84	43.90	52.31	63.16
Education administrators, elementary and secondary school ..	32.66	38.11	43.16	47.74	56.80
Education administrators, postsecondary	20.36	38.46	50.71	68.82	83.40
Business and financial operations occupations	16.22	18.56	22.91	26.13	31.16
Compliance officers, except agriculture, construction, health and safety, and transportation	14.84	14.84	17.12	23.66	27.41
Human resources, training, and labor relations specialists	18.03	19.32	22.59	23.08	27.18
Management analysts	18.48	19.77	26.95	34.41	40.90
Accountants and auditors	17.80	19.18	22.53	25.68	26.33
Appraisers and assessors of real estate	19.53	19.53	21.48	31.26	34.02
Budget analysts	22.55	23.82	25.07	29.93	31.77
Computer and mathematical science occupations	21.51	22.05	27.61	31.96	38.29
Computer support specialists	12.74	15.82	15.82	23.14	25.31
Computer systems analysts	26.34	27.40	34.62	38.61	40.99
Network and computer systems administrators	22.86	26.46	30.30	30.30	34.37
Network systems and data communications analysts	21.84	22.05	22.05	26.40	30.41
Architecture and engineering occupations	19.83	21.93	25.56	30.98	35.60
Engineers	21.39	25.56	30.98	31.83	38.36
Civil engineers	24.54	25.56	30.98	35.60	38.80
Engineering technicians, except drafters	19.78	19.83	21.93	23.48	27.04
Civil engineering technicians	19.78	21.25	22.25	23.74	27.04
Life, physical, and social science occupations	15.16	18.32	24.29	31.67	47.13
Life scientists	17.61	18.80	21.69	27.36	28.35
Physical scientists	19.31	23.37	31.04	39.28	52.73
Psychologists	25.22	32.56	44.81	53.21	70.51
Clinical, counseling, and school psychologists	25.22	32.56	44.81	53.21	70.51
Urban and regional planners	22.07	25.55	30.53	36.72	36.72
Biological technicians	11.50	15.25	19.11	22.61	24.75
Miscellaneous life, physical, and social science technicians	8.50	12.11	15.16	18.62	19.17
Community and social services occupations	13.81	16.79	21.99	28.00	37.88
Counselors	15.62	17.78	24.78	39.21	50.12
Educational, vocational, and school counselors	16.30	18.11	28.91	44.79	52.80
Social workers	15.60	17.42	22.13	28.18	37.96
Child, family, and school social workers	16.03	17.97	23.13	31.24	43.99
Mental health and substance abuse social workers	13.28	14.28	17.35	22.09	27.51
Miscellaneous community and social service specialists	12.00	15.00	21.13	24.32	29.38

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Community and social services occupations –Continued					
Probation officers and correctional treatment specialists	\$16.63	\$20.23	\$23.04	\$25.73	\$28.00
Social and human service assistants	8.49	12.41	14.22	20.51	22.71
Legal occupations					
Lawyers	15.81	20.90	25.35	33.79	44.36
Judges, magistrates, and other judicial workers	21.45	23.46	36.06	44.42	55.67
Miscellaneous legal support workers	21.14	21.14	28.10	28.10	38.47
Miscellaneous legal support workers	15.26	17.56	21.10	26.60	27.61
Education, training, and library occupations					
Postsecondary teachers	12.70	23.40	34.92	45.72	55.12
Business teachers, postsecondary	21.64	32.21	41.85	55.30	72.63
Math and computer teachers, postsecondary	24.40	26.28	43.00	65.30	73.55
Mathematical science teachers, postsecondary	28.55	33.65	47.98	57.68	60.62
Engineering and architecture teachers, postsecondary	28.55	32.39	44.55	53.21	57.26
Life sciences teachers, postsecondary	50.14	55.55	63.23	76.19	88.95
Biological science teachers, postsecondary	15.58	17.79	36.77	43.18	76.09
Social sciences teachers, postsecondary	15.53	17.53	33.17	43.18	74.36
Health teachers, postsecondary	32.16	32.28	33.15	46.75	60.89
Health specialties teachers, postsecondary	21.64	23.43	32.33	40.67	55.59
Nursing instructors and teachers, postsecondary	20.26	22.19	24.31	40.67	55.59
Arts, communications, and humanities teachers, postsecondary	32.33	34.87	35.97	51.49	54.26
Art, drama, and music teachers, postsecondary	29.94	35.86	43.87	55.30	71.12
English language and literature teachers, postsecondary	22.19	36.75	39.29	44.12	52.01
Miscellaneous postsecondary teachers	23.08	34.93	39.42	51.76	76.41
Vocational education teachers, postsecondary	20.00	34.68	41.88	44.33	66.08
Primary, secondary, and special education school teachers	18.00	25.25	44.57	76.41	76.41
Preschool and kindergarten teachers	25.01	30.97	39.17	48.10	55.12
Preschool teachers, except special education	19.50	23.71	31.80	45.79	52.01
Kindergarten teachers, except special education	13.36	13.36	20.41	23.47	23.71
Elementary and middle school teachers	26.95	30.43	34.51	45.79	55.12
Elementary school teachers, except special education	25.54	31.30	39.56	48.11	54.77
Middle school teachers, except special and vocational education	25.95	31.83	40.11	48.51	54.90
Secondary school teachers	24.66	30.04	38.02	46.63	53.41
Secondary school teachers, except special and vocational education	25.31	31.64	40.44	50.19	56.91
Vocational education teachers, secondary school	25.36	31.57	40.01	50.44	57.19
Special education teachers	17.72	32.77	41.43	47.06	50.89
Special education teachers, preschool, kindergarten, and elementary school	24.00	29.51	35.60	44.52	54.50
Special education teachers, middle school	24.00	29.51	35.36	43.95	52.80
Special education teachers, secondary school	22.73	28.36	32.97	43.06	52.08
Other teachers and instructors	24.63	32.03	38.73	46.71	55.95
Other teachers and instructors	10.27	15.39	27.02	39.38	49.57

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Adult literacy, remedial education, and GED teachers and instructors	\$18.38	\$22.90	\$26.49	\$41.99	\$48.13
Librarians	14.99	20.45	23.93	35.43	48.20
Library technicians	8.69	10.06	13.04	14.44	18.06
Instructional coordinators	22.32	27.03	32.52	36.03	40.97
Teacher assistants	9.00	10.21	11.75	14.18	16.55
Arts, design, entertainment, sports, and media occupations					
Athletes, coaches, umpires, and related workers	13.48	16.54	18.01	25.81	27.11
Coaches and scouts	9.79	13.29	17.28	17.28	17.28
Coaches and scouts	12.45	17.28	17.28	17.28	17.28
Healthcare practitioner and technical occupations					
Physicians and surgeons	15.95	20.48	26.46	34.92	49.30
Registered nurses	23.46	24.15	31.09	94.24	241.24
Therapists	19.56	23.34	27.58	33.19	41.40
Occupational therapists	23.64	27.27	36.22	48.67	55.76
Speech-language pathologists	30.00	33.33	48.67	48.67	63.97
Diagnostic related technologists and technicians	23.24	33.37	44.50	49.54	55.76
Radiologic technologists and technicians	17.50	20.48	24.75	29.94	34.90
Emergency medical technicians and paramedics	17.50	22.93	26.20	29.94	34.38
Health diagnosing and treating practitioner support technicians	9.70	14.45	17.75	24.32	29.54
Licensed practical and licensed vocational nurses	14.72	15.03	15.78	17.90	19.60
Occupational health and safety specialists and technicians	13.58	14.66	17.76	21.66	22.58
Occupational health and safety specialists	16.59	22.28	26.46	31.42	38.15
Occupational health and safety specialists	16.59	22.24	26.46	31.47	38.15
Healthcare support occupations					
Nursing, psychiatric, and home health aides	10.30	11.95	13.65	15.12	17.65
Nursing aides, orderlies, and attendants	10.18	11.74	13.65	15.30	17.55
Psychiatric aides	9.49	10.37	11.74	14.31	16.38
Miscellaneous healthcare support occupations	13.65	13.65	14.22	16.10	18.42
Miscellaneous healthcare support occupations	10.38	11.95	13.21	13.91	16.18
Protective service occupations					
First-line supervisors/managers, law enforcement workers	12.71	17.04	22.42	27.42	32.23
First-line supervisors/managers of correctional officers	19.41	26.14	29.80	35.12	42.08
First-line supervisors/managers of police and detectives	18.02	22.72	27.62	29.39	29.39
First-line supervisors/managers of fire fighting and prevention workers	21.48	27.94	31.98	37.50	43.44
Fire fighters	11.59	17.64	26.45	30.45	31.55
Bailiffs, correctional officers, and jailers	13.50	16.29	21.15	23.94	26.94
Correctional officers and jailers	12.71	14.84	19.10	22.87	24.47
Detectives and criminal investigators	12.71	14.76	19.04	22.42	24.26
Police officers	24.30	25.18	28.50	30.78	32.77
Police and sheriff's patrol officers	17.85	22.52	26.52	30.58	33.97
Security guards and gaming surveillance officers	17.85	22.52	26.52	30.58	33.97
Security guards	9.95	14.06	15.86	16.47	19.61
Security guards	9.95	14.06	15.86	16.47	19.61

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Protective service occupations –Continued					
Miscellaneous protective service workers	\$7.50	\$8.72	\$13.00	\$15.69	\$23.46
Crossing guards	8.72	8.94	9.97	11.66	15.59
Lifeguards, ski patrol, and other recreational protective service workers	6.60	7.15	8.33	13.00	24.12
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	7.76	9.91	11.59	13.20	16.47
First-line supervisors/managers of food preparation and serving workers	13.88	15.66	16.47	17.11	19.02
Cooks	13.88	15.27	16.18	18.23	19.09
Cooks, institution and cafeteria	8.53	10.00	12.09	14.28	18.24
Cooks, institution and cafeteria	8.89	10.08	12.09	14.28	18.24
Food preparation workers	8.30	8.48	10.25	11.92	12.56
Fast food and counter workers	8.39	10.19	11.41	11.75	12.71
Combined food preparation and serving workers, including fast food	9.19	10.48	11.41	11.66	12.71
Counter attendants, cafeteria, food concession, and coffee shop	7.05	7.40	10.20	12.01	12.90
Food servers, nonrestaurant	7.57	8.00	11.04	12.99	12.99
Building and grounds cleaning and maintenance occupations					
First-line supervisors/managers, building and grounds cleaning and maintenance workers	9.30	11.15	14.25	17.31	19.48
Building cleaning workers	16.35	17.65	18.61	19.63	22.60
Janitors and cleaners, except maids and housekeeping cleaners	9.67	11.67	14.25	16.75	19.49
Janitors and cleaners, except maids and housekeeping cleaners	9.82	11.74	14.28	16.95	19.51
Maids and housekeeping cleaners	8.95	9.54	10.31	11.90	12.92
Grounds maintenance workers	8.00	9.33	11.99	18.57	18.57
Landscaping and groundskeeping workers	7.91	9.00	10.75	15.25	19.48
Personal care and service occupations					
Child care workers	8.02	9.25	12.64	18.79	21.76
Recreation and fitness workers	7.71	8.79	11.10	14.00	18.41
Recreation workers	8.50	12.29	13.63	19.16	21.14
Recreation workers	8.75	12.29	13.63	19.16	21.14
Sales and related occupations					
Retail sales workers	7.00	7.25	11.82	20.38	39.42
Cashiers, all workers	6.50	7.25	10.98	17.40	20.38
Cashiers, all workers	6.50	7.25	11.82	17.88	20.38
Cashiers	6.50	7.25	11.82	17.88	20.38
Office and administrative support occupations					
First-line supervisors/managers of office and administrative support workers	11.09	13.25	16.16	18.88	21.70
Financial clerks	14.96	17.58	19.76	21.34	25.93
Financial clerks	11.99	14.18	17.10	18.49	21.09
Bookkeeping, accounting, and auditing clerks	11.53	13.70	17.10	18.51	21.09

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations —Continued					
Payroll and timekeeping clerks	\$13.32	\$14.67	\$16.32	\$17.29	\$26.05
Court, municipal, and license clerks	11.55	14.33	17.40	19.79	21.44
Customer service representatives	10.47	13.73	16.08	17.65	18.60
Eligibility interviewers, government programs	13.04	13.90	16.38	16.48	21.16
Interviewers, except eligibility and loan	9.34	10.43	11.50	13.58	15.43
Library assistants, clerical	8.04	9.84	11.71	13.60	16.41
Receptionists and information clerks	9.86	10.29	11.56	13.31	14.19
Dispatchers	13.61	15.85	17.90	20.46	22.91
Police, fire, and ambulance dispatchers	13.37	16.36	18.10	20.52	22.91
Secretaries and administrative assistants	12.82	14.58	17.32	20.13	22.67
Executive secretaries and administrative assistants	14.58	16.83	19.99	21.84	23.97
Secretaries, except legal, medical, and executive	12.20	13.77	16.12	18.59	20.75
Data entry and information processing workers	9.96	11.55	14.40	18.54	18.72
Data entry keyers	9.96	10.06	15.90	18.72	19.11
Word processors and typists	11.12	11.55	13.45	15.38	18.66
Office clerks, general	10.50	12.43	14.63	17.34	22.61
Construction and extraction occupations	14.57	17.06	20.11	28.68	31.55
First-line supervisors/managers of construction trades and extraction workers	20.73	25.95	29.21	30.02	30.02
Construction laborers	19.57	23.77	29.71	29.98	31.55
Construction equipment operators	15.75	15.75	18.19	19.21	20.98
Operating engineers and other construction equipment operators	15.75	15.75	18.19	19.21	20.98
Electricians	11.25	19.52	23.84	36.05	36.30
Pipelayers, plumbers, pipefitters, and steamfitters	18.68	21.78	34.10	34.10	39.70
Plumbers, pipefitters, and steamfitters	18.68	21.78	34.10	34.10	39.70
Construction and building inspectors	14.81	16.78	20.11	28.10	28.68
Highway maintenance workers	12.50	15.46	17.53	19.78	22.42
Installation, maintenance, and repair occupations	14.60	17.29	20.68	24.86	28.12
First-line supervisors/managers of mechanics, installers, and repairers	20.71	27.99	28.12	28.89	28.89
Automotive technicians and repairers	19.37	20.68	20.68	26.25	27.95
Automotive service technicians and mechanics	19.37	20.68	20.68	26.25	27.95
Bus and truck mechanics and diesel engine specialists	14.60	15.86	17.72	23.53	26.17
Industrial machinery installation, repair, and maintenance workers	12.73	15.87	17.90	21.55	27.12
Maintenance and repair workers, general	12.70	15.57	18.73	21.85	27.21
Production occupations	14.56	15.68	17.99	20.80	25.83
First-line supervisors/managers of production and operating workers	14.56	15.68	15.68	19.02	19.70
Water and liquid waste treatment plant and system operators	16.15	17.40	18.32	21.55	24.82

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations	\$11.15	\$13.84	\$17.50	\$22.18	\$28.00
Bus drivers	11.09	13.84	16.60	19.39	25.33
Bus drivers, transit and intercity	13.31	13.84	22.18	25.33	25.33
Bus drivers, school	10.78	13.59	16.40	18.64	20.06
Driver/sales workers and truck drivers	13.79	15.52	23.32	29.15	29.15
Truck drivers, heavy and tractor-trailer	14.44	15.52	29.15	29.15	29.15
Taxi drivers and chauffeurs	10.61	11.31	11.42	13.50	16.75

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 9

Full-time civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$9.41	\$12.10	\$17.16	\$25.98	\$36.06
Management occupations	20.13	27.01	36.20	49.32	62.50
Chief executives	42.30	46.15	47.65	96.15	240.39
General and operations managers	19.97	25.00	35.44	53.85	70.31
Legislators	16.45	22.71	22.71	26.88	26.88
Marketing and sales managers	25.24	30.25	38.46	53.09	72.08
Marketing managers	28.37	33.40	44.23	55.93	79.33
Sales managers	24.04	26.44	35.36	53.09	65.01
Public relations managers	23.77	25.05	38.58	39.12	53.75
Administrative services managers	19.23	23.08	30.60	34.95	49.58
Computer and information systems managers	30.73	37.97	45.02	52.97	62.74
Financial managers	19.39	24.79	32.51	41.47	59.21
Human resources managers	20.45	24.74	29.71	41.40	60.17
Training and development managers	18.75	24.74	31.74	32.31	61.95
Industrial production managers	26.86	31.51	42.38	47.01	56.73
Purchasing managers	28.69	29.31	39.25	58.21	94.63
Transportation, storage, and distribution managers	17.50	20.13	35.55	40.87	47.84
Construction managers	22.13	27.12	30.63	37.98	39.97
Education administrators	20.97	31.25	40.71	50.51	60.07
Education administrators, preschool and child care center/program	17.54	17.63	23.30	30.94	30.94
Education administrators, elementary and secondary school ..	32.58	36.67	42.08	46.91	56.54
Education administrators, postsecondary	19.78	23.08	47.23	54.12	83.40
Engineering managers	36.00	36.77	51.23	53.93	59.16
Food service managers	21.64	25.25	30.51	30.51	41.41
Medical and health services managers	25.33	31.24	35.37	44.11	52.07
Property, real estate, and community association managers	15.66	16.59	21.64	44.52	44.52
Social and community service managers	19.11	19.81	19.81	27.65	32.15
Business and financial operations occupations	17.27	20.16	26.10	32.82	42.07
Buyers and purchasing agents	19.51	21.80	26.10	31.74	40.87
Wholesale and retail buyers, except farm products	22.90	26.00	29.18	39.72	51.92
Purchasing agents, except wholesale, retail, and farm products	19.51	20.67	25.09	31.11	39.53
Claims adjusters, appraisers, examiners, and investigators	15.84	18.51	20.68	32.01	37.81
Claims adjusters, examiners, and investigators	15.84	18.51	20.68	32.01	37.81
Compliance officers, except agriculture, construction, health and safety, and transportation	14.84	16.22	21.40	23.66	27.41
Cost estimators	16.00	20.00	20.48	35.00	45.46
Human resources, training, and labor relations specialists	18.27	21.20	27.56	33.75	42.88
Employment, recruitment, and placement specialists	11.38	17.94	23.75	36.06	38.27
Compensation, benefits, and job analysis specialists	16.10	19.07	25.75	35.10	42.31
Training and development specialists	19.87	21.20	26.29	29.04	32.41
Logisticians	19.25	21.95	29.88	34.07	36.06
Management analysts	21.30	25.63	32.14	45.46	50.20
Accountants and auditors	18.32	21.25	25.68	30.68	35.10

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations —Continued					
Appraisers and assessors of real estate	\$19.53	\$19.53	\$24.38	\$31.26	\$34.02
Budget analysts	23.99	25.07	28.23	31.77	44.87
Credit analysts	15.27	18.41	21.76	25.80	31.63
Financial analysts and advisors	17.85	21.65	28.84	34.75	45.59
Financial analysts	21.54	25.17	30.21	38.92	54.17
Personal financial advisors	11.41	12.17	17.85	21.65	30.35
Insurance underwriters	17.75	18.99	24.22	31.85	39.17
Loan counselors and officers	14.65	14.89	21.76	31.91	50.07
Loan officers	14.88	14.89	22.29	36.57	50.07
Computer and mathematical science occupations					
Computer programmers	19.47	24.20	31.47	38.63	45.29
Computer software engineers	23.29	25.11	30.50	35.75	41.35
Computer software engineers, applications	24.20	32.34	37.64	43.51	49.16
Computer software engineers, systems software	24.20	29.50	37.26	43.72	51.43
Computer software engineers, systems software	25.26	34.77	38.89	43.00	49.13
Computer support specialists	15.00	18.01	19.71	27.35	33.72
Computer systems analysts	26.87	29.83	35.01	41.40	48.08
Database administrators	20.39	22.76	32.93	37.56	44.71
Network and computer systems administrators	22.19	26.46	30.30	35.10	41.58
Network systems and data communications analysts	20.43	22.05	24.07	27.31	30.41
Operations research analysts	23.24	24.52	32.22	32.22	37.34
Architecture and engineering occupations					
Architects, except naval	19.10	23.19	30.12	37.43	44.33
Architects, except naval	23.76	24.30	26.92	30.66	45.12
Architects, except landscape and naval	23.76	24.30	26.92	30.66	45.12
Engineers	24.50	28.81	34.52	40.91	47.58
Chemical engineers	31.71	33.98	33.98	41.07	51.19
Civil engineers	23.50	25.24	30.59	33.89	38.43
Electrical and electronics engineers	19.81	28.03	33.45	43.02	50.88
Electrical engineers	19.81	20.77	30.05	39.30	47.05
Electronics engineers, except computer	28.75	30.35	34.01	43.02	51.54
Environmental engineers	29.33	29.33	29.33	33.23	40.60
Industrial engineers, including health and safety	20.78	28.57	33.78	38.46	41.98
Industrial engineers	20.78	28.57	33.78	38.46	41.98
Materials engineers	25.96	31.60	37.43	54.45	54.45
Mechanical engineers	25.00	28.05	32.19	38.26	43.59
Drafters	15.26	17.89	21.64	25.50	29.83
Architectural and civil drafters	15.80	17.13	18.75	23.76	23.76
Electrical and electronics drafters	17.62	21.28	23.33	23.49	24.18
Mechanical drafters	17.75	20.09	23.49	28.33	33.04
Engineering technicians, except drafters	18.23	19.32	21.91	27.63	32.68
Civil engineering technicians	20.50	21.25	22.59	27.04	27.54
Electrical and electronic engineering technicians	18.72	19.53	21.91	25.24	30.55
Electro-mechanical technicians	17.98	24.49	24.69	33.77	33.77
Industrial engineering technicians	16.58	22.98	25.31	27.40	28.14

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Life, physical, and social science occupations	\$15.48	\$18.62	\$24.47	\$35.12	\$49.87
Life scientists	18.05	20.86	28.18	35.94	69.71
Biological scientists	23.98	27.36	32.24	38.91	40.11
Medical scientists	16.96	19.29	27.21	65.61	69.71
Physical scientists	21.65	24.46	35.34	46.34	54.40
Chemists and materials scientists	22.81	26.95	38.86	49.87	56.13
Chemists	21.65	24.84	38.86	44.54	56.13
Environmental scientists and geoscientists	18.45	22.30	24.49	35.34	37.73
Environmental scientists and specialists, including health ..	17.80	22.28	30.65	35.58	37.73
Market and survey researchers	16.63	16.83	24.22	30.34	32.28
Market research analysts	16.63	16.83	24.22	30.34	32.28
Psychologists	25.86	32.56	52.71	58.97	58.97
Clinical, counseling, and school psychologists	25.22	32.56	52.71	58.97	58.97
Urban and regional planners	22.07	25.55	30.53	36.72	36.72
Biological technicians	12.50	15.96	18.40	22.34	24.29
Chemical technicians	15.87	17.19	21.42	24.93	25.93
Miscellaneous life, physical, and social science technicians	15.06	15.94	18.49	23.00	26.78
Community and social services occupations	12.00	14.46	17.51	23.09	29.81
Counselors	13.00	15.62	17.65	27.58	38.06
Educational, vocational, and school counselors	14.42	16.00	19.23	32.46	48.73
Rehabilitation counselors	10.00	15.15	17.24	18.82	23.24
Social workers	13.81	15.81	17.97	23.60	29.81
Child, family, and school social workers	13.56	15.64	17.65	24.54	31.24
Medical and public health social workers	15.39	17.48	19.80	24.01	28.33
Mental health and substance abuse social workers	13.28	13.81	17.10	22.90	25.70
Miscellaneous community and social service specialists	10.00	12.53	15.90	22.71	29.38
Probation officers and correctional treatment specialists	16.63	20.57	23.07	25.93	28.00
Social and human service assistants	8.96	10.32	12.95	14.81	18.98
Legal occupations	18.64	25.00	36.06	62.93	85.92
Lawyers	21.86	31.19	50.77	71.57	85.92
Paralegals and legal assistants	13.52	23.00	40.11	45.42	47.71
Miscellaneous legal support workers	14.68	18.27	21.10	26.25	29.22
Title examiners, abstractors, and searchers	12.00	18.27	18.27	26.25	26.25
Education, training, and library occupations	11.00	21.35	32.69	44.01	54.90
Postsecondary teachers	24.04	32.05	40.67	55.16	76.41
Business teachers, postsecondary	25.75	25.75	25.75	46.13	67.08
Math and computer teachers, postsecondary	28.55	34.62	47.48	57.26	60.62
Computer science teachers, postsecondary	20.27	37.05	57.68	60.62	61.54
Mathematical science teachers, postsecondary	32.05	34.40	46.92	51.32	57.29
Engineering and architecture teachers, postsecondary	48.00	52.11	63.17	73.37	88.95
Engineering teachers, postsecondary	45.72	55.55	63.23	87.43	88.95
Life sciences teachers, postsecondary	16.10	18.84	40.46	57.17	127.05
Biological science teachers, postsecondary	16.00	18.53	40.46	51.00	127.05

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Social sciences teachers, postsecondary	\$30.29	\$32.28	\$35.08	\$46.75	\$60.89
Sociology teachers, postsecondary	33.64	39.47	39.47	48.72	52.69
Health teachers, postsecondary	22.19	24.04	37.50	55.59	88.14
Health specialties teachers, postsecondary	21.64	23.43	40.67	72.12	96.15
Nursing instructors and teachers, postsecondary	32.33	34.87	37.06	49.81	54.19
Education and library science teachers, postsecondary	32.18	33.65	39.20	40.53	42.31
Education teachers, postsecondary	32.18	33.65	39.20	40.53	42.31
Law, criminal justice, and social work teachers, postsecondary	21.14	50.90	84.37	84.37	99.05
Arts, communications, and humanities teachers, postsecondary	28.63	33.78	40.23	51.76	60.90
Art, drama, and music teachers, postsecondary	29.63	36.20	37.90	42.08	43.56
English language and literature teachers, postsecondary	28.63	33.18	36.91	47.79	59.29
History teachers, postsecondary	29.83	45.20	55.99	67.31	85.29
Philosophy and religion teachers, postsecondary	27.43	40.23	40.23	55.30	55.30
Miscellaneous postsecondary teachers	24.94	31.41	41.88	48.51	76.41
Vocational education teachers, postsecondary	16.83	26.32	44.25	76.41	76.41
Primary, secondary, and special education school teachers	22.68	29.06	37.40	46.63	54.61
Preschool and kindergarten teachers	8.50	9.50	12.76	25.57	43.26
Preschool teachers, except special education	8.42	8.75	10.84	12.76	20.05
Kindergarten teachers, except special education	26.29	29.84	34.33	45.79	55.12
Elementary and middle school teachers	24.71	29.96	38.25	47.30	54.61
Elementary school teachers, except special education	24.76	29.97	38.60	47.62	54.61
Middle school teachers, except special and vocational education	24.51	29.70	37.61	46.24	53.31
Secondary school teachers	24.75	30.70	38.95	48.13	55.58
Secondary school teachers, except special and vocational education	24.68	30.53	38.59	48.31	56.13
Vocational education teachers, secondary school	29.38	35.84	42.53	47.24	50.89
Special education teachers	23.59	28.82	35.36	44.05	54.27
Special education teachers, preschool, kindergarten, and elementary school	22.44	28.41	34.91	43.48	52.51
Special education teachers, middle school	22.67	28.36	32.78	42.97	51.85
Special education teachers, secondary school	24.63	32.03	38.73	46.53	55.95
Other teachers and instructors	20.67	25.05	32.20	40.85	49.30
Adult literacy, remedial education, and GED teachers and instructors	18.38	19.49	26.21	41.99	48.13
Librarians	17.77	21.35	27.18	40.64	65.93
Library technicians	12.17	12.81	14.00	14.51	18.00
Instructional coordinators	24.55	25.48	27.79	36.03	38.09
Teacher assistants	8.53	9.39	10.73	12.60	14.98
Arts, design, entertainment, sports, and media occupations					
Artists and related workers	13.08	15.89	20.09	27.91	36.09
Designers	14.00	16.15	25.96	32.83	32.83
Designers	14.00	16.63	19.26	29.30	36.94

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Arts, design, entertainment, sports, and media occupations					
–Continued					
Commercial and industrial designers	\$19.06	\$32.56	\$36.94	\$45.60	\$49.86
Graphic designers	13.65	17.28	19.00	23.85	26.33
Actors, producers, and directors	22.59	23.79	31.56	45.67	45.91
Producers and directors	22.59	23.79	31.56	45.67	45.91
Athletes, coaches, umpires, and related workers	11.23	11.72	14.25	17.57	33.05
Coaches and scouts	11.23	11.72	14.25	17.57	33.05
News analysts, reporters and correspondents	11.59	13.13	17.96	28.21	38.15
Reporters and correspondents	11.59	13.09	17.96	27.08	35.86
Public relations specialists	19.23	20.09	21.15	27.28	35.73
Writers and editors	14.46	16.26	27.88	31.59	42.79
Editors	12.56	14.46	26.68	31.59	36.09
Technical writers	16.26	24.76	31.25	31.71	42.79
Broadcast and sound engineering technicians and radio operators	16.54	16.71	17.00	20.09	21.27
Healthcare practitioner and technical occupations					
Dietitians and nutritionists	15.11	19.51	25.50	32.32	47.32
Dietitians and nutritionists	19.31	19.72	23.59	24.97	25.92
Pharmacists	44.56	46.68	48.80	50.48	51.86
Physicians and surgeons	21.84	31.73	80.00	109.24	129.80
Family and general practitioners	22.17	53.68	115.38	142.50	162.80
Psychiatrists	31.09	31.09	70.37	75.96	94.24
Registered nurses	22.34	24.65	27.84	31.45	37.25
Therapists	20.11	23.95	27.27	35.00	43.92
Occupational therapists	26.65	27.18	28.27	32.55	48.67
Physical therapists	25.00	28.40	33.87	39.62	43.92
Recreational therapists	17.00	17.06	17.06	26.60	27.27
Respiratory therapists	19.65	21.90	23.09	24.36	25.96
Speech-language pathologists	24.03	24.03	29.31	40.00	49.54
Clinical laboratory technologists and technicians	11.88	15.22	18.39	22.78	26.41
Medical and clinical laboratory technologists	19.31	22.00	25.48	28.42	30.69
Medical and clinical laboratory technicians	11.24	14.17	17.35	20.03	24.28
Dental hygienists	28.00	30.00	30.00	33.41	35.07
Diagnostic related technologists and technicians	19.36	23.36	28.75	39.00	42.04
Cardiovascular technologists and technicians	15.42	20.48	39.59	44.99	72.34
Diagnostic medical sonographers	23.55	26.47	29.50	36.60	45.74
Radiologic technologists and technicians	19.47	22.36	26.20	33.75	39.00
Emergency medical technicians and paramedics	9.23	10.76	14.00	18.34	26.60
Health diagnosing and treating practitioner support technicians	12.07	13.94	15.00	17.96	20.91
Pharmacy technicians	11.77	13.52	14.42	15.00	15.92
Respiratory therapy technicians	17.79	20.03	24.49	28.43	32.20
Surgical technologists	13.52	15.39	17.83	20.27	22.35
Licensed practical and licensed vocational nurses	14.98	16.88	18.03	20.50	23.00
Medical records and health information technicians	11.60	14.77	16.00	17.81	22.09
Miscellaneous health technologists and technicians	13.47	14.01	17.10	19.23	21.67

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare practitioner and technical occupations –Continued					
Occupational health and safety specialists and technicians	\$14.30	\$20.32	\$26.46	\$32.38	\$37.08
Occupational health and safety specialists	14.20	20.32	26.46	32.38	37.08
Healthcare support occupations					
Nursing, psychiatric, and home health aides	9.00	10.00	11.44	13.70	16.30
Home health aides	8.75	9.50	10.80	12.65	15.17
Nursing aides, orderlies, and attendants	8.60	9.27	10.24	11.57	12.02
Psychiatric aides	8.75	9.50	10.81	12.63	15.30
Physical therapist assistants and aides	9.19	10.00	13.65	14.58	16.66
Physical therapist aides	10.15	10.48	11.44	12.70	15.15
Miscellaneous healthcare support occupations	10.15	10.34	11.44	12.23	15.15
Dental assistants	10.00	11.50	13.19	16.00	18.13
Medical assistants	14.11	15.50	17.00	19.00	20.46
Medical equipment preparers	10.82	12.00	13.91	16.46	18.46
Medical transcriptionists	10.90	12.00	13.02	15.48	17.92
Pharmacy aides	9.53	9.53	12.50	17.00	18.11
Pharmacy aides	9.30	10.68	10.68	11.35	15.30
Protective service occupations					
First-line supervisors/managers, law enforcement workers	9.25	11.52	18.37	24.47	30.45
First-line supervisors/managers of correctional officers	19.41	25.49	29.80	35.12	42.08
First-line supervisors/managers of police and detectives	18.02	22.72	27.62	29.39	29.39
First-line supervisors/managers of fire fighting and prevention workers	21.48	27.94	31.89	37.50	43.44
Fire fighters	11.59	17.86	26.45	30.45	37.98
Bailiffs, correctional officers, and jailers	15.16	18.14	21.42	24.28	29.32
Correctional officers and jailers	12.71	14.79	19.17	22.87	24.47
Detectives and criminal investigators	12.71	14.63	19.09	22.55	24.26
Police officers	24.30	25.18	28.50	30.78	32.77
Police and sheriff's patrol officers	18.19	22.87	26.52	30.58	33.97
Security guards and gaming surveillance officers	18.19	22.87	26.52	30.58	33.97
Security guards	8.50	9.00	10.33	12.06	15.86
Miscellaneous protective service workers	8.50	9.00	10.33	12.07	15.86
Miscellaneous protective service workers	8.00	12.65	15.69	18.46	23.46
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	4.57	7.50	9.44	12.00	15.00
Chefs and head cooks	10.51	11.83	15.00	18.51	21.63
First-line supervisors/managers of food preparation and serving workers	10.00	10.51	15.00	20.71	20.71
Cooks	10.77	12.50	14.90	18.43	21.64
Cooks, institution and cafeteria	7.73	8.50	10.00	12.04	14.50
Cooks, restaurant	7.87	9.75	11.72	13.23	17.60
Cooks, short order	8.00	8.75	10.00	12.00	14.25
Food preparation workers	7.50	8.50	9.00	9.75	11.00
Food service, tipped	7.25	8.08	9.73	10.41	12.00
Food service, tipped	2.33	3.25	4.50	7.50	8.87

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations –Continued					
Bartenders	\$4.25	\$6.29	\$8.08	\$8.50	\$9.62
Waiters and waitresses	2.27	2.58	3.43	4.50	6.35
Dining room and cafeteria attendants and bartender helpers ..	5.74	7.00	8.00	8.87	10.94
Fast food and counter workers	6.85	8.00	9.00	10.65	12.50
Combined food preparation and serving workers, including fast food	6.75	7.50	8.50	10.33	11.60
Counter attendants, cafeteria, food concession, and coffee shop	8.75	9.68	10.65	13.73	14.24
Food servers, nonrestaurant	7.10	8.60	10.25	13.01	13.97
Dishwashers	6.75	7.00	7.89	9.50	12.00
Hosts and hostesses, restaurant, lounge, and coffee shop	4.25	5.42	8.00	11.23	11.80
Building and grounds cleaning and maintenance occupations	7.69	9.00	11.46	14.25	18.31
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.25	13.11	17.31	19.29	22.60
First-line supervisors/managers of housekeeping and janitorial workers	10.25	13.11	17.31	18.50	21.83
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	10.00	13.00	17.09	19.33	26.11
Building cleaning workers	7.50	8.77	11.00	13.64	17.09
Janitors and cleaners, except maids and housekeeping cleaners	8.25	9.81	11.84	14.45	17.94
Maids and housekeeping cleaners	7.00	7.50	8.78	10.95	13.20
Grounds maintenance workers	8.00	9.42	11.54	15.00	18.57
Landscaping and groundskeeping workers	8.00	9.00	10.92	13.54	16.25
Personal care and service occupations	6.85	8.50	10.51	14.98	20.75
First-line supervisors/managers of personal service workers	9.70	12.81	15.02	16.15	21.76
Gaming services workers	5.50	6.04	6.45	9.58	11.84
Barbers and cosmetologists	6.00	10.15	14.98	16.62	23.53
Hairdressers, hairstylists, and cosmetologists	6.00	10.15	14.98	16.62	23.53
Baggage porters, bellhops, and concierges	6.58	6.85	7.50	8.35	10.25
Baggage porters and bellhops	6.58	6.85	7.50	8.35	10.25
Transportation attendants	15.09	27.76	30.73	41.77	41.77
Flight attendants	25.93	30.13	30.73	41.77	41.77
Child care workers	7.00	7.91	9.25	10.00	11.69
Personal and home care aides	8.01	9.09	11.09	11.43	15.10
Recreation and fitness workers	6.00	11.60	16.83	22.63	22.63
Recreation workers	6.00	9.91	16.83	20.42	22.63
Sales and related occupations	8.46	10.75	15.78	24.27	38.33
First-line supervisors/managers, sales workers	10.79	14.40	17.25	22.55	32.97
First-line supervisors/managers of retail sales workers	10.34	12.86	15.96	18.18	21.06
First-line supervisors/managers of non-retail sales workers ...	16.73	22.19	27.19	49.38	54.22
Retail sales workers	7.75	8.89	11.10	14.40	19.90

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Sales and related occupations –Continued					
Cashiers, all workers	\$7.28	\$8.17	\$9.25	\$11.50	\$14.00
Cashiers	7.28	8.17	9.25	11.50	14.00
Counter and rental clerks and parts salespersons	9.25	10.93	14.22	20.62	25.54
Counter and rental clerks	7.75	9.00	12.98	16.26	22.00
Parts salespersons	10.25	11.79	14.37	21.76	27.21
Retail salespersons	8.00	9.33	11.97	15.91	21.64
Advertising sales agents	16.54	19.23	25.84	26.06	29.47
Insurance sales agents	10.43	12.62	19.22	28.82	43.65
Securities, commodities, and financial services sales agents	13.70	16.95	39.64	58.48	322.41
Travel agents	13.00	17.26	22.14	24.81	24.81
Sales representatives, wholesale and manufacturing	15.91	19.59	25.46	36.00	64.79
Sales representatives, wholesale and manufacturing, technical and scientific products	19.59	24.95	35.39	71.32	131.48
Sales representatives, wholesale and manufacturing, except technical and scientific products	15.14	19.21	23.75	30.00	42.20
Real estate brokers and sales agents	11.00	11.46	14.80	24.27	35.58
Real estate sales agents	11.00	11.46	14.80	24.27	35.58
Telemarketers	8.00	8.00	8.50	20.33	26.46
Miscellaneous sales and related workers	10.38	11.90	15.38	23.41	40.62
Office and administrative support occupations	10.00	11.94	14.52	18.11	22.17
First-line supervisors/managers of office and administrative support workers	14.90	17.53	20.05	23.85	28.14
Switchboard operators, including answering service	8.50	10.95	11.50	14.54	17.83
Financial clerks	9.78	11.50	14.26	17.00	20.63
Bill and account collectors	9.85	11.97	14.52	18.27	23.26
Billing and posting clerks and machine operators	11.00	13.44	14.54	16.98	18.44
Bookkeeping, accounting, and auditing clerks	10.87	12.67	14.88	17.93	20.80
Payroll and timekeeping clerks	13.90	15.22	17.00	20.91	22.99
Procurement clerks	13.18	14.15	15.60	17.44	19.08
Tellers	9.00	9.63	10.68	12.24	13.91
Court, municipal, and license clerks	11.67	14.73	17.58	19.95	21.79
Credit authorizers, checkers, and clerks	10.40	11.81	13.70	15.00	17.66
Customer service representatives	10.45	12.47	15.00	18.14	24.88
Eligibility interviewers, government programs	13.04	13.90	16.38	16.48	21.16
File clerks	9.00	10.04	12.16	15.00	15.36
Hotel, motel, and resort desk clerks	8.00	8.00	9.00	10.25	12.88
Interviewers, except eligibility and loan	10.61	10.94	12.72	15.00	17.85
Library assistants, clerical	11.50	12.56	13.60	15.87	19.10
Loan interviewers and clerks	11.26	12.80	14.62	18.29	21.73
New accounts clerks	10.05	12.62	14.31	16.00	17.43
Order clerks	10.00	11.69	14.43	18.28	22.85
Human resources assistants, except payroll and timekeeping	13.00	14.25	17.81	18.87	26.74
Receptionists and information clerks	9.40	10.82	12.28	13.67	16.87
Reservation and transportation ticket agents and travel clerks	9.47	12.00	19.23	20.00	20.83

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Dispatchers	\$11.98	\$16.03	\$19.84	\$23.17	\$24.50
Police, fire, and ambulance dispatchers	12.73	15.93	17.80	20.46	22.91
Dispatchers, except police, fire, and ambulance	10.50	16.25	21.44	23.63	24.50
Meter readers, utilities	14.90	15.36	17.10	19.96	23.43
Production, planning, and expediting clerks	13.24	15.38	19.84	23.40	26.15
Shipping, receiving, and traffic clerks	9.50	10.83	13.10	15.55	20.56
Stock clerks and order fillers	9.12	10.00	12.50	14.87	16.85
Weighers, measurers, checkers, and samplers, recordkeeping	10.75	10.75	13.90	15.19	16.00
Secretaries and administrative assistants	12.05	14.42	17.50	21.18	24.34
Executive secretaries and administrative assistants	14.50	16.90	19.50	22.49	26.12
Legal secretaries	14.56	16.54	18.66	25.08	34.16
Medical secretaries	10.97	12.79	15.45	21.15	21.18
Secretaries, except legal, medical, and executive	10.72	13.00	15.49	17.92	20.39
Computer operators	9.80	13.65	17.90	20.70	23.24
Data entry and information processing workers	10.00	11.03	12.84	15.34	18.66
Data entry keyers	9.50	10.55	12.56	15.02	17.69
Word processors and typists	11.55	12.84	14.36	16.82	20.56
Insurance claims and policy processing clerks	12.00	12.90	15.69	18.72	21.92
Mail clerks and mail machine operators, except postal service ..	10.30	10.98	11.50	17.17	25.58
Office clerks, general	9.29	11.25	13.00	15.64	19.64
Office machine operators, except computer	10.82	11.26	12.39	13.14	15.97
Statistical assistants	10.87	12.19	17.14	17.27	19.92
Farming, fishing, and forestry occupations	9.25	11.00	13.50	16.10	22.60
Miscellaneous agricultural workers	9.00	9.50	10.25	13.50	15.10
Farmworkers and laborers, crop, nursery, and greenhouse	8.15	9.25	10.00	12.00	15.10
Construction and extraction occupations	12.00	15.75	21.05	29.14	35.01
First-line supervisors/managers of construction trades and extraction workers	17.41	23.25	29.66	35.92	43.45
Brickmasons, blockmasons, and stonemasons	21.58	21.58	24.00	32.17	34.85
Brickmasons and blockmasons	21.58	21.58	24.00	32.17	34.85
Carpenters	11.00	14.61	19.00	31.23	37.77
Carpet, floor, and tile installers and finishers	20.00	20.00	24.94	37.77	37.77
Cement masons, concrete finishers, and terrazzo workers	15.00	18.35	20.66	23.00	31.56
Cement masons and concrete finishers	15.00	18.35	20.66	23.00	31.56
Construction laborers	9.00	14.00	21.99	28.69	29.98
Construction equipment operators	9.50	15.75	22.75	28.97	36.90
Paving, surfacing, and tamping equipment operators	11.47	11.47	11.47	25.41	26.30
Operating engineers and other construction equipment operators	9.50	15.91	26.29	29.11	37.65
Electricians	14.00	19.52	24.52	32.54	36.30
Painters and paperhangers	8.08	11.15	12.89	16.87	23.30
Painters, construction and maintenance	8.08	11.15	12.89	16.87	23.30
Pipelayers, plumbers, pipefitters, and steamfitters	13.56	17.01	21.03	29.70	34.10

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Construction and extraction occupations –Continued					
Plumbers, pipefitters, and steamfitters	\$14.04	\$18.75	\$21.50	\$31.53	\$34.10
Roofers	15.04	16.40	16.46	26.85	29.69
Sheet metal workers	13.31	17.00	25.00	29.00	32.95
Helpers, construction trades	10.85	12.78	16.00	22.19	31.55
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	12.78	16.00	22.19	22.98	31.55
Construction and building inspectors	13.25	15.68	17.35	27.61	29.54
Highway maintenance workers	12.50	15.75	17.78	20.09	22.42
Miscellaneous construction and related workers	10.00	12.50	15.75	18.00	27.30
Installation, maintenance, and repair occupations					
First-line supervisors/managers of mechanics, installers, and repairers	11.00	14.55	19.23	25.60	30.97
Computer, automated teller, and office machine repairers	18.82	21.15	29.82	34.17	39.16
Computer, automated teller, and office machine repairers	11.50	11.50	14.19	17.82	24.03
Radio and telecommunications equipment installers and repairers	19.52	19.52	29.45	29.63	30.59
Telecommunications equipment installers and repairers, except line installers	19.52	19.52	29.45	29.63	30.59
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	9.50	13.87	20.22	25.00	26.57
Electrical and electronics repairers, powerhouse, substation, and relay	20.03	20.03	20.03	29.32	31.42
Aircraft mechanics and service technicians	17.50	18.50	20.00	26.87	27.15
Automotive technicians and repairers	9.11	11.01	16.00	20.75	26.25
Automotive body and related repairers	9.00	16.00	16.85	19.05	22.48
Automotive service technicians and mechanics	9.11	10.50	14.50	21.25	26.25
Bus and truck mechanics and diesel engine specialists	14.40	17.00	21.47	24.90	28.57
Heavy vehicle and mobile equipment service technicians and mechanics	13.93	17.50	21.49	31.96	32.57
Mobile heavy equipment mechanics, except engines	13.93	17.50	21.20	31.96	32.57
Small engine mechanics	7.00	14.72	16.87	17.71	18.01
Outdoor power equipment and other small engine mechanics installers, and repairers	7.00	14.55	16.87	18.01	18.01
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	8.50	9.80	9.80	11.00	16.91
Tire repairers and changers	8.20	9.00	10.00	12.00	16.91
Control and valve installers and repairers	10.50	13.00	20.98	21.15	27.79
Heating, air conditioning, and refrigeration mechanics and installers	12.00	14.42	17.00	19.77	27.50
Industrial machinery installation, repair, and maintenance workers	12.24	16.00	20.28	25.60	32.00
Industrial machinery mechanics	16.80	19.50	23.72	27.47	33.20
Maintenance and repair workers, general	11.00	13.33	16.68	21.66	26.49
Maintenance workers, machinery	12.98	14.91	18.95	20.28	24.50
Millwrights	11.68	17.95	25.68	31.96	32.33
Line installers and repairers	12.00	21.44	29.28	29.63	30.84

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Electrical power-line installers and repairers	\$23.62	\$27.48	\$29.28	\$30.84	\$33.06
Telecommunications line installers and repairers	12.00	16.00	29.45	29.63	29.63
Precision instrument and equipment repairers	12.29	18.54	24.42	26.28	33.83
Medical equipment repairers	15.10	24.42	24.86	26.28	33.83
Miscellaneous installation, maintenance, and repair workers	9.44	11.50	14.27	20.50	25.24
Helpers--installation, maintenance, and repair workers	8.97	9.44	11.50	14.27	15.28
Production occupations					
First-line supervisors/managers of production and operating workers	9.00	11.35	15.20	20.50	28.29
Electrical, electronics, and electromechanical assemblers	8.76	9.59	10.81	14.15	19.94
Electrical and electronic equipment assemblers	8.75	10.00	11.78	16.00	23.00
Electromechanical equipment assemblers	9.59	9.59	11.04	14.51	19.65
Engine and other machine assemblers	14.10	16.35	20.00	21.76	28.45
Structural metal fabricators and fitters	9.32	14.90	18.00	21.42	28.10
Miscellaneous assemblers and fabricators	7.43	10.75	15.45	24.43	28.64
Team assemblers	11.12	12.90	16.95	28.64	28.64
Bakers	9.85	11.53	14.22	16.05	18.13
Butchers and other meat, poultry, and fish processing workers ..	8.00	9.35	11.65	15.25	17.31
Butchers and meat cutters	8.00	8.00	13.30	16.82	17.31
Meat, poultry, and fish cutters and trimmers	10.70	10.70	10.85	11.46	14.42
Slaughterers and meat packers	9.64	9.70	11.14	12.48	12.48
Miscellaneous food processing workers	8.59	8.82	14.40	17.35	20.72
Food batchmakers	8.82	12.20	15.74	18.72	20.70
Computer control programmers and operators	12.41	14.56	17.39	20.57	25.52
Computer-controlled machine tool operators, metal and plastic	12.41	13.50	17.05	19.26	22.44
Numerical tool and process control programmers	18.54	20.72	21.95	32.55	32.55
Forming machine setters, operators, and tenders, metal and plastic	10.80	11.81	14.96	18.04	19.96
Extruding and drawing machine setters, operators, and tenders, metal and plastic	8.75	10.80	14.00	16.25	18.04
Forging machine setters, operators, and tenders, metal and plastic	11.24	11.81	12.74	17.10	20.73
Rolling machine setters, operators, and tenders, metal and plastic	11.30	14.88	16.57	18.92	20.17
Machine tool cutting setters, operators, and tenders, metal and plastic	9.00	10.50	13.30	18.33	21.27
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	9.00	10.00	12.94	18.14	20.27
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	7.50	9.00	10.35	13.25	20.17
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	10.24	11.15	14.30	16.75	18.89

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	\$13.05	\$15.25	\$17.69	\$20.64	\$28.02
Milling and planing machine setters, operators, and tenders, metal and plastic	12.25	18.05	18.90	20.79	22.55
Machinists	14.60	16.55	18.77	22.24	25.62
Metal furnace and kiln operators and tenders	10.00	14.58	18.22	20.50	23.95
Metal-refining furnace operators and tenders	11.57	16.42	18.30	20.50	23.95
Model makers and patternmakers, metal and plastic	13.53	14.65	18.05	27.29	34.37
Model makers, metal and plastic	14.65	14.65	22.25	28.40	36.58
Molders and molding machine setters, operators, and tenders, metal and plastic	7.55	11.00	12.25	15.94	20.90
Foundry mold and coremakers	12.68	13.50	14.46	16.26	17.94
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	7.55	10.80	12.25	15.94	20.90
Multiple machine tool setters, operators, and tenders, metal and plastic	9.74	13.24	16.67	20.13	28.38
Tool and die makers	17.88	20.65	24.89	31.75	32.93
Welding, soldering, and brazing workers	11.00	12.86	15.50	19.10	24.02
Welders, cutters, solderers, and brazers	11.37	12.93	15.50	18.25	22.21
Welding, soldering, and brazing machine setters, operators, and tenders	10.00	11.90	16.00	24.90	28.43
Miscellaneous metalworkers and plastic workers	9.65	12.76	15.86	18.68	24.42
Heat treating equipment setters, operators, and tenders, metal and plastic	11.78	13.85	18.42	22.02	28.29
Plating and coating machine setters, operators, and tenders, metal and plastic	9.00	12.50	13.96	16.91	18.51
Tool grinders, filers, and sharpeners	6.85	16.12	18.59	20.69	32.28
Bookbinders and bindery workers	8.75	9.75	12.05	16.58	20.28
Bindery workers	8.75	9.75	12.05	16.58	20.28
Printers	11.50	13.95	17.39	20.40	22.64
Job printers	14.08	17.39	17.39	20.40	21.42
Prepress technicians and workers	12.80	13.60	16.00	18.15	19.28
Printing machine operators	10.70	13.40	17.50	21.95	23.63
Laundry and dry-cleaning workers	7.50	7.99	9.89	11.17	13.00
Pressers, textile, garment, and related materials	9.00	9.00	10.75	11.25	12.83
Sewing machine operators	8.00	9.85	11.07	14.00	19.52
Miscellaneous textile, apparel, and furnishings workers	8.50	10.00	16.45	19.09	21.35
Cabinetmakers and bench carpenters	10.50	11.75	15.95	17.45	23.48
Woodworking machine setters, operators, and tenders	8.00	9.00	11.50	13.74	16.32
Sawing machine setters, operators, and tenders, wood	7.50	8.50	10.00	12.50	17.00
Woodworking machine setters, operators, and tenders, except sawing	8.76	10.87	12.09	13.88	16.00
Power plant operators, distributors, and dispatchers	19.00	20.59	26.41	33.09	39.30
Power plant operators	18.75	20.00	22.84	27.92	32.47
Stationary engineers and boiler operators	18.62	20.44	20.80	32.30	32.41

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Water and liquid waste treatment plant and system operators	\$16.15	\$17.40	\$18.17	\$21.55	\$24.82
Miscellaneous plant and system operators	16.65	17.05	23.60	28.24	29.87
Chemical plant and system operators	16.65	17.05	22.56	28.82	30.07
Chemical processing machine setters, operators, and tenders	11.97	15.18	19.74	26.01	26.01
Chemical equipment operators and tenders	11.48	12.44	19.74	22.43	25.79
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	11.97	16.32	19.83	26.01	26.01
Crushing, grinding, polishing, mixing, and blending workers	12.00	12.60	15.00	18.04	23.00
Grinding and polishing workers, hand	10.75	12.04	13.41	15.25	20.70
Mixing and blending machine setters, operators, and tenders	12.30	14.65	16.30	21.05	23.20
Cutting workers	8.13	10.28	13.09	15.85	19.47
Cutters and trimmers, hand	8.13	8.13	10.23	11.05	13.34
Cutting and slicing machine setters, operators, and tenders	10.28	12.93	15.00	18.19	20.49
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	11.29	12.00	14.05	15.61	21.40
Furnace, kiln, oven, drier, and kettle operators and tenders	11.31	11.31	12.25	26.37	26.37
Inspectors, testers, sorters, samplers, and weighers	9.70	11.45	14.85	20.84	25.75
Medical, dental, and ophthalmic laboratory technicians	10.75	10.99	14.14	15.02	18.41
Packaging and filling machine operators and tenders	10.50	12.05	15.44	16.63	17.76
Painting workers	9.50	11.25	13.62	16.00	18.56
Coating, painting, and spraying machine setters, operators, and tenders	9.50	11.05	13.00	14.25	17.23
Painters, transportation equipment	10.50	11.75	17.44	25.55	28.38
Miscellaneous production workers	8.25	10.25	13.75	18.71	26.01
Cementing and gluing machine operators and tenders	6.50	10.29	13.50	16.07	17.51
Molders, shapers, and casters, except metal and plastic	11.79	11.87	13.29	18.99	20.74
Paper goods machine setters, operators, and tenders	8.41	9.17	15.91	20.63	30.85
Helpers--production workers	7.50	10.35	12.95	16.00	21.66
Transportation and material moving occupations	8.50	10.75	14.27	18.77	25.66
First-line supervisors/managers of helpers, laborers, and material movers, hand	15.00	17.47	21.57	24.49	27.47
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	13.94	16.83	23.76	28.38	31.42
Aircraft pilots and flight engineers	50.97	53.49	107.39	154.34	156.93
Airline pilots, copilots, and flight engineers	69.32	95.40	136.94	155.93	163.30
Bus drivers	10.28	11.68	15.53	19.28	25.33
Bus drivers, transit and intercity	13.84	13.84	22.18	25.33	25.33
Bus drivers, school	10.28	10.78	14.32	17.49	19.39
Driver/sales workers and truck drivers	10.60	14.00	16.31	21.47	27.00
Driver/sales workers	7.00	10.86	13.08	18.97	20.00
Truck drivers, heavy and tractor-trailer	13.00	14.80	16.80	21.76	26.55
Truck drivers, light or delivery services	7.50	9.62	14.70	21.82	28.08
Taxi drivers and chauffeurs	6.85	8.50	9.45	9.47	11.63
Locomotive engineers and operators	21.65	21.65	22.60	22.60	28.00

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Service station attendants	\$7.00	\$7.00	\$8.75	\$9.50	\$15.00
Conveyor operators and tenders	8.75	8.75	9.25	26.92	27.49
Crane and tower operators	13.16	14.75	16.17	18.46	21.41
Dredge, excavating, and loading machine operators	11.00	13.15	14.00	15.32	17.81
Excavating and loading machine and dragline operators	11.00	13.15	14.00	15.29	17.75
Industrial truck and tractor operators	10.35	11.92	14.15	17.58	23.39
Laborers and material movers, hand	7.50	8.81	10.89	14.04	18.97
Cleaners of vehicles and equipment	7.50	8.00	9.16	11.50	27.85
Laborers and freight, stock, and material movers, hand	8.00	9.70	12.32	16.15	20.19
Machine feeders and offbearers	7.35	9.00	9.84	12.09	14.61
Packers and packagers, hand	6.50	8.00	10.20	12.51	15.26
Refuse and recyclable material collectors	6.50	13.72	15.00	21.80	28.00

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 10

Part-time civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$6.50	\$7.25	\$8.74	\$11.60	\$20.00
Management occupations	11.75	20.36	25.02	45.90	101.92
Legislators	13.89	25.02	25.02	40.39	77.81
Business and financial operations occupations	10.00	15.40	20.98	28.00	33.00
Human resources, training, and labor relations specialists	14.26	14.26	14.26	16.00	20.56
Accountants and auditors	10.00	14.69	20.00	25.21	28.11
Architecture and engineering occupations	8.00	10.75	23.00	28.04	33.66
Life, physical, and social science occupations	15.60	16.50	18.65	27.82	34.62
Community and social services occupations	9.50	11.86	16.42	23.23	25.37
Counselors	10.30	10.30	16.64	26.98	27.38
Social workers	16.42	18.73	23.64	24.52	27.45
Mental health and substance abuse social workers	9.25	13.84	16.97	23.75	26.66
Miscellaneous community and social service specialists	9.37	10.00	11.86	16.25	18.30
Legal occupations	10.68	19.23	19.23	31.20	66.77
Education, training, and library occupations	8.85	9.00	11.00	17.42	22.50
Postsecondary teachers	9.00	20.00	25.00	33.33	42.93
Business teachers, postsecondary	24.40	24.40	24.40	24.40	26.41
Social sciences teachers, postsecondary	16.50	17.90	20.79	42.38	42.38
Health teachers, postsecondary	24.31	24.31	39.43	39.43	41.43
Arts, communications, and humanities teachers, postsecondary	16.50	22.19	29.94	45.72	45.72
Art, drama, and music teachers, postsecondary	22.19	22.23	37.77	45.72	47.97
Miscellaneous postsecondary teachers	6.25	11.50	25.00	30.00	30.00
Primary, secondary, and special education school teachers	7.43	13.21	22.50	22.50	23.71
Elementary and middle school teachers	10.47	11.43	13.21	20.89	30.12
Elementary school teachers, except special education	10.47	10.97	13.21	16.70	28.78
Secondary school teachers	12.23	17.72	17.72	39.66	40.07
Secondary school teachers, except special and vocational education	10.63	13.33	34.58	40.07	40.07
Other teachers and instructors	9.17	10.00	13.33	20.00	20.00
Library technicians	8.28	8.97	10.00	14.93	21.03
Arts, design, entertainment, sports, and media occupations	7.85	8.00	10.00	16.69	25.81
Athletes, coaches, umpires, and related workers	7.50	9.00	11.67	14.80	20.00
Coaches and scouts	7.50	9.76	14.80	14.80	20.00
Umpires, referees, and other sports officials	7.00	8.00	8.00	10.00	10.67
Healthcare practitioner and technical occupations	16.00	21.13	26.45	31.72	43.00
Pharmacists	42.69	45.00	45.23	47.62	53.64
Physicians and surgeons	65.00	82.76	125.00	200.35	241.24

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare practitioner and technical occupations –Continued					
Registered nurses	\$21.70	\$25.37	\$28.35	\$32.32	\$37.25
Therapists	22.80	22.80	24.36	33.72	45.00
Occupational therapists	26.31	35.44	35.44	53.02	53.02
Physical therapists	32.00	33.72	35.00	48.25	53.82
Respiratory therapists	22.80	22.80	22.80	26.50	28.32
Clinical laboratory technologists and technicians	16.50	16.50	17.00	19.23	23.39
Medical and clinical laboratory technologists	20.87	22.16	23.63	25.46	27.27
Medical and clinical laboratory technicians	16.50	16.50	17.00	18.32	22.74
Diagnostic related technologists and technicians	12.00	18.25	22.35	31.51	42.86
Radiologic technologists and technicians	17.47	18.40	22.35	29.10	30.24
Health diagnosing and treating practitioner support technicians	9.50	10.82	17.21	19.12	25.01
Pharmacy technicians	9.00	9.50	10.58	12.41	16.08
Licensed practical and licensed vocational nurses	15.58	17.27	20.00	22.45	22.88
Medical records and health information technicians	10.03	10.39	11.41	12.11	12.83
Healthcare support occupations					
Nursing, psychiatric, and home health aides	8.80	9.28	10.35	12.49	14.53
Nursing, psychiatric, and home health aides	8.50	9.25	10.20	11.70	13.49
Home health aides	8.50	9.25	9.85	10.25	10.60
Nursing aides, orderlies, and attendants	8.65	9.39	10.61	12.02	13.15
Psychiatric aides	7.00	9.00	13.86	14.58	15.02
Occupational therapist assistants and aides	11.25	14.53	16.43	16.43	17.51
Miscellaneous healthcare support occupations	9.00	9.28	10.50	13.62	15.45
Medical assistants	12.52	13.87	15.45	17.51	17.68
Medical transcriptionists	10.38	10.38	13.98	16.98	18.00
Pharmacy aides	9.00	9.00	10.00	10.50	11.00
Protective service occupations					
Fire fighters	7.15	7.75	9.10	11.00	13.50
Fire fighters	9.61	11.50	12.42	13.50	14.50
Police officers	12.00	12.00	16.00	16.00	17.27
Police and sheriff's patrol officers	12.00	12.00	16.00	16.00	17.27
Security guards and gaming surveillance officers	7.50	8.00	9.50	10.52	12.25
Security guards	7.50	8.00	9.50	10.52	12.25
Miscellaneous protective service workers	6.85	7.28	7.99	9.00	10.48
Crossing guards	8.22	8.94	9.97	10.40	11.00
Lifeguards, ski patrol, and other recreational protective service workers	6.50	7.26	7.75	8.50	9.53
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	3.40	5.35	6.95	8.00	9.32
First-line supervisors/managers, food preparation and serving workers	10.00	10.00	10.10	11.00	12.58
First-line supervisors/managers of food preparation and serving workers	10.00	10.00	10.10	11.00	12.58
Cooks	6.85	7.25	8.50	9.25	10.82
Cooks, fast food	6.85	6.85	7.00	7.25	9.00
Cooks, institution and cafeteria	7.92	8.25	9.94	10.82	13.20

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations –Continued					
Cooks, restaurant	\$7.25	\$8.00	\$8.50	\$9.25	\$10.67
Cooks, short order	6.50	6.97	7.50	9.00	10.00
Food preparation workers	6.85	7.15	8.00	9.32	10.55
Food service, tipped	2.28	2.85	4.00	6.63	8.75
Bartenders	3.43	5.50	6.75	9.00	10.25
Waiters and waitresses	2.13	2.65	3.43	4.40	6.27
Dining room and cafeteria attendants and bartender helpers ..	4.40	5.71	6.85	7.77	8.75
Fast food and counter workers	6.22	6.70	7.00	7.70	8.77
Combined food preparation and serving workers, including fast food	6.22	6.65	7.00	7.70	8.77
Counter attendants, cafeteria, food concession, and coffee shop	6.00	6.83	7.15	7.75	9.25
Food servers, nonrestaurant	5.76	6.85	8.21	9.00	12.16
Dishwashers	5.92	6.50	7.00	7.58	8.41
Hosts and hostesses, restaurant, lounge, and coffee shop	4.50	6.10	7.00	7.52	10.00
Building and grounds cleaning and maintenance occupations					
Building cleaning workers	7.00	7.91	8.50	10.00	12.00
Janitors and cleaners, except maids and housekeeping cleaners	7.00	7.78	8.50	10.00	12.00
Maids and housekeeping cleaners	7.25	8.00	8.50	9.90	11.67
Grounds maintenance workers	6.75	7.39	8.32	10.00	16.00
Landscaping and groundskeeping workers	7.50	8.00	8.50	9.25	10.50
Landscaping and groundskeeping workers	7.25	8.00	8.50	9.25	10.50
Personal care and service occupations					
Nonfarm animal caretakers	6.50	7.35	8.50	10.26	16.59
Miscellaneous entertainment attendants and related workers	6.00	7.00	7.50	7.70	10.61
Amusement and recreation attendants	5.98	7.12	7.50	8.30	9.49
Locker room, coatroom, and dressing room attendants	5.85	6.52	7.50	8.00	8.50
Barbers and cosmetologists	7.12	7.23	8.21	9.19	10.16
Hairdressers, hairstylists, and cosmetologists	10.80	15.11	20.43	20.43	21.84
Child care workers	10.80	15.11	20.43	20.43	21.84
Personal and home care aides	6.50	7.35	8.00	9.15	11.29
Recreation and fitness workers	7.50	7.80	9.00	10.10	11.55
Fitness trainers and aerobics instructors	7.00	8.50	9.00	13.63	20.00
Recreation workers	8.50	8.91	12.08	17.31	20.00
Recreation workers	7.00	8.25	9.00	10.56	15.00
Sales and related occupations					
Retail sales workers	6.85	7.22	7.90	9.30	11.05
Cashiers, all workers	6.80	7.15	7.75	9.00	10.50
Cashiers	6.50	7.00	7.50	8.75	10.15
Counter and rental clerks and parts salespersons	6.50	7.00	7.50	8.75	10.15
Counter and rental clerks	7.25	7.50	7.50	8.54	10.00
Parts salespersons	7.15	7.50	7.50	8.00	9.30
Retail salespersons	7.32	8.00	8.54	9.99	10.16
Retail salespersons	6.85	7.25	8.00	9.16	11.23

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Sales and related occupations –Continued					
Models, demonstrators, and product promoters	\$8.10	\$8.25	\$9.00	\$9.65	\$10.85
Demonstrators and product promoters	8.10	8.25	9.00	9.65	10.85
Miscellaneous sales and related workers	7.00	7.50	9.71	10.42	13.41
Office and administrative support occupations					
Switchboard operators, including answering service	7.65	8.50	10.50	12.90	16.22
Financial clerks	8.30	10.63	11.00	11.50	12.06
Bill and account collectors	8.25	9.33	11.00	13.14	15.50
Billing and posting clerks and machine operators	8.33	8.33	9.76	9.76	11.14
Bookkeeping, accounting, and auditing clerks	11.01	11.57	12.01	14.56	19.81
Payroll and timekeeping clerks	8.24	10.75	12.20	14.43	15.75
Tellers	8.00	9.50	13.59	20.46	20.46
Customer service representatives	8.00	8.50	10.00	11.00	13.00
File clerks	7.70	8.46	11.00	13.37	17.00
Hotel, motel, and resort desk clerks	8.00	8.73	10.00	10.00	11.27
Interviewers, except eligibility and loan	7.46	7.50	8.00	8.25	8.48
Library assistants, clerical	8.50	8.50	9.25	11.25	13.47
Order clerks	6.98	9.18	10.27	11.71	13.78
Receptionists and information clerks	7.35	7.35	10.75	25.00	25.00
Shipping, receiving, and traffic clerks	7.50	8.47	10.00	12.02	12.65
Stock clerks and order fillers	8.00	8.08	8.85	11.85	15.16
Secretaries and administrative assistants	6.85	7.25	8.16	9.56	11.40
Executive secretaries and administrative assistants	10.00	10.94	13.81	16.00	23.26
Medical secretaries	13.58	14.66	15.00	20.25	38.46
Secretaries, except legal, medical, and executive	10.75	10.94	11.78	13.27	14.26
Data entry and information processing workers	9.00	10.25	13.31	15.47	16.00
Data entry keyers	7.94	9.90	12.58	20.00	20.00
Word processors and typists	7.94	7.94	11.26	20.00	20.00
Insurance claims and policy processing clerks	9.90	10.36	13.88	17.15	19.17
Mail clerks and mail machine operators, except postal service ..	9.00	13.50	13.70	15.52	17.00
Office clerks, general	8.75	10.42	10.89	13.24	14.62
	8.00	10.00	12.00	13.00	16.38
Farming, fishing, and forestry occupations	6.89	7.00	7.50	8.20	11.00
Construction and extraction occupations	11.25	22.00	27.82	31.11	31.55
Installation, maintenance, and repair occupations	7.50	8.00	11.00	14.00	16.00
Production occupations					
Miscellaneous assemblers and fabricators	7.41	8.00	9.50	10.66	15.00
Bakers	7.50	8.00	9.56	11.00	18.72
Machine tool cutting setters, operators, and tenders, metal and plastic	7.50	8.00	8.75	10.00	10.56
Printers	7.41	7.41	8.35	9.60	10.00
Laundry and dry-cleaning workers	8.75	10.66	11.11	15.00	16.00
	6.75	7.25	7.50	7.77	10.71

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Miscellaneous production workers	\$6.85	\$9.31	\$10.00	\$11.29	\$12.40
Transportation and material moving occupations					
Bus drivers	6.85	7.50	8.74	11.42	13.75
Bus drivers, school	11.09	11.87	11.96	16.73	19.28
Bus drivers, school	11.49	11.87	11.96	16.98	19.28
Driver/sales workers and truck drivers	6.50	7.00	8.00	10.30	13.08
Driver/sales workers	5.50	6.85	7.15	10.30	10.30
Truck drivers, light or delivery services	6.93	7.50	8.57	10.75	12.75
Taxi drivers and chauffeurs	7.50	9.45	9.45	11.31	11.54
Industrial truck and tractor operators	10.00	10.50	12.00	12.00	15.13
Laborers and material movers, hand	6.85	7.50	8.00	10.00	13.41
Cleaners of vehicles and equipment	5.78	6.85	7.50	8.00	9.00
Laborers and freight, stock, and material movers, hand	6.95	7.50	8.74	11.00	13.44
Packers and packagers, hand	6.85	7.05	7.50	8.50	10.08

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$21.01	\$17.16	\$831	\$680	39.6	\$42,203	\$35,038	2,008
Management occupations	40.47	36.20	1,638	1,474	40.5	84,653	76,473	2,092
Chief executives	89.35	47.65	3,580	1,906	40.1	186,166	99,104	2,083
General and operations managers	43.10	35.44	1,788	1,469	41.5	92,972	76,388	2,157
Legislators	23.72	22.71	673	908	28.4	34,995	47,231	1,475
Marketing and sales managers Marketing managers	43.74	38.46	1,788	1,545	40.9	92,963	80,340	2,125
Sales managers	46.35	44.23	1,838	1,722	39.7	95,583	89,569	2,062
Public relations managers	41.26	35.36	1,737	1,450	42.1	90,328	75,408	2,189
Administrative services managers	35.23	38.58	1,401	1,543	39.8	72,845	80,238	2,068
Computer and information systems managers	31.78	30.60	1,314	1,224	41.3	68,318	63,654	2,149
Financial managers	47.36	45.02	1,891	1,792	39.9	98,315	93,163	2,076
Human resources managers ... Training and development managers	36.68	32.51	1,507	1,340	41.1	78,340	69,677	2,136
Industrial production managers	35.31	29.71	1,425	1,250	40.4	74,108	65,000	2,099
Purchasing managers	32.26	31.74	1,368	1,293	42.4	71,114	67,213	2,204
Transportation, storage, and distribution managers	41.67	42.38	1,718	1,708	41.2	89,304	88,814	2,143
Construction managers	52.13	39.25	2,084	1,570	40.0	108,347	81,644	2,079
Education administrators	32.59	35.55	1,348	1,422	41.4	69,520	73,934	2,133
Education administrators, preschool and child care center/program	31.56	30.63	1,284	1,225	40.7	66,780	63,700	2,116
Education administrators, elementary and secondary school	41.67	40.71	1,716	1,654	41.2	83,135	79,775	1,995
Education administrators, postsecondary	26.32	23.30	1,123	1,067	42.7	56,077	53,066	2,131
Engineering managers	42.69	42.08	1,721	1,706	40.3	80,079	79,775	1,876
Food service managers	44.87	47.23	1,922	1,835	42.8	99,126	95,425	2,209
Medical and health services managers	48.99	51.23	2,015	2,070	41.1	104,772	107,640	2,139
Property, real estate, and community association managers	30.56	30.51	1,247	1,220	40.8	64,120	63,463	2,098
Social and community service managers	39.33	35.37	1,576	1,404	40.1	81,939	73,008	2,083
	27.49	21.64	1,094	865	39.8	56,913	45,001	2,070
	23.94	19.81	845	626	35.3	43,927	32,561	1,835

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations	\$28.12	\$26.10	\$1,126	\$1,036	40.1	\$58,556	\$53,889	2,082
Buyers and purchasing agents Wholesale and retail buyers, except farm products	28.77	26.10	1,171	1,044	40.7	60,869	54,278	2,116
Purchasing agents, except wholesale, retail, and farm products	33.50	29.18	1,359	1,167	40.6	70,665	60,699	2,109
Claims adjusters, appraisers, examiners, and investigators	26.85	25.09	1,094	1,004	40.8	56,907	52,189	2,120
Claims adjusters, examiners, and investigators	24.62	20.68	972	800	39.5	50,553	41,600	2,053
Claims adjusters, examiners, and investigators	24.62	20.68	972	800	39.5	50,553	41,600	2,053
Compliance officers, except agriculture, construction, health and safety, and transportation	21.01	21.40	778	828	37.0	40,447	43,061	1,925
Cost estimators	28.39	20.48	1,149	819	40.5	59,760	42,607	2,105
Human resources, training, and labor relations specialists	28.64	27.56	1,147	1,146	40.1	59,665	59,577	2,083
Employment, recruitment, and placement specialists	25.74	23.75	1,030	950	40.0	53,535	49,400	2,080
Compensation, benefits, and job analysis specialists	27.85	25.75	1,117	1,030	40.1	58,103	53,556	2,086
Training and development specialists	25.78	26.29	1,037	1,038	40.2	53,950	54,001	2,093
Logisticians	28.49	29.88	1,140	1,195	40.0	59,263	62,152	2,080
Management analysts	35.92	32.14	1,437	1,284	40.0	74,712	66,766	2,080
Accountants and auditors	26.54	25.68	1,072	1,013	40.4	55,763	52,651	2,101
Appraisers and assessors of real estate	25.58	24.38	1,009	890	39.4	52,478	46,301	2,051
Budget analysts	29.86	28.23	1,194	1,129	40.0	62,109	58,712	2,080
Credit analysts	23.70	21.76	935	871	39.5	48,614	45,267	2,052
Financial analysts and advisors	30.37	28.84	1,203	1,140	39.6	62,558	59,305	2,060
Financial analysts	34.15	30.21	1,360	1,208	39.8	70,723	62,837	2,071
Personal financial advisors	18.06	17.85	714	669	39.5	37,140	34,804	2,057
Insurance underwriters	26.53	24.22	1,039	977	39.2	54,031	50,814	2,036

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations								
–Continued								
Loan counselors and officers	\$26.15	\$21.76	\$1,064	\$870	40.7	\$55,313	\$45,250	2,116
Loan officers	26.78	22.29	1,092	870	40.8	56,774	45,250	2,120
Computer and mathematical science occupations								
Computer programmers	32.11	31.47	1,289	1,254	40.1	66,873	65,100	2,083
Computer software engineers	31.43	30.50	1,260	1,220	40.1	65,534	63,436	2,085
Computer software engineers, applications	37.87	37.64	1,538	1,520	40.6	79,960	79,040	2,111
Computer software engineers, systems software	36.91	37.26	1,518	1,491	41.1	78,943	77,511	2,139
Computer support specialists	38.77	38.89	1,555	1,555	40.1	80,885	80,881	2,086
Computer systems analysts	22.70	19.71	906	788	39.9	46,870	40,500	2,065
Database administrators	36.30	35.01	1,448	1,398	39.9	75,196	72,692	2,072
Network and computer systems administrators	31.77	32.93	1,272	1,307	40.0	66,127	67,939	2,081
Network systems and data communications analysts	31.42	30.30	1,266	1,212	40.3	65,508	63,030	2,085
Operations research analysts	24.61	24.07	990	918	40.2	51,482	47,740	2,092
	30.14	32.22	1,168	1,249	38.8	60,750	64,931	2,016
Architecture and engineering occupations								
Architects, except naval	30.95	30.12	1,259	1,222	40.7	65,484	63,540	2,116
Architects, except landscape and naval	28.89	26.92	1,283	1,183	44.4	66,716	61,500	2,309
Engineers	28.89	26.92	1,283	1,183	44.4	66,716	61,500	2,309
Chemical engineers	35.37	34.52	1,446	1,404	40.9	75,168	73,012	2,125
Civil engineers	39.20	33.98	1,560	1,359	39.8	81,095	70,680	2,069
Electrical and electronics engineers	30.61	30.59	1,288	1,239	42.1	66,967	64,438	2,187
Electrical engineers	34.78	33.45	1,432	1,370	41.2	74,460	71,259	2,141
Electronics engineers, except computer	31.55	30.05	1,317	1,269	41.7	68,476	66,000	2,170
Environmental engineers ...	37.53	34.01	1,527	1,404	40.7	79,429	73,012	2,117
Industrial engineers, including health and safety	31.82	29.33	1,273	1,173	40.0	66,190	61,000	2,080
Industrial engineers	33.22	33.78	1,375	1,384	41.4	71,486	71,951	2,152
Materials engineers	33.23	33.78	1,376	1,388	41.4	71,555	72,191	2,153
	39.88	37.43	1,595	1,497	40.0	82,945	77,848	2,080

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Architecture and engineering occupations –Continued								
Mechanical engineers	\$33.46	\$32.19	\$1,378	\$1,345	41.2	\$71,637	\$69,921	2,141
Drafters	22.59	21.64	904	865	40.0	46,995	45,001	2,080
Architectural and civil drafters	19.87	18.75	795	750	40.0	41,332	39,000	2,080
Electrical and electronics drafters	22.82	23.33	913	933	40.0	47,463	48,516	2,080
Mechanical drafters	25.13	23.49	1,005	939	40.0	52,272	48,853	2,080
Engineering technicians, except drafters	23.86	21.91	956	876	40.1	49,706	45,564	2,083
Civil engineering technicians	23.44	22.59	938	904	40.0	48,756	46,987	2,080
Electrical and electronic engineering technicians	23.32	21.91	933	876	40.0	48,459	45,564	2,078
Electro-mechanical technicians	26.19	24.69	1,065	1,101	40.7	55,364	57,237	2,114
Industrial engineering technicians	24.97	25.31	1,015	1,012	40.7	52,778	52,647	2,114
Life, physical, and social science occupations	28.66	24.47	1,135	978	39.6	58,118	50,898	2,028
Life scientists	32.86	28.18	1,298	1,088	39.5	66,895	56,591	2,036
Biological scientists	32.10	32.24	1,278	1,264	39.8	66,442	65,707	2,070
Medical scientists	36.46	27.21	1,431	1,002	39.2	74,402	52,098	2,040
Physical scientists	36.32	35.34	1,446	1,414	39.8	74,088	71,491	2,040
Chemists and materials scientists	38.95	38.86	1,559	1,554	40.0	81,051	80,829	2,081
Chemists	37.30	38.86	1,493	1,538	40.0	77,634	80,001	2,081
Environmental scientists and geoscientists	27.82	24.49	1,092	980	39.3	56,783	50,941	2,041
Environmental scientists and specialists, including health	29.01	30.65	1,134	1,194	39.1	58,982	62,088	2,033
Market and survey researchers	24.84	24.22	1,016	1,058	40.9	52,827	55,000	2,127
Market research analysts ..	24.84	24.22	1,016	1,058	40.9	52,827	55,000	2,127
Psychologists	46.63	52.71	1,642	1,713	35.2	73,152	66,805	1,569
Clinical, counseling, and school psychologists	46.63	52.71	1,640	1,713	35.2	73,011	66,805	1,566
Urban and regional planners ..	30.43	30.53	1,210	1,221	39.8	62,937	63,502	2,068
Biological technicians	18.85	18.40	745	731	39.5	38,717	38,000	2,054
Chemical technicians	21.21	21.42	849	857	40.0	44,126	44,545	2,080

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations –Continued								
Miscellaneous life, physical, and social science technicians	\$19.51	\$18.49	\$776	\$723	39.8	\$40,333	\$37,606	2,067
Community and social services occupations	19.90	17.51	776	693	39.0	39,378	36,360	1,979
Counselors	22.50	17.65	874	700	38.9	43,076	37,130	1,914
Educational, vocational, and school counselors ..	26.23	19.23	1,007	763	38.4	47,203	42,013	1,799
Rehabilitation counselors ..	17.13	17.24	682	690	39.8	35,468	35,855	2,070
Social workers	20.69	17.97	799	706	38.6	40,392	36,797	1,953
Child, family, and school social workers	21.55	17.65	837	704	38.9	41,526	36,604	1,927
Medical and public health social workers	20.81	19.80	775	768	37.3	40,059	39,381	1,925
Mental health and substance abuse social workers	18.55	17.10	729	668	39.3	37,905	34,730	2,043
Miscellaneous community and social service specialists	17.95	15.90	708	614	39.4	36,723	31,886	2,046
Probation officers and correctional treatment specialists	23.06	23.07	911	923	39.5	47,390	47,986	2,055
Social and human service assistants	13.32	12.95	526	499	39.5	27,212	25,958	2,044
Legal occupations	45.19	36.06	1,860	1,492	41.2	96,710	77,571	2,140
Lawyers	53.53	50.77	2,258	2,002	42.2	117,418	104,121	2,193
Paralegals and legal assistants	35.38	40.11	1,297	1,453	36.7	67,458	75,550	1,907
Miscellaneous legal support workers	22.20	21.10	897	913	40.4	46,646	47,499	2,101
Title examiners, abstractors, and searchers	20.40	18.27	863	913	42.3	44,879	47,499	2,200
Education, training, and library occupations	33.86	32.69	1,247	1,238	36.8	49,459	48,901	1,461
Postsecondary teachers	45.66	40.67	1,817	1,609	39.8	75,802	67,356	1,660

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations								
–Continued								
Business teachers, postsecondary	\$37.19	\$25.75	\$1,489	\$1,030	40.0	\$65,434	\$53,560	1,759
Math and computer teachers, postsecondary	46.82	47.48	1,809	1,877	38.6	71,696	76,000	1,531
Computer science teachers, postsecondary	49.34	57.68	1,879	2,163	38.1	76,181	87,258	1,544
Mathematical science teachers, postsecondary	45.67	46.92	1,777	1,844	38.9	69,669	73,883	1,525
Engineering and architecture teachers, postsecondary	64.29	63.17	2,517	2,527	39.2	96,049	85,989	1,494
Engineering teachers, postsecondary	66.33	63.23	2,623	2,529	39.5	99,893	86,663	1,506
Life sciences teachers, postsecondary	47.08	40.46	1,908	1,609	40.5	82,492	64,139	1,752
Biological science teachers, postsecondary	46.26	40.46	1,876	1,608	40.5	82,030	63,745	1,773
Social sciences teachers, postsecondary	40.39	35.08	1,612	1,403	39.9	68,366	67,149	1,692
Sociology teachers, postsecondary	42.89	39.47	1,759	1,667	41.0	66,424	61,575	1,549
Health teachers, postsecondary	47.38	37.50	2,053	1,482	43.3	94,553	66,614	1,995
Health specialties teachers, postsecondary	49.88	40.67	2,248	1,538	45.1	107,376	75,598	2,152
Nursing instructors and teachers, postsecondary	40.15	37.06	1,565	1,482	39.0	66,152	63,735	1,648
Education and library science teachers, postsecondary	38.23	39.20	1,504	1,550	39.3	56,727	57,516	1,484
Education teachers, postsecondary	38.23	39.20	1,504	1,550	39.3	56,727	57,516	1,484
Law, criminal justice, and social work teachers, postsecondary	69.22	84.37	2,749	3,375	39.7	108,427	114,745	1,566

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Arts, communications, and humanities teachers, postsecondary	\$43.48	\$40.23	\$1,732	\$1,609	39.8	\$67,323	\$64,184	1,548
Art, drama, and music teachers, postsecondary	38.50	37.90	1,542	1,560	40.1	61,289	59,990	1,592
English language and literature teachers, postsecondary	41.29	36.91	1,647	1,523	39.9	62,111	57,999	1,504
History teachers, postsecondary	56.31	55.99	2,252	2,240	40.0	88,288	87,344	1,568
Philosophy and religion teachers, postsecondary	42.19	40.23	1,654	1,609	39.2	67,148	69,201	1,592
Miscellaneous postsecondary teachers	44.45	41.88	1,705	1,675	38.4	74,592	68,919	1,678
Vocational education teachers, postsecondary	48.12	44.25	1,729	1,560	35.9	64,962	66,993	1,350
Primary, secondary, and special education school teachers	37.86	37.40	1,360	1,358	35.9	51,087	50,875	1,349
Preschool and kindergarten teachers	19.37	12.76	736	511	38.0	31,527	22,541	1,628
Preschool teachers, except special education	12.29	10.84	473	433	38.5	21,511	20,167	1,750
Kindergarten teachers, except special education	38.56	34.33	1,420	1,322	36.8	52,745	49,425	1,368
Elementary and middle school teachers	38.97	38.25	1,380	1,374	35.4	51,558	51,411	1,323
Elementary school teachers, except special education	39.12	38.60	1,374	1,370	35.1	51,384	51,277	1,314
Middle school teachers, except special and vocational education	38.36	37.61	1,401	1,400	36.5	52,091	51,620	1,358
Secondary school teachers	39.86	38.95	1,444	1,437	36.2	53,466	52,840	1,341

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Secondary school teachers, except special and vocational education	\$39.76	\$38.59	\$1,442	\$1,425	36.3	\$53,411	\$52,535	1,343
Vocational education teachers, secondary school	41.65	42.53	1,472	1,477	35.3	54,452	53,649	1,307
Special education teachers	37.16	35.36	1,360	1,315	36.6	51,281	49,348	1,380
Special education teachers, preschool, kindergarten, and elementary school	36.36	34.91	1,324	1,265	36.4	50,372	47,774	1,385
Special education teachers, middle school	35.53	32.78	1,307	1,277	36.8	48,635	47,254	1,369
Special education teachers, secondary school	39.45	38.73	1,454	1,441	36.8	54,305	53,739	1,376
Other teachers and instructors	33.57	32.20	1,220	1,248	36.3	53,726	53,985	1,601
Adult literacy, remedial education, and GED teachers and instructors	31.31	26.21	1,145	983	36.6	45,149	42,169	1,442
Librarians	32.60	27.18	1,231	1,040	37.8	58,617	53,120	1,798
Library technicians	14.36	14.00	554	542	38.6	26,852	28,153	1,870
Instructional coordinators	30.56	27.79	1,220	1,112	39.9	60,520	56,765	1,980
Teacher assistants	11.38	10.73	417	400	36.7	17,312	16,829	1,522
Arts, design, entertainment, sports, and media occupations	22.93	20.09	908	813	39.6	46,660	41,787	2,035
Artists and related workers	25.25	25.96	1,010	1,038	40.0	52,525	54,001	2,080
Designers	23.52	19.26	939	839	39.9	48,830	43,634	2,076
Commercial and industrial designers	37.33	36.94	1,493	1,477	40.0	77,646	76,829	2,080
Graphic designers	20.65	19.00	836	839	40.5	43,451	43,634	2,104
Actors, producers, and directors	32.67	31.56	1,304	1,263	39.9	66,640	65,651	2,040
Producers and directors	32.67	31.56	1,304	1,263	39.9	66,640	65,651	2,040
Athletes, coaches, umpires, and related workers	16.44	14.25	659	561	40.1	31,874	29,161	1,939

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Arts, design, entertainment, sports, and media occupations –Continued								
Coaches and scouts	\$16.44	\$14.25	\$659	\$561	40.1	\$31,874	\$29,161	1,939
News analysts, reporters and correspondents	23.36	17.96	950	718	40.7	49,410	37,351	2,116
Reporters and correspondents	21.21	17.96	863	718	40.7	44,894	37,351	2,117
Public relations specialists	24.36	21.15	964	904	39.6	50,110	46,999	2,057
Writers and editors	26.53	27.88	1,026	1,081	38.7	53,371	56,197	2,012
Editors	25.21	26.68	960	949	38.1	49,899	49,371	1,979
Technical writers	29.28	31.25	1,171	1,250	40.0	60,902	65,000	2,080
Broadcast and sound engineering technicians and radio operators	18.60	17.00	700	668	37.6	36,404	34,755	1,958
Healthcare practitioner and technical occupations								
Dietitians and nutritionists	22.67	23.59	907	944	40.0	47,153	49,071	2,080
Pharmacists	48.61	48.80	1,944	1,952	40.0	101,099	101,506	2,080
Physicians and surgeons	78.72	80.00	3,285	3,558	41.7	170,807	184,999	2,170
Family and general practitioners	104.91	115.38	4,121	4,692	39.3	214,271	243,981	2,042
Psychiatrists	60.47	70.37	2,370	2,815	39.2	123,263	146,370	2,038
Registered nurses	29.04	27.84	1,127	1,085	38.8	58,352	56,358	2,009
Therapists	30.01	27.27	1,164	1,066	38.8	57,850	54,414	1,928
Occupational therapists	31.62	28.27	1,219	1,128	38.5	59,816	58,677	1,892
Physical therapists	34.30	33.87	1,363	1,355	39.7	70,628	70,450	2,059
Recreational therapists	21.03	17.06	834	682	39.7	43,361	35,485	2,062
Respiratory therapists	22.85	23.09	887	910	38.8	46,139	47,299	2,019
Speech-language pathologists	33.23	29.31	1,248	1,172	37.5	56,947	54,943	1,714
Clinical laboratory technologists and technicians	19.03	18.39	760	736	39.9	39,510	38,251	2,076
Medical and clinical laboratory technologists	25.02	25.48	993	1,010	39.7	51,657	52,542	2,065
Medical and clinical laboratory technicians	17.13	17.35	685	694	40.0	35,628	36,092	2,080
Dental hygienists	30.78	30.00	1,032	1,065	33.5	53,659	55,380	1,743
Diagnostic related technologists and technicians	31.09	28.75	1,218	1,154	39.2	63,313	59,987	2,036

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations								
–Continued								
Cardiovascular technologists and technicians	\$37.84	\$39.59	\$1,413	\$1,267	37.3	\$73,487	\$65,883	1,942
Diagnostic medical sonographers	31.84	29.50	1,274	1,180	40.0	66,226	61,360	2,080
Radiologic technologists and technicians	27.59	26.20	1,093	1,048	39.6	56,830	54,486	2,060
Emergency medical technicians and paramedics	15.56	14.00	680	639	43.7	35,335	33,228	2,271
Health diagnosing and treating practitioner support technicians	16.19	15.00	648	600	40.0	33,671	31,200	2,079
Pharmacy technicians	14.24	14.42	570	577	40.0	29,616	30,000	2,080
Respiratory therapy technicians	24.04	24.49	955	963	39.7	49,675	50,086	2,066
Surgical technologists	18.14	17.83	725	713	40.0	37,711	37,086	2,079
Licensed practical and licensed vocational nurses	18.76	18.03	726	705	38.7	37,618	36,691	2,005
Medical records and health information technicians ...	16.63	16.00	664	640	39.9	34,535	33,280	2,076
Miscellaneous health technologists and technicians	17.69	17.10	705	684	39.8	36,653	35,568	2,072
Occupational health and safety specialists and technicians	26.05	26.46	1,035	1,059	39.7	53,819	55,045	2,066
Occupational health and safety specialists	25.99	26.46	1,032	1,059	39.7	53,666	55,045	2,065
Healthcare support occupations	12.07	11.44	468	444	38.8	24,305	23,088	2,014
Nursing, psychiatric, and home health aides	11.37	10.80	443	420	39.0	23,038	21,840	2,027
Home health aides	10.39	10.24	415	410	39.9	21,559	21,299	2,076
Nursing aides, orderlies, and attendants	11.36	10.81	442	420	38.9	22,944	21,840	2,019
Psychiatric aides	12.87	13.65	500	512	38.8	25,991	26,608	2,020
Physical therapist assistants and aides	12.44	11.44	497	458	40.0	25,855	23,795	2,079

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare support occupations –Continued								
Physical therapist aides	\$11.71	\$11.44	\$468	\$458	40.0	\$24,344	\$23,795	2,079
Miscellaneous healthcare support occupations	13.82	13.19	526	518	38.1	27,358	26,957	1,979
Dental assistants	17.09	17.00	578	576	33.8	30,065	29,952	1,759
Medical assistants	14.41	13.91	562	544	39.0	29,184	28,275	2,025
Medical equipment preparers	13.62	13.02	516	516	37.9	26,819	26,832	1,969
Medical transcriptionists ...	13.54	12.50	503	500	37.2	26,177	26,000	1,933
Pharmacy aides	11.27	10.68	451	427	40.0	23,439	22,212	2,080
Protective service occupations	19.04	18.37	777	751	40.8	40,242	38,667	2,114
First-line supervisors/managers, law enforcement workers	30.75	29.80	1,231	1,192	40.0	64,010	61,984	2,082
First-line supervisors/managers of correctional officers	25.24	27.62	996	1,105	39.4	51,771	57,450	2,051
First-line supervisors/managers of police and detectives	32.26	31.89	1,297	1,278	40.2	67,424	66,477	2,090
First-line supervisors/managers of fire fighting and prevention workers	24.94	26.45	1,146	1,218	45.9	59,586	63,342	2,389
Fire fighters	21.37	21.42	1,077	1,085	50.4	56,010	56,410	2,621
Bailiffs, correctional officers, and jailers	18.77	19.17	739	764	39.4	38,446	39,707	2,048
Correctional officers and jailers	18.65	19.09	734	761	39.4	38,171	39,562	2,047
Detectives and criminal investigators	27.78	28.50	1,138	1,188	41.0	59,186	61,768	2,130
Police officers	26.30	26.52	1,053	1,061	40.0	54,556	55,162	2,075
Police and sheriff's patrol officers	26.30	26.52	1,053	1,061	40.0	54,556	55,162	2,075
Security guards and gaming surveillance officers	11.12	10.33	440	408	39.5	22,710	21,320	2,043
Security guards	11.11	10.33	439	406	39.5	22,703	21,303	2,043
Miscellaneous protective service workers	15.95	15.69	565	616	35.4	27,724	31,425	1,738

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations	\$9.93	\$9.44	\$374	\$350	37.7	\$18,915	\$17,680	1,905
First-line supervisors/managers, food preparation and serving workers	15.35	15.00	625	607	40.7	30,703	31,000	2,001
Chefs and head cooks	15.13	15.00	577	600	38.1	27,443	27,040	1,814
First-line supervisors/managers of food preparation and serving workers	15.39	14.90	637	634	41.3	31,529	31,200	2,048
Cooks	10.76	10.00	407	386	37.8	20,406	19,136	1,897
Cooks, institution and cafeteria	11.80	11.72	437	417	37.0	21,001	20,280	1,779
Cooks, restaurant	10.62	10.00	406	385	38.2	20,731	19,760	1,952
Cooks, short order	9.20	9.00	360	341	39.2	18,742	17,745	2,038
Food preparation workers	9.54	9.73	339	340	35.5	16,997	17,269	1,782
Food service, tipped	5.44	4.50	194	170	35.6	9,942	8,112	1,826
Bartenders	7.42	8.08	262	283	35.2	13,599	14,704	1,832
Waiters and waitresses	3.84	3.43	135	107	35.1	6,906	5,351	1,797
Dining room and cafeteria attendants and bartender helpers	8.13	8.00	309	300	38.0	15,620	15,600	1,920
Fast food and counter workers	9.37	9.00	355	340	37.9	18,222	17,290	1,944
Combined food preparation and serving workers, including fast food	9.00	8.50	338	324	37.5	17,277	16,224	1,919
Counter attendants, cafeteria, food concession, and coffee shop	11.03	10.65	438	414	39.7	22,757	21,528	2,064
Food servers, nonrestaurant ...	10.55	10.25	407	399	38.5	21,147	20,758	2,004
Dishwashers	8.56	7.89	328	300	38.4	16,900	15,600	1,974
Hosts and hostesses, restaurant, lounge, and coffee shop	8.13	8.00	300	260	36.9	15,585	13,520	1,916
Building and grounds cleaning and maintenance occupations	12.16	11.46	477	444	39.2	23,987	22,620	1,972

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Building and grounds cleaning and maintenance occupations –Continued								
First-line supervisors/managers, building and grounds cleaning and maintenance workers	\$17.03	\$17.31	\$692	\$692	40.6	\$35,785	\$36,001	2,101
First-line supervisors/managers of housekeeping and janitorial workers	16.79	17.31	677	692	40.3	35,182	36,001	2,096
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	17.37	17.09	714	714	41.1	36,597	33,077	2,107
Building cleaning workers	11.80	11.00	460	436	39.0	23,627	22,497	2,001
Janitors and cleaners, except maids and housekeeping cleaners	12.61	11.84	497	463	39.5	25,589	23,920	2,030
Maids and housekeeping cleaners	9.42	8.78	356	349	37.7	18,188	17,784	1,931
Grounds maintenance workers	12.38	11.54	495	453	40.0	22,011	19,760	1,779
Landscaping and groundskeeping workers	11.53	10.92	462	433	40.1	20,187	19,044	1,750
Personal care and service occupations	12.65	10.51	475	417	37.5	23,075	21,112	1,823
First-line supervisors/managers of personal service workers	14.95	15.02	597	602	39.9	31,042	31,321	2,076
Gaming services workers	7.61	6.45	305	258	40.0	15,835	13,416	2,080
Barbers and cosmetologists ...	15.10	14.98	570	544	37.8	29,660	28,274	1,964
Hairdressers, hairstylists, and cosmetologists	15.10	14.98	570	544	37.8	29,660	28,274	1,964
Baggage porters, bellhops, and concierges	7.93	7.50	306	283	38.6	15,909	14,726	2,005
Baggage porters and bellhops	7.93	7.50	306	283	38.6	15,902	14,726	2,005

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Personal care and service occupations –Continued								
Transportation attendants	\$31.32	\$30.73	\$594	\$567	19.0	\$30,903	\$29,494	987
Flight attendants	33.41	30.73	592	567	17.7	30,761	29,494	921
Child care workers	9.39	9.25	371	370	39.5	18,757	18,720	1,997
Personal and home care aides	11.02	11.09	441	444	40.0	22,919	23,067	2,080
Recreation and fitness workers	15.74	16.83	596	600	37.9	20,713	19,110	1,316
Recreation workers	15.04	16.83	587	619	39.0	19,527	17,550	1,298
Sales and related occupations	22.57	15.78	909	635	40.3	47,138	33,036	2,089
First-line supervisors/managers, sales workers	20.58	17.25	847	705	41.2	43,971	36,635	2,137
First-line supervisors/managers of retail sales workers ..	16.14	15.96	665	672	41.2	34,500	34,944	2,138
First-line supervisors/managers of non-retail sales workers	32.87	27.19	1,349	1,142	41.0	70,159	59,386	2,134
Retail sales workers	13.31	11.10	531	437	39.9	27,490	22,610	2,066
Cashiers, all workers	10.06	9.25	397	360	39.5	20,434	18,720	2,031
Cashiers	10.06	9.25	397	360	39.5	20,430	18,720	2,030
Counter and rental clerks and parts salespersons ..	15.88	14.22	645	576	40.6	33,368	29,890	2,101
Counter and rental clerks	13.20	12.98	540	508	40.9	27,607	23,400	2,092
Parts salespersons	16.99	14.37	688	590	40.5	35,771	30,680	2,105
Retail salespersons	14.91	11.97	597	470	40.0	31,033	24,440	2,082
Advertising sales agents	24.75	25.84	993	1,034	40.1	51,629	53,749	2,086
Insurance sales agents	22.84	19.22	909	769	39.8	47,268	39,973	2,070
Securities, commodities, and financial services sales agents	78.55	39.64	3,208	1,471	40.8	166,807	76,502	2,124
Travel agents	20.00	22.14	800	886	40.0	41,596	46,060	2,080
Sales representatives, wholesale and manufacturing	38.45	25.46	1,545	1,000	40.2	80,335	52,000	2,090
Sales representatives, wholesale and manufacturing, technical and scientific products	71.65	35.39	2,853	1,416	39.8	148,351	73,620	2,071

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations –Continued								
Sales representatives, wholesale and manufacturing, except technical and scientific products	\$27.71	\$23.75	\$1,117	\$923	40.3	\$58,075	\$48,006	2,096
Real estate brokers and sales agents	18.98	14.80	767	673	40.4	39,899	35,000	2,102
Real estate sales agents	18.98	14.80	767	673	40.4	39,899	35,000	2,102
Telemarketers	13.04	8.50	515	336	39.5	26,786	17,453	2,054
Miscellaneous sales and related workers	20.15	15.38	800	610	39.7	41,305	31,720	2,050
Office and administrative support occupations	15.47	14.52	610	576	39.4	31,570	29,827	2,041
First-line supervisors/managers of office and administrative support workers	21.02	20.05	831	802	39.5	43,195	41,704	2,055
Switchboard operators, including answering service	12.45	11.50	498	460	40.0	25,881	23,920	2,080
Financial clerks	14.76	14.26	582	562	39.4	30,249	29,218	2,050
Bill and account collectors	15.53	14.52	615	581	39.6	31,877	30,197	2,053
Billing and posting clerks and machine operators	15.16	14.54	588	580	38.7	30,553	30,139	2,015
Bookkeeping, accounting, and auditing clerks	15.51	14.88	610	586	39.3	31,722	30,472	2,045
Payroll and timekeeping clerks	18.14	17.00	724	680	39.9	37,637	35,360	2,075
Procurement clerks	15.86	15.60	633	624	39.9	32,926	32,448	2,076
Tellers	11.12	10.68	442	426	39.8	22,986	22,152	2,068
Court, municipal, and license clerks	17.16	17.58	654	659	38.1	34,002	34,281	1,981
Credit authorizers, checkers, and clerks	13.61	13.70	542	525	39.8	28,182	27,300	2,071
Customer service representatives	16.06	15.00	637	600	39.6	33,099	31,200	2,061
Eligibility interviewers, government programs	15.94	16.38	627	618	39.4	32,616	32,136	2,047
File clerks	12.15	12.16	481	461	39.6	25,024	23,946	2,059

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Hotel, motel, and resort desk clerks	\$9.58	\$9.00	\$377	\$346	39.4	\$18,495	\$17,680	1,932
Interviewers, except eligibility and loan	13.32	12.72	533	509	40.0	27,709	26,458	2,080
Library assistants, clerical	14.57	13.60	556	544	38.1	26,298	25,979	1,805
Loan interviewers and clerks	15.66	14.62	624	580	39.8	32,426	30,160	2,071
New accounts clerks	14.38	14.31	573	572	39.9	29,808	29,765	2,073
Order clerks	15.49	14.43	617	577	39.8	32,066	30,000	2,071
Human resources assistants, except payroll and timekeeping	17.63	17.81	711	712	40.4	36,992	37,036	2,098
Receptionists and information clerks	12.64	12.28	494	480	39.1	25,643	24,960	2,029
Reservation and transportation ticket agents and travel clerks ...	16.47	19.23	646	740	39.2	33,572	38,501	2,038
Dispatchers	19.20	19.84	776	788	40.4	40,320	40,997	2,100
Police, fire, and ambulance dispatchers	17.97	17.80	719	712	40.0	37,245	36,920	2,073
Dispatchers, except police, fire, and ambulance	19.72	21.44	801	856	40.6	41,659	44,531	2,112
Meter readers, utilities	18.00	17.10	720	684	40.0	37,436	35,568	2,080
Production, planning, and expediting clerks	19.69	19.84	785	786	39.9	40,736	40,664	2,069
Shipping, receiving, and traffic clerks	14.04	13.10	561	520	39.9	29,166	27,040	2,077
Stock clerks and order fillers	12.82	12.50	509	495	39.7	26,494	25,746	2,067
Weighers, measurers, checkers, and samplers, recordkeeping	14.96	13.90	599	556	40.0	31,123	28,912	2,080
Secretaries and administrative assistants	18.03	17.50	707	685	39.2	36,405	35,541	2,019
Executive secretaries and administrative assistants	20.09	19.50	790	769	39.4	41,084	39,998	2,045
Legal secretaries	21.77	18.66	835	745	38.4	43,419	38,750	1,995
Medical secretaries	16.06	15.45	628	590	39.1	32,660	30,680	2,034
Secretaries, except legal, medical, and executive	15.65	15.49	615	601	39.3	31,242	30,780	1,997
Computer operators	17.33	17.90	689	736	39.8	35,826	38,265	2,067

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Data entry and information processing workers	\$13.85	\$12.84	\$547	\$513	39.5	\$28,449	\$26,701	2,055
Data entry keyers	13.29	12.56	527	502	39.6	27,397	26,116	2,061
Word processors and typists	15.42	14.36	604	539	39.2	31,413	28,010	2,037
Insurance claims and policy processing clerks	16.42	15.69	641	628	39.1	33,353	32,631	2,031
Mail clerks and mail machine operators, except postal service	14.27	11.50	554	460	38.8	28,812	23,928	2,019
Office clerks, general	13.99	13.00	545	511	39.0	28,093	26,499	2,008
Office machine operators, except computer	12.68	12.39	507	495	39.9	26,341	25,763	2,077
Statistical assistants	15.27	17.14	611	686	40.0	31,762	35,657	2,080
Farming, fishing, and forestry occupations	14.33	13.50	577	540	40.3	29,229	26,520	2,040
Miscellaneous agricultural workers	11.35	10.25	454	410	40.0	22,302	21,008	1,964
Farmworkers and laborers, crop, nursery, and greenhouse	11.05	10.00	442	400	40.0	20,784	19,240	1,881
Construction and extraction occupations	22.62	21.05	895	841	39.6	44,583	41,600	1,971
First-line supervisors/managers of construction trades and extraction workers	29.78	29.66	1,198	1,186	40.2	61,435	61,693	2,063
Brickmasons, blockmasons, and stonemasons	26.92	24.00	1,077	960	40.0	53,237	49,920	1,977
Brickmasons and blockmasons	27.13	24.00	1,085	960	40.0	53,568	49,920	1,975
Carpenters	22.63	19.00	873	760	38.6	44,240	39,520	1,955
Carpet, floor, and tile installers and finishers	27.76	24.94	1,111	998	40.0	57,750	51,875	2,080
Cement masons, concrete finishers, and terrazzo workers	22.73	20.66	900	827	39.6	44,914	42,981	1,976

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
Cement masons and concrete finishers	\$22.68	\$20.66	\$898	\$827	39.6	\$44,765	\$42,981	1,974
Construction laborers	21.05	21.99	829	868	39.4	40,564	40,681	1,927
Construction equipment operators	22.88	22.75	876	869	38.3	40,134	33,895	1,754
Paving, surfacing, and tamping equipment operators	17.31	11.47	659	459	38.1	25,982	17,895	1,501
Operating engineers and other construction equipment operators	23.90	26.29	916	869	38.3	43,275	37,773	1,810
Electricians	25.20	24.52	1,007	981	39.9	52,356	51,002	2,077
Painters and paperhangers	15.29	12.89	611	516	40.0	31,775	26,815	2,078
Painters, construction and maintenance	15.29	12.89	611	516	40.0	31,775	26,815	2,078
Pipelayers, plumbers, pipefitters, and steamfitters	23.06	21.03	921	841	39.9	46,301	43,680	2,008
Plumbers, pipefitters, and steamfitters	24.06	21.50	961	860	39.9	48,112	44,200	2,000
Roofers	21.30	16.46	852	659	40.0	34,682	34,243	1,628
Sheet metal workers	23.30	25.00	932	1,000	40.0	44,508	42,677	1,910
Helpers, construction trades ..	17.78	16.00	711	640	40.0	35,913	31,200	2,020
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	21.47	22.19	859	888	40.0	42,141	46,155	1,963
Construction and building inspectors	20.55	17.35	806	694	39.2	41,909	36,088	2,039
Highway maintenance workers	17.85	17.78	713	707	39.9	35,448	35,485	1,986
Miscellaneous construction and related workers	16.81	15.75	666	630	39.6	32,809	31,878	1,952
Installation, maintenance, and repair occupations	20.38	19.23	818	778	40.1	42,394	40,175	2,080
First-line supervisors/managers of mechanics, installers, and repairers	28.86	29.82	1,184	1,197	41.0	61,544	62,261	2,132

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Computer, automated teller, and office machine repairers	\$15.73	\$14.19	\$629	\$567	40.0	\$32,711	\$29,505	2,080
Radio and telecommunications equipment installers and repairers	26.40	29.45	1,056	1,178	40.0	54,904	61,256	2,080
Telecommunications equipment installers and repairers, except line installers	26.40	29.45	1,056	1,178	40.0	54,904	61,256	2,080
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	19.28	20.22	771	809	40.0	40,105	42,064	2,080
Electrical and electronics repairers, powerhouse, substation, and relay	23.91	20.03	956	801	40.0	49,726	41,660	2,080
Aircraft mechanics and service technicians	22.85	20.00	914	800	40.0	47,530	41,600	2,080
Automotive technicians and repairers	17.11	16.00	695	640	40.6	36,144	33,280	2,112
Automotive body and related repairers	17.43	16.85	714	700	41.0	37,113	36,400	2,130
Automotive service technicians and mechanics	17.00	14.50	689	552	40.5	35,813	28,689	2,106
Bus and truck mechanics and diesel engine specialists ...	21.33	21.47	853	859	40.0	44,360	44,658	2,079
Heavy vehicle and mobile equipment service technicians and mechanics	23.41	21.49	938	860	40.1	48,673	44,699	2,079
Mobile heavy equipment mechanics, except engines	23.80	21.20	952	848	40.0	49,371	43,992	2,075
Small engine mechanics	15.77	16.87	631	675	40.0	32,801	35,088	2,080
Outdoor power equipment and other small engine mechanics	15.58	16.87	623	675	40.0	32,406	35,088	2,080

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	\$11.03	\$9.80	\$441	\$392	40.0	\$22,946	\$20,388	2,080
Tire repairers and changers	10.78	10.00	431	400	40.0	22,424	20,794	2,080
Control and valve installers and repairers	18.62	20.98	745	839	40.0	38,727	43,645	2,080
Heating, air conditioning, and refrigeration mechanics and installers	18.28	17.00	730	680	40.0	37,975	35,360	2,078
Industrial machinery installation, repair, and maintenance workers	20.87	20.28	833	803	39.9	43,242	41,761	2,072
Industrial machinery mechanics	24.03	23.72	961	950	40.0	49,936	49,296	2,078
Maintenance and repair workers, general	17.81	16.68	711	667	39.9	36,948	34,694	2,074
Maintenance workers, machinery	18.23	18.95	723	749	39.6	37,110	38,966	2,035
Millwrights	24.43	25.68	977	1,027	40.0	50,692	53,414	2,075
Line installers and repairers ...	25.23	29.28	1,009	1,171	40.0	51,733	60,902	2,050
Electrical power-line installers and repairers	29.20	29.28	1,168	1,171	40.0	60,741	60,902	2,080
Telecommunications line installers and repairers	23.19	29.45	928	1,178	40.0	47,215	61,256	2,036
Precision instrument and equipment repairers	24.00	24.42	945	977	39.4	49,125	50,794	2,047
Medical equipment repairers	25.39	24.86	1,016	994	40.0	52,811	51,709	2,080
Miscellaneous installation, maintenance, and repair workers	16.15	14.27	646	571	40.0	32,636	29,682	2,021
Helpers--installation, maintenance, and repair workers	12.22	11.50	489	460	40.0	24,528	23,920	2,008
Production occupations	16.58	15.20	662	606	39.9	34,377	31,470	2,073

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
First-line supervisors/managers of production and operating workers	\$24.90	\$24.49	\$1,031	\$1,068	41.4	\$53,625	\$55,519	2,153
Electrical, electronics, and electromechanical assemblers	12.80	10.81	512	433	40.0	26,616	22,493	2,080
Electrical and electronic equipment assemblers ..	13.47	11.78	539	471	40.0	28,007	24,502	2,080
Electromechanical equipment assemblers ..	13.14	11.04	525	442	40.0	27,321	22,963	2,080
Engine and other machine assemblers	20.05	20.00	799	800	39.8	41,533	41,600	2,071
Structural metal fabricators and fitters	18.27	18.00	722	720	39.5	36,953	37,440	2,023
Miscellaneous assemblers and fabricators	17.21	15.45	686	616	39.9	35,652	31,886	2,072
Team assemblers	19.70	16.95	783	638	39.8	40,592	32,760	2,061
Bakers	13.92	14.22	530	538	38.1	27,583	27,960	1,982
Butchers and other meat, poultry, and fish processing workers	12.29	11.65	480	458	39.1	24,969	23,812	2,032
Butchers and meat cutters ..	12.79	13.30	494	466	38.6	25,691	24,232	2,009
Meat, poultry, and fish cutters and trimmers	11.30	10.85	452	434	40.0	23,502	22,568	2,080
Slaughterers and meat packers	11.29	11.14	452	446	40.0	23,492	23,171	2,080
Miscellaneous food processing workers	14.14	14.40	565	576	39.9	29,366	29,952	2,077
Food batchmakers	15.18	15.74	606	630	39.9	31,509	32,739	2,075
Computer control programmers and operators	18.28	17.39	731	695	40.0	38,009	36,165	2,080
Computer-controlled machine tool operators, metal and plastic	17.14	17.05	686	682	40.0	35,649	35,464	2,079
Numerical tool and process control programmers ...	25.92	21.95	1,037	878	40.0	53,923	45,646	2,080
Forming machine setters, operators, and tenders, metal and plastic	15.04	14.96	596	592	39.6	30,893	30,784	2,054

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Extruding and drawing machine setters, operators, and tenders, metal and plastic	\$13.55	\$14.00	\$536	\$557	39.6	\$27,890	\$28,974	2,059
Forging machine setters, operators, and tenders, metal and plastic	14.36	12.74	574	510	40.0	29,477	25,735	2,052
Rolling machine setters, operators, and tenders, metal and plastic	16.72	16.57	659	655	39.4	34,278	34,051	2,050
Machine tool cutting setters, operators, and tenders, metal and plastic	14.89	13.30	595	532	40.0	30,931	27,664	2,078
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.46	12.94	578	518	40.0	30,045	26,917	2,078
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	12.31	10.35	492	414	40.0	25,531	21,520	2,074
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.55	14.30	582	572	40.0	30,225	29,744	2,078
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	18.80	17.69	752	707	40.0	39,101	36,787	2,080
Milling and planing machine setters, operators, and tenders, metal and plastic	18.90	18.90	756	756	40.0	39,221	39,312	2,075
Machinists	19.80	18.77	788	751	39.8	40,998	39,042	2,070
Metal furnace and kiln operators and tenders	17.37	18.22	695	729	40.0	35,722	37,900	2,056
Metal-refining furnace operators and tenders ...	18.07	18.30	723	732	40.0	37,590	38,060	2,080

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Model makers and patternmakers, metal and plastic	\$21.68	\$18.05	\$867	\$722	40.0	\$45,090	\$37,550	2,080
Model makers, metal and plastic	22.86	22.25	915	890	40.0	47,557	46,280	2,080
Molders and molding machine setters, operators, and tenders, metal and plastic	13.52	12.25	540	490	39.9	28,075	25,480	2,077
Foundry mold and coremakers	14.89	14.46	595	578	40.0	30,964	30,077	2,080
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.41	12.25	536	490	39.9	27,854	25,480	2,077
Multiple machine tool setters, operators, and tenders, metal and plastic	17.52	16.67	693	658	39.6	36,033	34,216	2,057
Tool and die makers	25.20	24.89	1,008	996	40.0	52,311	51,771	2,076
Welding, soldering, and brazing workers	16.49	15.50	657	620	39.8	34,107	32,240	2,068
Welders, cutters, solderers, and brazers	16.24	15.50	647	620	39.9	33,594	32,240	2,069
Welding, soldering, and brazing machine setters, operators, and tenders	17.63	16.00	701	630	39.8	36,406	32,552	2,065
Miscellaneous metalworkers and plastic workers	16.37	15.86	652	620	39.9	33,849	32,240	2,068
Heat treating equipment setters, operators, and tenders, metal and plastic	18.46	18.42	738	737	40.0	37,957	38,314	2,056
Plating and coating machine setters, operators, and tenders, metal and plastic	14.23	13.96	560	558	39.4	29,138	29,037	2,047
Tool grinders, filers, and sharpeners	18.36	18.59	734	744	40.0	38,193	38,667	2,080
Bookbinders and bindery workers	13.37	12.05	533	482	39.9	27,726	25,064	2,074

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Bindery workers	\$13.37	\$12.05	\$533	\$482	39.9	\$27,726	\$25,064	2,074
Printers	17.20	17.39	680	680	39.6	35,375	35,360	2,057
Job printers	18.32	17.39	722	696	39.4	37,531	36,177	2,049
Prepress technicians and workers	16.16	16.00	639	640	39.6	33,239	33,280	2,057
Printing machine operators	17.49	17.50	692	700	39.6	35,984	36,400	2,058
Laundry and dry-cleaning workers	9.78	9.89	374	362	38.3	19,456	18,798	1,990
Pressers, textile, garment, and related materials	10.52	10.75	421	430	40.0	21,888	22,360	2,080
Sewing machine operators	12.49	11.07	499	443	40.0	25,861	23,026	2,070
Miscellaneous textile, apparel, and furnishings workers	15.05	16.45	596	658	39.6	31,014	34,216	2,061
Cabinetmakers and bench carpenters	15.53	15.95	614	638	39.5	31,655	33,176	2,038
Woodworking machine setters, operators, and tenders	11.79	11.50	472	460	40.0	24,500	23,920	2,077
Sawing machine setters, operators, and tenders, wood	10.90	10.00	436	400	40.0	22,615	20,800	2,076
Woodworking machine setters, operators, and tenders, except sawing	12.46	12.09	498	484	40.0	25,891	25,145	2,078
Power plant operators, distributors, and dispatchers	27.61	26.41	1,105	1,056	40.0	57,435	54,922	2,080
Power plant operators	24.19	22.84	968	914	40.0	50,311	47,507	2,080
Stationary engineers and boiler operators	24.55	20.80	982	832	40.0	51,072	43,264	2,080
Water and liquid waste treatment plant and system operators	19.90	18.17	795	727	40.0	41,358	37,794	2,078
Miscellaneous plant and system operators	22.84	23.60	902	897	39.5	46,910	46,624	2,054
Chemical plant and system operators	23.20	22.56	913	897	39.3	47,452	46,624	2,046
Chemical processing machine setters, operators, and tenders	19.42	19.74	777	790	40.0	40,394	41,059	2,080

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Chemical equipment operators and tenders ...	\$18.22	\$19.74	\$729	\$790	40.0	\$37,889	\$41,059	2,080
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	20.36	19.83	814	793	40.0	42,350	41,238	2,080
Crushing, grinding, polishing, mixing, and blending workers	16.29	15.00	652	600	40.0	33,854	31,200	2,078
Grinding and polishing workers, hand	14.08	13.41	563	536	40.0	29,229	27,895	2,076
Mixing and blending machine setters, operators, and tenders ..	17.57	16.30	703	652	40.0	36,551	33,904	2,080
Cutting workers	13.49	13.09	540	524	40.0	28,067	27,227	2,080
Cutters and trimmers, hand	10.04	10.23	402	409	40.0	20,890	21,270	2,080
Cutting and slicing machine setters, operators, and tenders ..	15.46	15.00	618	600	40.0	32,148	31,200	2,080
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	14.69	14.05	587	562	40.0	30,546	29,224	2,080
Furnace, kiln, oven, drier, and kettle operators and tenders	16.48	12.25	659	490	40.0	34,280	25,480	2,080
Inspectors, testers, sorters, samplers, and weighers	16.42	14.85	655	594	39.9	34,000	30,826	2,071
Medical, dental, and ophthalmic laboratory technicians	14.38	14.14	575	566	40.0	29,904	29,411	2,080
Packaging and filling machine operators and tenders	14.74	15.44	589	618	40.0	30,594	32,040	2,076
Painting workers	14.07	13.62	562	557	39.9	29,178	28,954	2,074
Coating, painting, and spraying machine setters, operators, and tenders	13.11	13.00	522	524	39.8	27,128	27,352	2,069

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Painters, transportation equipment	\$18.15	\$17.44	\$736	\$698	40.5	\$38,248	\$36,275	2,108
Miscellaneous production workers	15.32	13.75	611	548	39.9	31,758	28,517	2,073
Cementing and gluing machine operators and tenders	13.04	13.50	522	540	40.0	27,124	28,080	2,080
Molders, shapers, and casters, except metal and plastic	15.22	13.29	609	532	40.0	31,647	27,643	2,080
Paper goods machine setters, operators, and tenders	16.60	15.91	664	636	40.0	34,523	33,093	2,080
Helpers--production workers	13.60	12.95	539	515	39.6	28,018	26,792	2,060
Transportation and material moving occupations	16.05	14.27	640	561	39.8	32,843	29,120	2,046
First-line supervisors/managers of helpers, laborers, and material movers, hand	21.68	21.57	893	917	41.2	46,424	47,699	2,141
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.81	23.76	977	962	42.8	50,732	49,999	2,224
Aircraft pilots and flight engineers	105.02	107.39	2,271	2,363	21.6	118,112	122,855	1,125
Airline pilots, copilots, and flight engineers	127.39	136.94	2,354	2,633	18.5	122,389	136,935	961
Bus drivers	16.12	15.53	540	513	33.5	22,366	18,261	1,387
Bus drivers, transit and intercity	20.62	22.18	822	887	39.9	42,098	46,134	2,042
Bus drivers, school	14.59	14.32	463	453	31.7	18,245	16,973	1,250
Driver/sales workers and truck drivers	17.73	16.31	721	650	40.7	37,062	33,280	2,091
Driver/sales workers	14.17	13.08	546	520	38.5	28,374	27,040	2,002
Truck drivers, heavy and tractor-trailer	18.53	16.80	760	668	41.0	38,904	33,840	2,100

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations								
–Continued								
Truck drivers, light or delivery services	\$16.11	\$14.70	\$648	\$585	40.2	\$33,642	\$30,430	2,088
Taxi drivers and chauffeurs ...	9.53	9.45	374	378	39.3	19,467	19,656	2,044
Locomotive engineers and operators	22.61	22.60	899	904	39.8	42,285	47,000	1,870
Service station attendants	9.69	8.75	388	350	40.0	20,158	18,200	2,080
Conveyor operators and tenders	14.16	9.25	566	370	40.0	29,454	19,240	2,080
Crane and tower operators	16.60	16.17	664	647	40.0	34,530	33,634	2,080
Dredge, excavating, and loading machine operators	14.09	14.00	561	560	39.8	29,108	29,120	2,066
Excavating and loading machine and dragline operators	13.92	14.00	554	560	39.8	28,759	29,120	2,066
Industrial truck and tractor operators	15.55	14.15	619	566	39.8	31,995	29,428	2,058
Laborers and material movers, hand	12.25	10.89	487	430	39.7	25,178	22,360	2,056
Cleaners of vehicles and equipment	11.68	9.16	469	366	40.2	24,396	19,053	2,089
Laborers and freight, stock, and material movers, hand	13.37	12.32	529	487	39.6	27,308	25,251	2,043
Machine feeders and offbearers	10.93	9.84	436	394	39.9	22,588	20,467	2,067
Packers and packagers, hand	10.98	10.20	436	406	39.8	22,677	21,062	2,066
Refuse and recyclable material collectors	16.86	15.00	639	549	37.9	33,248	28,542	1,972

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

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$20.26	\$16.50	\$805	\$654	39.7	\$41,459	\$33,758	2,046
Management occupations	40.35	35.65	1,637	1,466	40.6	85,140	76,224	2,110
Chief executives	108.95	96.15	4,368	3,846	40.1	227,154	200,000	2,085
General and operations managers	43.36	36.35	1,800	1,469	41.5	93,619	76,388	2,159
Marketing and sales managers	43.74	38.46	1,788	1,545	40.9	92,963	80,340	2,125
Marketing managers	46.35	44.23	1,838	1,722	39.7	95,583	89,569	2,062
Sales managers	41.26	35.36	1,737	1,450	42.1	90,328	75,408	2,189
Public relations managers	35.41	38.58	1,408	1,543	39.8	73,208	80,238	2,067
Administrative services managers	33.04	34.16	1,374	1,366	41.6	71,427	71,047	2,162
Computer and information systems managers	47.41	45.02	1,897	1,801	40.0	98,622	93,646	2,080
Financial managers	36.10	32.02	1,487	1,340	41.2	77,292	69,677	2,141
Human resources managers	35.48	29.71	1,433	1,293	40.4	74,492	67,213	2,099
Training and development managers	32.70	32.31	1,394	1,293	42.6	72,482	67,213	2,217
Industrial production managers	41.67	42.38	1,718	1,708	41.2	89,304	88,814	2,143
Purchasing managers	52.80	39.87	2,110	1,595	40.0	109,736	82,930	2,078
Transportation, storage, and distribution managers	31.42	28.38	1,306	1,237	41.6	67,915	64,344	2,162
Construction managers	31.18	30.63	1,269	1,225	40.7	66,004	63,700	2,117
Education administrators	29.96	27.72	1,239	1,113	41.3	64,251	54,000	2,144
Education administrators, elementary and secondary school	33.30	31.25	1,499	1,663	45.0	76,534	86,474	2,299
Education administrators, postsecondary	29.20	23.08	1,203	923	41.2	62,567	48,000	2,143
Engineering managers	50.02	51.34	2,067	2,098	41.3	107,482	109,106	2,149
Food service managers	29.75	30.51	1,219	1,220	41.0	63,382	63,463	2,130
Medical and health services managers	39.62	35.90	1,590	1,436	40.1	82,677	74,672	2,087
Social and community service managers	22.06	19.81	765	594	34.7	39,775	30,910	1,803
Business and financial operations occupations	28.68	26.77	1,153	1,060	40.2	59,932	55,130	2,090
Buyers and purchasing agents	28.83	26.10	1,174	1,044	40.7	61,041	54,278	2,118
Wholesale and retail buyers, except farm products	33.50	29.18	1,359	1,167	40.6	70,665	60,699	2,109

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations –Continued								
Purchasing agents, except wholesale, retail, and farm products	\$26.97	\$25.23	\$1,101	\$1,009	40.8	\$57,236	\$52,485	2,122
Claims adjusters, appraisers, examiners, and investigators	25.71	22.19	1,013	860	39.4	52,661	44,713	2,049
Claims adjusters, examiners, and investigators	25.71	22.19	1,013	860	39.4	52,661	44,713	2,049
Cost estimators	28.39	20.48	1,149	819	40.5	59,760	42,607	2,105
Human resources, training, and labor relations specialists	29.04	28.64	1,165	1,176	40.1	60,571	61,133	2,086
Employment, recruitment, and placement specialists	26.28	24.97	1,051	999	40.0	54,664	51,938	2,080
Compensation, benefits, and job analysis specialists	28.71	29.58	1,158	1,212	40.3	60,233	63,033	2,098
Training and development specialists	25.81	26.29	1,039	1,038	40.3	54,042	54,001	2,094
Logisticians	28.49	29.88	1,140	1,195	40.0	59,263	62,152	2,080
Management analysts	37.37	35.63	1,495	1,409	40.0	77,721	73,286	2,080
Accountants and auditors	27.02	26.37	1,097	1,036	40.6	57,050	53,889	2,111
Credit analysts	23.70	21.76	935	871	39.5	48,614	45,267	2,052
Financial analysts and advisors	30.74	29.75	1,217	1,167	39.6	63,287	60,659	2,059
Financial analysts	34.15	30.21	1,360	1,208	39.8	70,723	62,837	2,071
Personal financial advisors	18.28	17.85	722	669	39.5	37,560	34,804	2,054
Insurance underwriters	26.90	24.07	1,050	972	39.1	54,617	50,544	2,031
Loan counselors and officers	26.19	21.76	1,066	862	40.7	55,450	44,841	2,117
Loan officers	26.78	22.29	1,092	870	40.8	56,774	45,250	2,120
Computer and mathematical science occupations	32.57	32.42	1,309	1,300	40.2	68,067	67,600	2,090
Computer programmers	31.58	30.50	1,266	1,220	40.1	65,852	63,436	2,085
Computer software engineers	37.94	37.64	1,541	1,520	40.6	80,119	79,040	2,112
Computer software engineers, applications	36.91	37.26	1,518	1,491	41.1	78,943	77,511	2,139

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Computer and mathematical science occupations –Continued								
Computer software engineers, systems software	\$38.93	\$38.89	\$1,562	\$1,561	40.1	\$81,214	\$81,168	2,086
Computer support specialists	22.88	20.13	913	805	39.9	47,501	41,870	2,076
Computer systems analysts	36.40	35.08	1,453	1,398	39.9	75,541	72,696	2,075
Database administrators	31.29	32.66	1,261	1,307	40.3	65,584	67,939	2,096
Network and computer systems administrators	32.57	31.54	1,317	1,262	40.4	68,500	65,603	2,103
Network systems and data communications analysts	24.83	24.07	1,007	1,019	40.6	52,388	52,967	2,110
Operations research analysts	30.58	32.22	1,189	1,249	38.9	61,810	64,931	2,021
Architecture and engineering occupations	31.11	30.28	1,267	1,238	40.7	65,892	64,382	2,118
Architects, except naval	28.89	26.92	1,283	1,183	44.4	66,716	61,500	2,309
Architects, except landscape and naval	28.89	26.92	1,283	1,183	44.4	66,716	61,500	2,309
Engineers	35.54	34.70	1,455	1,420	40.9	75,635	73,865	2,128
Chemical engineers	39.64	33.98	1,585	1,359	40.0	82,444	70,680	2,080
Civil engineers	30.25	30.59	1,308	1,268	43.2	68,014	65,946	2,248
Electrical and electronics engineers	34.78	33.45	1,432	1,370	41.2	74,460	71,259	2,141
Electrical engineers	31.55	30.05	1,317	1,269	41.7	68,476	66,000	2,170
Electronics engineers, except computer	37.53	34.01	1,527	1,404	40.7	79,429	73,012	2,117
Environmental engineers ...	31.82	29.33	1,273	1,173	40.0	66,190	61,000	2,080
Industrial engineers, including health and safety	33.24	33.78	1,376	1,388	41.4	71,573	72,191	2,153
Industrial engineers	33.26	33.78	1,378	1,389	41.4	71,644	72,203	2,154
Materials engineers	39.88	37.43	1,595	1,497	40.0	82,945	77,848	2,080
Mechanical engineers	33.46	32.19	1,378	1,345	41.2	71,637	69,921	2,141
Drafters	22.60	21.64	904	865	40.0	47,005	45,001	2,080
Architectural and civil drafters	19.87	18.75	795	750	40.0	41,332	39,000	2,080
Electrical and electronics drafters	22.95	23.33	918	933	40.0	47,742	48,516	2,080
Mechanical drafters	25.13	23.49	1,005	939	40.0	52,272	48,853	2,080
Engineering technicians, except drafters	23.94	21.75	959	867	40.1	49,880	45,109	2,083

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Architecture and engineering occupations –Continued								
Electrical and electronic engineering technicians	\$23.54	\$21.91	\$942	\$876	40.0	\$48,909	\$45,564	2,078
Electro-mechanical technicians	26.29	24.74	1,070	1,101	40.7	55,621	57,237	2,115
Industrial engineering technicians	24.97	25.31	1,015	1,012	40.7	52,778	52,647	2,114
Life, physical, and social science occupations	29.22	25.03	1,164	1,005	39.8	60,013	51,861	2,054
Life scientists	38.18	31.51	1,505	1,260	39.4	77,190	62,795	2,022
Medical scientists	44.11	35.31	1,716	1,298	38.9	89,238	67,504	2,023
Physical scientists	38.01	38.46	1,526	1,538	40.2	77,618	74,000	2,042
Chemists and materials scientists	39.57	38.86	1,591	1,554	40.2	82,721	80,829	2,091
Chemists	37.90	38.86	1,526	1,554	40.2	79,326	80,829	2,093
Market and survey researchers	24.84	24.22	1,016	1,058	40.9	52,827	55,000	2,127
Market research analysts ...	24.84	24.22	1,016	1,058	40.9	52,827	55,000	2,127
Biological technicians	18.78	18.40	738	721	39.3	38,388	37,500	2,044
Chemical technicians	21.21	21.42	849	857	40.0	44,126	44,545	2,080
Miscellaneous life, physical, and social science technicians	20.96	20.00	838	800	40.0	43,602	41,600	2,080
Community and social services occupations	17.13	16.00	672	640	39.2	34,718	32,943	2,026
Counselors	17.92	16.35	709	672	39.6	36,809	34,944	2,054
Educational, vocational, and school counselors ..	17.12	16.00	676	640	39.5	34,967	33,280	2,042
Social workers	18.09	17.48	702	693	38.8	36,024	35,963	1,992
Child, family, and school social workers	15.93	15.82	629	620	39.5	31,723	31,824	1,991
Medical and public health social workers	20.80	19.80	773	786	37.2	40,177	40,893	1,932
Mental health and substance abuse social workers	18.25	16.80	729	672	40.0	37,915	34,944	2,078
Miscellaneous community and social service specialists	15.33	13.52	607	540	39.6	31,429	28,080	2,051

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Community and social services occupations –Continued								
Social and human service assistants	\$11.98	\$11.49	\$476	\$460	39.8	\$24,593	\$23,897	2,053
Legal occupations	49.77	45.42	2,076	1,590	41.7	107,947	82,666	2,169
Lawyers	55.75	54.36	2,369	2,233	42.5	123,170	116,110	2,209
Paralegals and legal assistants	39.93	44.78	1,436	1,590	36.0	74,688	82,666	1,870
Miscellaneous legal support workers	22.46	20.99	931	913	41.4	48,387	47,499	2,155
Title examiners, abstractors, and searchers	20.40	18.27	863	913	42.3	44,879	47,499	2,200
Education, training, and library occupations	26.16	22.92	1,019	856	39.0	45,407	35,520	1,735
Postsecondary teachers	48.24	39.47	1,982	1,564	41.1	84,381	61,575	1,749
Math and computer teachers, postsecondary	45.35	46.92	1,785	1,877	39.3	75,627	78,601	1,667
Social sciences teachers, postsecondary	37.81	38.49	1,512	1,555	40.0	59,849	59,711	1,583
Health teachers, postsecondary	69.04	72.12	3,430	3,449	49.7	162,434	131,984	2,353
Education and library science teachers, postsecondary	38.23	39.94	1,479	1,564	38.7	54,472	56,314	1,425
Education teachers, postsecondary	38.23	39.94	1,479	1,564	38.7	54,472	56,314	1,425
Arts, communications, and humanities teachers, postsecondary	36.70	36.35	1,476	1,478	40.2	59,158	58,500	1,612
Art, drama, and music teachers, postsecondary	37.23	37.47	1,470	1,476	39.5	60,415	56,765	1,623
English language and literature teachers, postsecondary	33.94	33.78	1,417	1,351	41.8	54,042	51,346	1,592
Philosophy and religion teachers, postsecondary	35.51	40.23	1,425	1,609	40.1	58,334	69,201	1,643
Miscellaneous postsecondary teachers	46.44	31.64	1,839	1,257	39.6	82,167	51,774	1,769

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations								
–Continued								
Primary, secondary, and special education school teachers	\$23.09	\$23.67	\$870	\$886	37.7	\$34,687	\$33,867	1,502
Preschool and kindergarten teachers	11.84	10.84	459	433	38.8	21,265	20,167	1,796
Preschool teachers, except special education	11.74	10.84	456	433	38.8	21,161	20,167	1,803
Elementary and middle school teachers	25.73	25.70	958	922	37.2	36,457	35,520	1,417
Elementary school teachers, except special education	25.40	25.70	941	900	37.1	35,979	35,003	1,416
Middle school teachers, except special and vocational education	28.71	27.78	1,117	1,075	38.9	40,829	39,136	1,422
Secondary school teachers	31.71	32.30	1,179	1,173	37.2	44,001	45,066	1,388
Secondary school teachers, except special and vocational education	31.71	32.30	1,179	1,173	37.2	44,001	45,066	1,388
Other teachers and instructors	32.51	32.20	1,205	1,248	37.1	58,813	64,889	1,809
Librarians	45.89	40.73	1,672	2,308	36.4	84,195	60,299	1,835
Teacher assistants	10.13	9.85	400	394	39.5	19,489	18,720	1,923
Arts, design, entertainment, sports, and media occupations								
Artists and related workers	25.25	25.96	1,010	1,038	40.0	52,525	54,001	2,080
Designers	23.49	19.26	938	839	39.9	48,788	43,634	2,077
Commercial and industrial designers	37.33	36.94	1,493	1,477	40.0	77,646	76,829	2,080
Graphic designers	20.48	19.00	830	839	40.5	43,158	43,634	2,107
Athletes, coaches, umpires, and related workers	16.32	12.46	654	499	40.1	31,355	25,942	1,921
Coaches and scouts	16.32	12.46	654	499	40.1	31,355	25,942	1,921
News analysts, reporters and correspondents	23.36	17.96	950	718	40.7	49,410	37,351	2,116
Reporters and correspondents	21.21	17.96	863	718	40.7	44,894	37,351	2,117

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Arts, design, entertainment, sports, and media occupations –Continued								
Public relations specialists	\$24.34	\$21.15	\$964	\$904	39.6	\$50,133	\$46,999	2,059
Writers and editors	26.53	27.88	1,026	1,081	38.7	53,371	56,197	2,012
Editors	25.21	26.68	960	949	38.1	49,899	49,371	1,979
Technical writers	29.28	31.25	1,171	1,250	40.0	60,902	65,000	2,080
Broadcast and sound engineering technicians and radio operators	18.95	16.76	695	668	36.7	36,133	34,755	1,907
Healthcare practitioner and technical occupations								
Dietitians and nutritionists	22.59	21.88	903	875	40.0	46,979	45,510	2,080
Pharmacists	49.01	49.28	1,960	1,971	40.0	101,943	102,500	2,080
Physicians and surgeons	84.16	85.53	3,548	3,849	42.2	184,501	200,143	2,192
Family and general practitioners	104.91	115.38	4,121	4,692	39.3	214,271	243,981	2,042
Registered nurses	28.97	27.96	1,128	1,086	38.9	58,635	56,478	2,024
Therapists	28.16	27.17	1,105	1,040	39.3	57,348	54,018	2,037
Occupational therapists	28.95	28.21	1,125	1,077	38.8	57,584	54,414	1,989
Physical therapists	34.47	33.87	1,370	1,355	39.8	71,258	70,450	2,067
Recreational therapists	18.84	17.06	753	682	40.0	39,177	35,485	2,080
Respiratory therapists	22.81	23.09	885	910	38.8	46,039	47,299	2,018
Speech-language pathologists	27.44	24.03	1,075	925	39.2	55,884	48,108	2,037
Clinical laboratory technologists and technicians	19.04	18.39	760	736	39.9	39,539	38,251	2,076
Medical and clinical laboratory technologists	25.02	25.48	993	1,010	39.7	51,657	52,542	2,065
Medical and clinical laboratory technicians ..	17.05	17.35	682	694	40.0	35,452	36,092	2,080
Dental hygienists	30.78	30.00	1,032	1,065	33.5	53,659	55,380	1,743
Diagnostic related technologists and technicians	31.75	29.24	1,240	1,180	39.1	64,490	61,360	2,031
Cardiovascular technologists and technicians	39.46	39.59	1,465	1,267	37.1	76,155	65,883	1,930
Diagnostic medical sonographers	31.60	28.93	1,264	1,157	40.0	65,722	60,174	2,080

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Radiologic technologists and technicians	\$27.81	\$26.47	\$1,100	\$1,059	39.6	\$57,205	\$55,058	2,057
Health diagnosing and treating practitioner support technicians	16.18	15.00	647	600	40.0	33,631	31,200	2,079
Pharmacy technicians	13.99	14.42	560	577	40.0	29,096	30,000	2,080
Respiratory therapy technicians	24.04	24.49	955	963	39.7	49,675	50,086	2,066
Surgical technologists	18.20	17.99	728	720	40.0	37,840	37,419	2,079
Licensed practical and licensed vocational nurses	18.80	18.08	729	714	38.8	37,912	37,128	2,017
Medical records and health information technicians ...	16.94	16.00	676	640	39.9	35,167	33,280	2,076
Miscellaneous health technologists and technicians	17.69	17.10	705	684	39.8	36,653	35,568	2,072
Healthcare support occupations	11.90	11.26	462	434	38.8	24,000	22,547	2,017
Nursing, psychiatric, and home health aides	11.09	10.60	434	413	39.1	22,552	21,450	2,034
Home health aides	10.35	10.15	413	404	39.9	21,486	21,008	2,076
Nursing aides, orderlies, and attendants	11.28	10.80	439	419	38.9	22,845	21,782	2,025
Psychiatric aides	10.10	9.80	401	392	39.7	20,861	20,384	2,066
Physical therapist assistants and aides	12.44	11.44	497	458	40.0	25,855	23,795	2,079
Physical therapist aides	11.71	11.44	468	458	40.0	24,344	23,795	2,079
Miscellaneous healthcare support occupations	13.85	13.12	526	516	38.0	27,333	26,832	1,974
Dental assistants	17.09	17.00	578	576	33.8	30,065	29,952	1,759
Medical assistants	14.46	13.97	563	544	39.0	29,297	28,275	2,027
Medical equipment preparers	13.56	12.90	512	516	37.8	26,630	26,832	1,963
Medical transcriptionists ...	13.50	12.50	498	500	36.9	25,916	26,000	1,920
Pharmacy aides	10.97	10.68	439	427	40.0	22,814	22,212	2,080
Protective service occupations	11.24	10.40	447	412	39.7	23,203	21,424	2,065
Security guards and gaming surveillance officers	10.92	10.25	432	400	39.6	22,478	20,800	2,058

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Protective service occupations –Continued								
Security guards	\$10.92	\$10.21	\$432	\$400	39.6	\$22,470	\$20,800	2,058
Food preparation and serving related occupations	9.78	9.14	369	343	37.8	18,815	17,680	1,923
First-line supervisors/managers, food preparation and serving workers	15.30	14.90	624	607	40.8	30,788	31,000	2,012
Chefs and head cooks	15.06	15.00	573	527	38.1	27,129	26,000	1,801
First-line supervisors/managers of food preparation and serving workers	15.36	14.90	637	634	41.5	31,710	31,200	2,065
Cooks	10.48	9.83	400	380	38.2	20,464	19,240	1,954
Cooks, institution and cafeteria	11.19	10.42	424	411	37.9	21,567	20,280	1,928
Cooks, restaurant	10.62	10.00	406	385	38.2	20,731	19,760	1,952
Cooks, short order	9.20	9.00	360	341	39.2	18,742	17,745	2,038
Food preparation workers	9.56	9.73	340	340	35.5	17,032	17,680	1,781
Food service, tipped	5.43	4.50	194	166	35.6	9,936	8,112	1,829
Bartenders	7.42	8.08	262	283	35.2	13,599	14,704	1,832
Waiters and waitresses	3.84	3.43	135	107	35.1	6,906	5,351	1,797
Dining room and cafeteria attendants and bartender helpers	8.11	8.00	309	300	38.1	15,715	15,600	1,938
Fast food and counter workers	9.31	8.91	353	334	38.0	18,195	17,202	1,955
Combined food preparation and serving workers, including fast food	8.90	8.34	334	315	37.6	17,190	15,958	1,931
Counter attendants, cafeteria, food concession, and coffee shop	11.03	10.65	438	414	39.7	22,757	21,528	2,064
Food servers, nonrestaurant ...	10.36	9.95	398	378	38.4	20,690	19,635	1,997
Dishwashers	8.58	8.00	329	300	38.3	16,917	15,600	1,972
Hosts and hostesses, restaurant, lounge, and coffee shop	8.13	8.00	300	260	36.9	15,585	13,520	1,916

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Building and grounds cleaning and maintenance occupations	\$11.27	\$10.45	\$441	\$412	39.1	\$22,060	\$20,862	1,957
First-line supervisors/managers, building and grounds cleaning and maintenance workers	16.65	15.78	680	631	40.8	35,087	32,824	2,108
First-line supervisors/managers of housekeeping and janitorial workers	16.57	17.31	668	692	40.3	34,747	36,001	2,098
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	16.78	15.00	698	600	41.6	35,644	31,200	2,124
Building cleaning workers	10.90	10.15	423	403	38.8	21,683	20,821	1,989
Janitors and cleaners, except maids and housekeeping cleaners	11.51	10.84	454	432	39.4	23,277	22,381	2,023
Maids and housekeeping cleaners	9.36	8.73	353	342	37.7	18,063	17,680	1,929
Grounds maintenance workers	11.21	10.35	449	414	40.1	19,463	18,720	1,737
Landscaping and groundskeeping workers	10.94	10.00	439	400	40.1	19,033	18,200	1,739
Personal care and service occupations	12.36	10.30	462	412	37.4	22,533	20,800	1,822
First-line supervisors/managers of personal service workers	13.26	14.14	529	601	39.9	27,528	31,242	2,075
Gaming services workers	7.61	6.45	305	258	40.0	15,835	13,416	2,080
Barbers and cosmetologists	15.10	14.98	570	544	37.8	29,660	28,274	1,964
Hairdressers, hairstylists, and cosmetologists	15.10	14.98	570	544	37.8	29,660	28,274	1,964
Baggage porters, bellhops, and concierges	7.93	7.50	306	283	38.6	15,909	14,726	2,005
Baggage porters and bellhops	7.93	7.50	306	283	38.6	15,902	14,726	2,005

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Personal care and service occupations –Continued								
Transportation attendants	\$31.32	\$30.73	\$594	\$567	19.0	\$30,903	\$29,494	987
Flight attendants	33.41	30.73	592	567	17.7	30,761	29,494	921
Child care workers	8.91	9.00	354	360	39.7	18,405	18,720	2,065
Personal and home care aides	11.02	11.09	441	444	40.0	22,919	23,067	2,080
Recreation and fitness workers	15.86	16.83	589	600	37.2	18,123	6,720	1,143
Recreation workers	14.81	16.83	574	600	38.7	16,306	6,469	1,101
Sales and related occupations	22.56	15.78	909	635	40.3	47,136	32,997	2,089
First-line supervisors/managers, sales workers	20.58	17.25	847	705	41.2	43,971	36,635	2,137
First-line supervisors/managers of retail sales workers ..	16.14	15.96	665	672	41.2	34,500	34,944	2,138
First-line supervisors/managers of non-retail sales workers	32.87	27.19	1,349	1,142	41.0	70,159	59,386	2,134
Retail sales workers	13.29	11.02	530	435	39.9	27,457	22,568	2,067
Cashiers, all workers	9.92	9.20	392	360	39.5	20,169	18,720	2,032
Cashiers	9.92	9.19	392	360	39.5	20,164	18,720	2,032
Counter and rental clerks and parts salespersons ..	15.88	14.22	645	576	40.6	33,368	29,890	2,101
Counter and rental clerks	13.20	12.98	540	508	40.9	27,607	23,400	2,092
Parts salespersons	16.99	14.37	688	590	40.5	35,771	30,680	2,105
Retail salespersons	14.91	11.97	597	470	40.0	31,033	24,440	2,082
Advertising sales agents	24.75	25.84	993	1,034	40.1	51,629	53,749	2,086
Insurance sales agents	22.84	19.22	909	769	39.8	47,268	39,973	2,070
Securities, commodities, and financial services sales agents	78.55	39.64	3,208	1,471	40.8	166,807	76,502	2,124
Travel agents	20.00	22.14	800	886	40.0	41,596	46,060	2,080
Sales representatives, wholesale and manufacturing	38.45	25.46	1,545	1,000	40.2	80,335	52,000	2,090
Sales representatives, wholesale and manufacturing, technical and scientific products	71.65	35.39	2,853	1,416	39.8	148,351	73,620	2,071

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations –Continued								
Sales representatives, wholesale and manufacturing, except technical and scientific products	\$27.71	\$23.75	\$1,117	\$923	40.3	\$58,075	\$48,006	2,096
Real estate brokers and sales agents	18.98	14.80	767	673	40.4	39,899	35,000	2,102
Real estate sales agents	18.98	14.80	767	673	40.4	39,899	35,000	2,102
Telemarketers	13.04	8.50	515	336	39.5	26,786	17,453	2,054
Miscellaneous sales and related workers	19.17	15.38	761	603	39.7	39,269	31,340	2,048
Office and administrative support occupations	15.31	14.33	604	566	39.5	31,376	29,432	2,050
First-line supervisors/managers of office and administrative support workers	21.13	20.05	837	802	39.6	43,512	41,704	2,059
Switchboard operators, including answering service	11.86	11.39	474	456	40.0	24,658	23,691	2,080
Financial clerks	14.63	14.13	578	560	39.5	30,029	29,068	2,053
Bill and account collectors	15.52	14.52	615	581	39.6	31,847	30,197	2,052
Billing and posting clerks and machine operators	15.07	14.54	584	577	38.7	30,360	30,000	2,014
Bookkeeping, accounting, and auditing clerks	15.39	14.82	607	582	39.5	31,570	30,239	2,052
Payroll and timekeeping clerks	18.20	17.00	727	680	39.9	37,786	35,360	2,076
Procurement clerks	15.85	15.23	633	609	39.9	32,905	31,674	2,076
Tellers	11.09	10.68	441	425	39.8	22,941	22,090	2,068
Credit authorizers, checkers, and clerks	13.61	13.70	542	525	39.8	28,182	27,300	2,071
Customer service representatives	16.10	14.96	638	597	39.6	33,187	31,054	2,062
File clerks	12.03	11.78	478	461	39.7	24,841	23,946	2,064
Hotel, motel, and resort desk clerks	9.58	9.00	377	346	39.4	18,495	17,680	1,932
Interviewers, except eligibility and loan	13.27	12.24	531	490	40.0	27,608	25,459	2,080
Loan interviewers and clerks	15.66	14.62	624	580	39.8	32,426	30,160	2,071

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
New accounts clerks	\$14.38	\$14.31	\$573	\$572	39.9	\$29,808	\$29,765	2,073
Order clerks	15.49	14.43	617	577	39.8	32,066	30,000	2,071
Human resources assistants, except payroll and timekeeping	17.69	17.89	714	715	40.4	37,127	37,201	2,099
Receptionists and information clerks	12.65	12.28	495	480	39.1	25,666	24,960	2,028
Reservation and transportation ticket agents and travel clerks ...	16.47	19.23	646	740	39.2	33,572	38,501	2,038
Dispatchers	19.61	21.25	796	850	40.6	41,332	44,200	2,108
Dispatchers, except police, fire, and ambulance	19.86	21.44	807	858	40.6	41,980	44,599	2,113
Meter readers, utilities	16.06	16.20	643	648	40.0	33,415	33,696	2,080
Production, planning, and expediting clerks	19.69	19.84	785	786	39.9	40,736	40,664	2,069
Shipping, receiving, and traffic clerks	14.05	13.19	562	525	40.0	29,198	27,310	2,078
Stock clerks and order fillers	12.79	12.50	508	494	39.7	26,442	25,688	2,067
Weighers, measurers, checkers, and samplers, recordkeeping	14.96	13.90	599	556	40.0	31,123	28,912	2,080
Secretaries and administrative assistants	18.15	17.50	713	685	39.3	36,995	35,620	2,039
Executive secretaries and administrative assistants	20.21	19.46	795	769	39.4	41,355	39,998	2,047
Legal secretaries	21.83	18.27	836	731	38.3	43,450	38,002	1,991
Medical secretaries	16.26	15.45	639	602	39.3	33,232	31,304	2,044
Secretaries, except legal, medical, and executive	15.27	14.99	605	590	39.6	31,291	30,680	2,049
Computer operators	17.20	17.90	685	716	39.8	35,605	37,232	2,070
Data entry and information processing workers	13.72	12.84	542	513	39.5	28,174	26,701	2,053
Data entry keyers	13.14	12.56	521	500	39.6	27,087	26,000	2,061
Word processors and typists	15.63	14.36	610	539	39.0	31,709	28,010	2,028
Insurance claims and policy processing clerks	16.42	15.69	641	628	39.1	33,353	32,631	2,031

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations —Continued								
Mail clerks and mail machine operators, except postal service	\$14.27	\$11.50	\$554	\$460	38.8	\$28,812	\$23,928	2,019
Office clerks, general	13.62	12.81	532	500	39.0	27,653	26,001	2,030
Office machine operators, except computer	12.69	12.39	507	495	39.9	26,351	25,763	2,077
Farming, fishing, and forestry occupations	14.30	13.30	576	520	40.3	29,161	26,281	2,039
Miscellaneous agricultural workers	11.16	10.10	446	404	40.0	21,862	21,008	1,959
Farmworkers and laborers, crop, nursery, and greenhouse	11.05	10.00	442	400	40.0	20,784	19,240	1,881
Construction and extraction occupations	22.67	21.50	897	860	39.6	44,454	41,600	1,961
First-line supervisors/managers of construction trades and extraction workers	29.94	29.66	1,204	1,192	40.2	61,735	61,693	2,062
Brickmasons, blockmasons, and stonemasons	27.13	24.00	1,085	960	40.0	53,568	49,920	1,975
Brickmasons and blockmasons	27.13	24.00	1,085	960	40.0	53,568	49,920	1,975
Carpenters	22.59	19.00	871	760	38.6	44,151	39,478	1,954
Carpet, floor, and tile installers and finishers	27.76	24.94	1,111	998	40.0	57,750	51,875	2,080
Cement masons, concrete finishers, and terrazzo workers	22.87	20.66	906	827	39.6	45,170	42,981	1,975
Cement masons and concrete finishers	22.83	20.66	904	827	39.6	45,024	42,981	1,972
Construction laborers	19.97	20.00	790	777	39.6	38,243	37,721	1,915
Construction equipment operators	23.54	26.29	896	869	38.1	40,410	33,895	1,717
Paving, surfacing, and tamping equipment operators	17.31	11.47	659	459	38.1	25,982	17,895	1,501

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
Operating engineers and other construction equipment operators	\$24.89	\$27.01	\$947	\$869	38.1	\$44,077	\$36,491	1,771
Electricians	25.02	23.84	1,000	950	40.0	51,985	49,400	2,078
Painters and paperhangers	15.14	12.89	605	516	40.0	31,458	26,815	2,078
Painters, construction and maintenance	15.14	12.89	605	516	40.0	31,458	26,815	2,078
Pipelayers, plumbers, pipefitters, and steamfitters	21.94	21.00	876	802	39.9	43,779	41,600	1,996
Plumbers, pipefitters, and steamfitters	22.98	21.25	917	850	39.9	45,598	43,742	1,985
Roofers	21.30	16.46	852	659	40.0	34,682	34,243	1,628
Sheet metal workers	23.30	25.00	932	1,000	40.0	44,508	42,677	1,910
Helpers, construction trades ..	17.76	16.00	711	640	40.0	35,863	31,200	2,019
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	21.47	22.19	859	888	40.0	42,141	46,155	1,963
Miscellaneous construction and related workers	16.71	15.75	662	630	39.6	32,578	31,878	1,950
Installation, maintenance, and repair occupations	20.34	19.05	817	769	40.2	42,321	39,811	2,081
First-line supervisors/managers of mechanics, installers, and repairers	28.91	30.24	1,188	1,242	41.1	61,786	64,609	2,137
Computer, automated teller, and office machine repairers	15.73	14.19	629	567	40.0	32,711	29,505	2,080
Radio and telecommunications equipment installers and repairers	26.40	29.45	1,056	1,178	40.0	54,904	61,256	2,080
Telecommunications equipment installers and repairers, except line installers	26.40	29.45	1,056	1,178	40.0	54,904	61,256	2,080

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	\$18.75	\$20.03	\$750	\$801	40.0	\$39,005	\$41,660	2,080
Electrical and electronics repairers, powerhouse, substation, and relay	23.91	20.03	956	801	40.0	49,726	41,660	2,080
Aircraft mechanics and service technicians	22.85	20.00	914	800	40.0	47,530	41,600	2,080
Automotive technicians and repairers	16.80	16.00	683	640	40.7	35,535	33,280	2,116
Automotive body and related repairers	17.43	16.85	714	700	41.0	37,113	36,400	2,130
Automotive service technicians and mechanics	16.56	13.79	672	540	40.6	34,952	28,059	2,110
Bus and truck mechanics and diesel engine specialists ...	21.50	21.58	860	863	40.0	44,727	44,886	2,080
Heavy vehicle and mobile equipment service technicians and mechanics	23.41	21.49	938	860	40.1	48,673	44,699	2,079
Mobile heavy equipment mechanics, except engines	23.80	21.20	952	848	40.0	49,371	43,992	2,075
Small engine mechanics	15.88	16.87	635	675	40.0	33,033	35,088	2,080
Outdoor power equipment and other small engine mechanics	15.71	16.87	628	675	40.0	32,671	35,088	2,080
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	11.03	9.80	441	392	40.0	22,946	20,388	2,080
Tire repairers and changers	10.78	10.00	431	400	40.0	22,424	20,794	2,080
Heating, air conditioning, and refrigeration mechanics and installers	18.04	17.00	722	680	40.0	37,528	35,360	2,080
Industrial machinery installation, repair, and maintenance workers	21.04	20.42	840	815	39.9	43,603	42,370	2,072

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Industrial machinery mechanics	\$24.16	\$23.94	\$966	\$958	40.0	\$50,201	\$49,795	2,078
Maintenance and repair workers, general	17.55	16.64	700	665	39.9	36,423	34,601	2,076
Maintenance workers, machinery	18.21	18.95	722	749	39.6	37,033	38,966	2,034
Millwrights	24.43	25.68	977	1,027	40.0	50,692	53,414	2,075
Line installers and repairers ...	25.25	29.45	1,010	1,178	40.0	51,731	61,256	2,049
Electrical power-line installers and repairers	30.11	30.06	1,204	1,202	40.0	62,626	62,525	2,080
Telecommunications line installers and repairers	23.19	29.45	928	1,178	40.0	47,215	61,256	2,036
Precision instrument and equipment repairers	24.00	24.42	945	977	39.4	49,125	50,794	2,047
Medical equipment repairers	25.39	24.86	1,016	994	40.0	52,811	51,709	2,080
Miscellaneous installation, maintenance, and repair workers	16.09	14.27	644	571	40.0	32,494	29,580	2,019
Helpers--installation, maintenance, and repair workers	11.94	11.50	478	460	40.0	23,931	23,920	2,005
Production occupations	16.56	15.15	661	602	39.9	34,336	31,262	2,074
First-line supervisors/managers of production and operating workers	25.50	25.00	1,060	1,082	41.6	55,136	56,260	2,163
Electrical, electronics, and electromechanical assemblers	12.80	10.81	512	433	40.0	26,616	22,493	2,080
Electrical and electronic equipment assemblers ..	13.47	11.78	539	471	40.0	28,007	24,502	2,080
Electromechanical equipment assemblers ..	13.14	11.04	525	442	40.0	27,321	22,963	2,080
Engine and other machine assemblers	20.05	20.00	799	800	39.8	41,533	41,600	2,071
Structural metal fabricators and fitters	18.27	18.00	722	720	39.5	36,953	37,440	2,023

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Miscellaneous assemblers and fabricators	\$17.21	\$15.45	\$686	\$616	39.9	\$35,652	\$31,886	2,072
Team assemblers	19.70	16.95	783	638	39.8	40,592	32,760	2,061
Bakers	13.95	14.22	532	538	38.1	27,652	27,960	1,982
Butchers and other meat, poultry, and fish processing workers	12.29	11.65	480	458	39.1	24,969	23,812	2,032
Butchers and meat cutters ..	12.79	13.30	494	466	38.6	25,691	24,232	2,009
Meat, poultry, and fish cutters and trimmers	11.30	10.85	452	434	40.0	23,502	22,568	2,080
Slaughterers and meat packers	11.29	11.14	452	446	40.0	23,492	23,171	2,080
Miscellaneous food processing workers	14.14	14.40	565	576	39.9	29,366	29,952	2,077
Food batchmakers	15.18	15.74	606	630	39.9	31,509	32,739	2,075
Computer control programmers and operators	18.28	17.39	731	695	40.0	38,009	36,165	2,080
Computer-controlled machine tool operators, metal and plastic	17.14	17.05	686	682	40.0	35,649	35,464	2,079
Numerical tool and process control programmers ...	25.92	21.95	1,037	878	40.0	53,923	45,646	2,080
Forming machine setters, operators, and tenders, metal and plastic	15.04	14.96	596	592	39.6	30,893	30,784	2,054
Extruding and drawing machine setters, operators, and tenders, metal and plastic	13.55	14.00	536	557	39.6	27,890	28,974	2,059
Forging machine setters, operators, and tenders, metal and plastic	14.36	12.74	574	510	40.0	29,477	25,735	2,052
Rolling machine setters, operators, and tenders, metal and plastic	16.72	16.57	659	655	39.4	34,278	34,051	2,050
Machine tool cutting setters, operators, and tenders, metal and plastic	14.89	13.30	595	532	40.0	30,931	27,664	2,078

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	\$14.46	\$12.94	\$578	\$518	40.0	\$30,045	\$26,917	2,078
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	12.31	10.35	492	414	40.0	25,531	21,520	2,074
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.55	14.30	582	572	40.0	30,225	29,744	2,078
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	18.80	17.69	752	707	40.0	39,101	36,787	2,080
Milling and planing machine setters, operators, and tenders, metal and plastic	18.90	18.90	756	756	40.0	39,221	39,312	2,075
Machinists	19.79	18.77	788	751	39.8	40,979	39,042	2,070
Metal furnace and kiln operators and tenders	17.37	18.22	695	729	40.0	35,722	37,900	2,056
Metal-refining furnace operators and tenders ...	18.07	18.30	723	732	40.0	37,590	38,060	2,080
Model makers and patternmakers, metal and plastic	21.68	18.05	867	722	40.0	45,090	37,550	2,080
Model makers, metal and plastic	22.86	22.25	915	890	40.0	47,557	46,280	2,080
Molders and molding machine setters, operators, and tenders, metal and plastic	13.52	12.25	540	490	39.9	28,075	25,480	2,077
Foundry mold and coremakers	14.89	14.46	595	578	40.0	30,964	30,077	2,080
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.41	12.25	536	490	39.9	27,854	25,480	2,077

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Multiple machine tool setters, operators, and tenders, metal and plastic	\$17.52	\$16.67	\$693	\$658	39.6	\$36,033	\$34,216	2,057
Tool and die makers	25.20	24.89	1,008	996	40.0	52,311	51,771	2,076
Welding, soldering, and brazing workers	16.41	15.38	654	620	39.8	33,935	31,886	2,068
Welders, cutters, solderers, and brazers	16.24	15.50	647	620	39.9	33,594	32,240	2,069
Welding, soldering, and brazing machine setters, operators, and tenders	17.22	15.01	685	600	39.8	35,540	31,034	2,064
Miscellaneous metalworkers and plastic workers	16.37	15.86	652	620	39.9	33,849	32,240	2,068
Heat treating equipment setters, operators, and tenders, metal and plastic	18.46	18.42	738	737	40.0	37,957	38,314	2,056
Plating and coating machine setters, operators, and tenders, metal and plastic	14.23	13.96	560	558	39.4	29,138	29,037	2,047
Tool grinders, filers, and sharpeners	18.36	18.59	734	744	40.0	38,193	38,667	2,080
Bookbinders and bindery workers	13.37	12.05	533	482	39.9	27,726	25,064	2,074
Bindery workers	13.37	12.05	533	482	39.9	27,726	25,064	2,074
Printers	17.20	17.39	680	680	39.6	35,375	35,360	2,057
Job printers	18.32	17.39	722	696	39.4	37,531	36,177	2,049
Prepress technicians and workers	16.16	16.00	639	640	39.6	33,239	33,280	2,057
Printing machine operators	17.49	17.50	692	700	39.6	35,984	36,400	2,058
Laundry and dry-cleaning workers	9.79	10.00	375	371	38.3	19,496	19,282	1,991
Pressers, textile, garment, and related materials	10.52	10.75	421	430	40.0	21,888	22,360	2,080
Sewing machine operators	12.49	11.07	499	443	40.0	25,861	23,026	2,070
Miscellaneous textile, apparel, and furnishings workers	15.05	16.45	596	658	39.6	31,014	34,216	2,061

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Cabinetmakers and bench carpenters	\$15.53	\$15.95	\$614	\$638	39.5	\$31,655	\$33,176	2,038
Woodworking machine setters, operators, and tenders	11.79	11.50	472	460	40.0	24,500	23,920	2,077
Sawing machine setters, operators, and tenders, wood	10.90	10.00	436	400	40.0	22,615	20,800	2,076
Woodworking machine setters, operators, and tenders, except sawing	12.46	12.09	498	484	40.0	25,891	25,145	2,078
Power plant operators, distributors, and dispatchers	28.00	26.41	1,120	1,056	40.0	58,241	54,922	2,080
Power plant operators	24.27	22.87	971	915	40.0	50,483	47,559	2,080
Stationary engineers and boiler operators	25.94	25.56	1,038	1,022	40.0	53,955	53,165	2,080
Miscellaneous plant and system operators	22.84	23.60	902	897	39.5	46,910	46,624	2,054
Chemical plant and system operators	23.20	22.56	913	897	39.3	47,452	46,624	2,046
Chemical processing machine setters, operators, and tenders	19.42	19.74	777	790	40.0	40,394	41,059	2,080
Chemical equipment operators and tenders ...	18.22	19.74	729	790	40.0	37,889	41,059	2,080
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	20.36	19.83	814	793	40.0	42,350	41,238	2,080
Crushing, grinding, polishing, mixing, and blending workers	16.29	15.00	652	600	40.0	33,854	31,200	2,078
Grinding and polishing workers, hand	14.08	13.41	563	536	40.0	29,229	27,895	2,076
Mixing and blending machine setters, operators, and tenders ..	17.57	16.30	703	652	40.0	36,551	33,904	2,080
Cutting workers	13.49	13.09	540	524	40.0	28,067	27,227	2,080
Cutters and trimmers, hand	10.04	10.23	402	409	40.0	20,890	21,270	2,080

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Cutting and slicing machine setters, operators, and tenders ..	\$15.46	\$15.00	\$618	\$600	40.0	\$32,148	\$31,200	2,080
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	14.69	14.05	587	562	40.0	30,546	29,224	2,080
Furnace, kiln, oven, drier, and kettle operators and tenders	16.48	12.25	659	490	40.0	34,280	25,480	2,080
Inspectors, testers, sorters, samplers, and weighers	16.42	14.85	655	594	39.9	34,000	30,826	2,071
Medical, dental, and ophthalmic laboratory technicians	14.38	14.14	575	566	40.0	29,904	29,411	2,080
Packaging and filling machine operators and tenders	14.74	15.44	589	618	40.0	30,594	32,040	2,076
Painting workers	14.07	13.62	562	557	39.9	29,178	28,954	2,074
Coating, painting, and spraying machine setters, operators, and tenders	13.11	13.00	522	524	39.8	27,128	27,352	2,069
Painters, transportation equipment	18.15	17.44	736	698	40.5	38,248	36,275	2,108
Miscellaneous production workers	15.31	13.71	610	548	39.9	31,745	28,517	2,073
Cementing and gluing machine operators and tenders	13.04	13.50	522	540	40.0	27,124	28,080	2,080
Molders, shapers, and casters, except metal and plastic	15.22	13.29	609	532	40.0	31,647	27,643	2,080
Paper goods machine setters, operators, and tenders	16.60	15.91	664	636	40.0	34,523	33,093	2,080
Helpers--production workers	13.60	12.95	539	515	39.6	28,018	26,792	2,060
Transportation and material moving occupations	15.94	14.15	637	560	40.0	32,861	29,120	2,061

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations								
–Continued								
First-line supervisors/managers of helpers, laborers, and material movers, hand	\$21.60	\$21.57	\$890	\$917	41.2	\$46,255	\$47,699	2,142
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.97	23.76	987	962	43.0	51,346	49,999	2,236
Aircraft pilots and flight engineers	105.02	107.39	2,271	2,363	21.6	118,112	122,855	1,125
Airline pilots, copilots, and flight engineers	127.39	136.94	2,354	2,633	18.5	122,389	136,935	961
Driver/sales workers and truck drivers	17.68	16.30	720	650	40.7	37,009	33,280	2,093
Driver/sales workers	14.17	13.08	546	520	38.5	28,374	27,040	2,002
Truck drivers, heavy and tractor-trailer	18.47	16.75	759	666	41.1	38,844	33,840	2,103
Truck drivers, light or delivery services	16.12	14.63	648	585	40.2	33,647	30,160	2,088
Taxi drivers and chauffeurs ...	9.03	9.45	358	370	39.6	18,603	19,240	2,059
Locomotive engineers and operators	22.61	22.60	899	904	39.8	42,285	47,000	1,870
Service station attendants	9.69	8.75	388	350	40.0	20,158	18,200	2,080
Conveyor operators and tenders	14.16	9.25	566	370	40.0	29,454	19,240	2,080
Crane and tower operators	16.60	16.17	664	647	40.0	34,530	33,634	2,080
Dredge, excavating, and loading machine operators	14.21	14.00	568	560	40.0	29,490	29,120	2,075
Excavating and loading machine and dragline operators	14.03	14.00	561	560	40.0	29,113	29,120	2,075
Industrial truck and tractor operators	15.55	14.15	619	566	39.8	31,995	29,428	2,058
Laborers and material movers, hand	12.23	10.88	486	430	39.7	25,136	22,360	2,056
Cleaners of vehicles and equipment	11.68	9.16	469	366	40.2	24,396	19,053	2,089

See footnotes at end of table.

Table 12

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations –Continued								
Laborers and freight, stock, and material movers, hand	\$13.33	\$12.25	\$528	\$487	39.6	\$27,239	\$25,118	2,043
Machine feeders and offbearers	10.93	9.84	436	394	39.9	22,588	20,467	2,067
Packers and packagers, hand	10.98	10.20	436	406	39.8	22,677	21,062	2,066

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

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$26.38	\$22.49	\$1,013	\$896	38.4	\$46,796	\$44,013	1,774
Management occupations	41.25	39.79	1,640	1,592	39.8	81,655	76,721	1,980
General and operations managers	40.28	35.44	1,653	1,418	41.0	85,956	73,715	2,134
Legislators	23.72	22.71	673	908	28.4	34,995	47,231	1,475
Financial managers	45.41	48.11	1,811	1,419	39.9	93,514	73,778	2,059
Education administrators	44.48	43.90	1,830	1,756	41.1	87,281	80,208	1,962
Education administrators, elementary and secondary school	43.20	43.16	1,732	1,722	40.1	80,233	79,775	1,857
Education administrators, postsecondary	54.05	54.12	2,370	2,029	43.9	121,611	105,528	2,250
Business and financial operations occupations	23.49	23.01	916	863	39.0	47,486	44,873	2,022
Compliance officers, except agriculture, construction, health and safety, and transportation	20.06	17.65	723	696	36.1	37,615	36,171	1,875
Human resources, training, and labor relations specialists	22.73	22.59	895	863	39.4	46,520	44,873	2,046
Management analysts	27.75	25.35	1,110	1,014	40.0	57,712	52,728	2,080
Accountants and auditors	23.12	22.53	902	901	39.0	46,902	46,862	2,028
Budget analysts	27.81	26.34	1,112	1,053	40.0	57,835	54,777	2,080
Computer and mathematical science occupations	28.43	27.95	1,129	1,135	39.7	57,645	56,640	2,028
Computer support specialists	19.61	15.82	778	633	39.7	37,318	32,899	1,903
Computer systems analysts	34.63	34.62	1,378	1,385	39.8	69,779	71,236	2,015
Network and computer systems administrators	29.37	30.30	1,176	1,212	40.0	60,292	63,030	2,053
Network systems and data communications analysts	24.25	22.05	962	882	39.7	50,018	45,872	2,062
Architecture and engineering occupations	26.92	25.56	1,068	1,022	39.7	55,540	53,165	2,063
Engineers	30.07	30.98	1,184	1,239	39.4	61,571	64,438	2,048
Civil engineers	31.54	30.98	1,241	1,239	39.3	64,509	64,438	2,045
Engineering technicians, except drafters	22.50	21.93	900	877	40.0	46,805	45,614	2,080
Civil engineering technicians	23.01	22.59	920	904	40.0	47,856	46,987	2,080

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations	\$27.38	\$24.15	\$1,069	\$961	39.1	\$53,936	\$50,523	1,970
Life scientists	21.52	19.81	855	795	39.7	44,472	41,315	2,067
Physical scientists	33.09	31.04	1,296	1,241	39.2	67,379	64,555	2,036
Psychologists	43.17	41.85	1,562	1,663	36.2	65,185	66,805	1,510
Clinical, counseling, and school psychologists	43.17	41.85	1,562	1,663	36.2	65,185	66,805	1,510
Urban and regional planners ..	30.43	30.53	1,210	1,221	39.8	62,937	63,502	2,068
Miscellaneous life, physical, and social science technicians	16.15	15.16	633	606	39.2	32,920	31,524	2,038
Community and social services occupations	24.40	22.13	940	877	38.5	46,492	46,426	1,906
Counselors	30.32	24.90	1,143	988	37.7	52,010	49,668	1,715
Educational, vocational, and school counselors ..	32.71	28.91	1,231	1,181	37.6	54,269	55,016	1,659
Social workers	25.03	22.13	959	874	38.3	47,315	46,030	1,891
Child, family, and school social workers	26.57	23.13	1,018	925	38.3	49,778	48,927	1,873
Mental health and substance abuse social workers	19.14	17.35	729	651	38.1	37,886	33,833	1,979
Miscellaneous community and social service specialists	20.61	21.28	809	848	39.3	42,067	44,117	2,042
Probation officers and correctional treatment specialists	23.06	23.07	911	923	39.5	47,390	47,986	2,055
Social and human service assistants	15.89	14.05	619	554	39.0	32,195	28,829	2,026
Legal occupations	27.83	24.63	1,091	982	39.2	56,729	51,043	2,039
Lawyers	36.03	37.37	1,439	1,496	39.9	74,825	77,792	2,077
Miscellaneous legal support workers	21.78	21.12	847	805	38.9	44,027	41,839	2,022
Education, training, and library occupations	36.37	36.06	1,315	1,326	36.2	50,514	51,075	1,389
Postsecondary teachers	44.40	41.88	1,741	1,675	39.2	71,936	68,982	1,620
Business teachers, postsecondary	52.19	55.33	2,088	2,213	40.0	75,823	66,400	1,453

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations								
–Continued								
Math and computer teachers, postsecondary	\$47.32	\$47.98	\$1,817	\$1,899	38.4	\$70,517	\$74,069	1,490
Mathematical science teachers, postsecondary	43.63	45.99	1,675	1,725	38.4	64,890	64,917	1,487
Engineering and architecture teachers, postsecondary	66.03	63.23	2,582	2,529	39.1	96,724	85,989	1,465
Life sciences teachers, postsecondary	36.16	36.77	1,433	1,471	39.6	63,022	58,704	1,743
Biological science teachers, postsecondary	34.41	33.17	1,363	1,225	39.6	60,949	55,322	1,771
Social sciences teachers, postsecondary	41.26	33.15	1,646	1,403	39.9	71,504	67,800	1,733
Health teachers, postsecondary	34.55	32.33	1,391	1,293	40.3	63,259	60,454	1,831
Health specialties teachers, postsecondary	32.14	25.01	1,307	962	40.7	60,503	49,383	1,882
Arts, communications, and humanities teachers, postsecondary	47.76	44.05	1,891	1,768	39.6	72,151	69,767	1,511
English language and literature teachers, postsecondary	44.04	41.03	1,727	1,621	39.2	64,911	64,005	1,474
Miscellaneous postsecondary teachers	43.53	41.88	1,646	1,675	37.8	71,350	80,427	1,639
Primary, secondary, and special education school teachers	40.10	39.29	1,430	1,428	35.7	53,285	53,152	1,329
Preschool and kindergarten teachers	34.95	32.94	1,276	1,257	36.5	47,635	47,774	1,363
Preschool teachers, except special education	18.23	20.41	638	714	35.0	24,286	26,000	1,332
Kindergarten teachers, except special education	38.90	34.51	1,436	1,338	36.9	53,310	49,488	1,370

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Elementary and middle school teachers	\$40.30	\$39.74	\$1,421	\$1,425	35.2	\$52,972	\$52,999	1,314
Elementary school teachers, except special education	40.75	40.46	1,422	1,426	34.9	53,072	53,170	1,302
Middle school teachers, except special and vocational education	38.77	38.02	1,413	1,416	36.4	52,547	52,083	1,355
Secondary school teachers	41.12	40.56	1,483	1,476	36.1	54,876	54,515	1,335
Secondary school teachers, except special and vocational education	41.08	40.11	1,484	1,476	36.1	54,904	54,620	1,336
Vocational education teachers, secondary school	41.65	42.53	1,472	1,477	35.3	54,452	53,649	1,307
Special education teachers	37.64	35.46	1,377	1,330	36.6	52,010	50,364	1,382
Special education teachers, preschool, kindergarten, and elementary school	37.23	35.36	1,354	1,293	36.4	51,724	49,169	1,389
Special education teachers, middle school	35.53	32.78	1,307	1,277	36.8	48,635	47,254	1,369
Special education teachers, secondary school	39.45	38.73	1,454	1,441	36.8	54,305	53,739	1,376
Other teachers and instructors	34.72	33.61	1,234	1,108	35.6	49,363	46,072	1,422
Adult literacy, remedial education, and GED teachers and instructors	33.34	31.98	1,235	1,201	37.0	49,374	51,130	1,481
Librarians	29.19	25.39	1,113	1,019	38.1	52,214	51,376	1,789
Library technicians	13.95	13.84	537	542	38.5	25,602	26,520	1,835
Instructional coordinators	32.48	32.52	1,294	1,301	39.8	62,440	62,586	1,923
Teacher assistants	12.55	11.90	431	416	34.4	15,952	15,043	1,271
Arts, design, entertainment, sports, and media occupations	19.42	17.28	765	691	39.4	38,182	35,951	1,966

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations	\$30.03	\$26.20	\$1,158	\$1,000	38.6	\$57,268	\$50,555	1,907
Physicians and surgeons	49.39	31.09	1,952	1,181	39.5	101,510	61,434	2,055
Registered nurses	29.69	27.41	1,120	1,003	37.7	56,087	52,116	1,889
Therapists	39.88	38.91	1,450	1,413	36.4	59,821	61,842	1,500
Speech-language pathologists	41.99	44.50	1,484	1,540	35.3	58,038	59,186	1,382
Diagnostic related technologists and technicians	25.67	24.75	1,027	990	40.0	53,402	51,480	2,080
Radiologic technologists and technicians	26.18	24.86	1,047	994	40.0	54,454	51,700	2,080
Emergency medical technicians and paramedics	20.21	18.34	857	734	42.4	44,539	38,153	2,204
Licensed practical and licensed vocational nurses	18.46	17.76	702	666	38.0	35,665	34,632	1,932
Occupational health and safety specialists and technicians	26.36	26.46	1,044	1,059	39.6	54,281	55,045	2,059
Occupational health and safety specialists	26.28	26.46	1,040	1,059	39.6	54,081	55,045	2,058
Healthcare support occupations	13.81	13.65	532	521	38.5	27,400	27,099	1,983
Nursing, psychiatric, and home health aides	13.89	13.65	530	521	38.1	27,275	26,715	1,964
Nursing aides, orderlies, and attendants	12.66	11.72	481	469	38.0	24,465	23,396	1,933
Psychiatric aides	15.00	13.90	573	521	38.2	29,792	27,099	1,986
Miscellaneous healthcare support occupations	13.46	13.34	538	534	40.0	27,728	27,726	2,060
Protective service occupations	23.10	22.96	957	951	41.4	49,451	49,462	2,140
First-line supervisors/managers, law enforcement workers	30.79	29.80	1,233	1,192	40.0	64,098	61,984	2,082
First-line supervisors/managers of correctional officers	25.24	27.62	996	1,105	39.4	51,771	57,450	2,051
First-line supervisors/managers of police and detectives	32.32	31.98	1,299	1,283	40.2	67,567	66,726	2,090

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Protective service occupations –Continued								
First-line								
supervisors/managers of fire fighting and prevention workers	\$24.94	\$26.45	\$1,146	\$1,218	45.9	\$59,586	\$63,342	2,389
Fire fighters	21.56	21.52	1,085	1,090	50.3	56,413	56,691	2,616
Bailiffs, correctional officers, and jailers	18.77	19.17	739	764	39.4	38,446	39,707	2,048
Correctional officers and jailers	18.65	19.09	734	761	39.4	38,171	39,562	2,047
Detectives and criminal investigators	27.78	28.50	1,138	1,188	41.0	59,186	61,768	2,130
Police officers	26.32	26.53	1,053	1,062	40.0	54,604	55,162	2,075
Police and sheriff's patrol officers	26.32	26.53	1,053	1,062	40.0	54,604	55,162	2,075
Security guards and gaming surveillance officers	15.88	16.44	614	634	38.7	27,547	27,250	1,735
Security guards	15.88	16.44	614	634	38.7	27,547	27,250	1,735
Miscellaneous protective service workers	17.53	15.69	607	628	34.6	29,650	32,635	1,691
Food preparation and serving related occupations	12.82	12.09	462	430	36.0	20,636	19,340	1,609
First-line								
supervisors/managers, food preparation and serving workers	16.49	16.47	637	659	38.6	28,692	31,762	1,740
First-line								
supervisors/managers of food preparation and serving workers	16.50	16.18	630	643	38.2	27,122	25,023	1,644
Cooks	13.15	12.18	463	446	35.2	20,028	16,942	1,524
Cooks, institution and cafeteria	13.15	12.18	463	446	35.2	20,028	16,942	1,524
Fast food and counter workers	11.07	11.41	402	428	36.3	18,807	22,242	1,699
Combined food preparation and serving workers, including fast food	11.07	11.41	402	428	36.3	18,807	22,242	1,699

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Building and grounds cleaning and maintenance occupations	\$14.94	\$14.79	\$590	\$586	39.5	\$30,177	\$30,060	2,020
First-line supervisors/managers, building and grounds cleaning and maintenance workers	18.89	18.61	751	736	39.8	39,073	38,251	2,068
Building cleaning workers	14.64	14.31	577	572	39.4	29,875	29,744	2,041
Janitors and cleaners, except maids and housekeeping cleaners	14.80	14.45	584	575	39.5	30,251	29,765	2,044
Maids and housekeeping cleaners	10.97	10.31	416	396	38.0	21,654	20,571	1,974
Grounds maintenance workers	15.62	16.85	623	674	39.9	29,772	33,904	1,905
Landscaping and groundskeeping workers	14.46	13.78	578	551	40.0	26,150	24,939	1,809
Personal care and service occupations	16.16	17.00	628	656	38.9	29,680	25,854	1,837
Child care workers	15.17	14.59	554	511	36.5	21,688	19,711	1,429
Recreation and fitness workers	15.48	17.01	613	680	39.6	30,548	25,854	1,973
Recreation workers	15.48	17.01	613	680	39.6	30,548	25,854	1,973
Sales and related occupations	23.77	20.11	937	804	39.4	47,501	37,631	1,999
Office and administrative support occupations	16.87	16.48	655	646	38.8	33,157	32,875	1,965
First-line supervisors/managers of office and administrative support workers	20.16	19.76	784	751	38.9	40,773	39,042	2,023
Financial clerks	16.92	17.10	653	673	38.6	33,787	34,509	1,997
Bookkeeping, accounting, and auditing clerks	16.75	17.10	642	673	38.3	33,174	33,810	1,981
Payroll and timekeeping clerks	17.53	17.15	698	686	39.8	36,285	35,672	2,070
Court, municipal, and license clerks	17.16	17.58	654	659	38.1	34,002	34,281	1,981

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations								
–Continued								
Customer service representatives	\$15.34	\$15.80	\$605	\$632	39.5	\$31,464	\$32,864	2,052
Eligibility interviewers, government programs	15.94	16.38	627	618	39.4	32,616	32,136	2,047
Library assistants, clerical	14.63	13.60	559	544	38.2	25,979	27,199	1,775
Receptionists and information clerks	12.30	12.30	483	494	39.2	25,095	25,678	2,040
Dispatchers	18.16	17.90	726	716	40.0	37,764	37,232	2,080
Police, fire, and ambulance dispatchers	18.37	18.36	735	734	40.0	38,209	38,189	2,080
Secretaries and administrative assistants	17.62	17.32	685	687	38.9	34,408	34,472	1,953
Executive secretaries and administrative assistants	19.70	19.99	774	764	39.3	40,180	39,306	2,040
Secretaries, except legal, medical, and executive	16.42	16.12	637	626	38.8	31,147	31,026	1,897
Data entry and information processing workers	15.31	15.38	610	615	39.8	31,710	31,990	2,072
Data entry keyers	16.54	18.54	655	694	39.6	34,083	36,086	2,060
Office clerks, general	15.99	14.78	617	575	38.6	30,361	29,453	1,899
Construction and extraction occupations								
First-line supervisors/managers of construction trades and extraction workers	22.24	20.13	879	791	39.5	45,710	41,142	2,056
Construction laborers	27.21	29.21	1,088	1,168	40.0	56,593	60,757	2,080
Construction equipment operators	26.89	29.71	1,031	1,114	38.3	53,594	57,925	1,993
Operating engineers and other construction equipment operators	18.15	18.19	726	728	40.0	37,756	37,835	2,080
Electricians	18.15	18.19	726	728	40.0	37,756	37,835	2,080
Pipelayers, plumbers, pipefitters, and steamfitters	28.32	31.55	1,123	1,227	39.7	58,421	63,804	2,063
Plumbers, pipefitters, and steamfitters	29.59	34.10	1,184	1,364	40.0	61,557	70,928	2,080
Plumbers, pipefitters, and steamfitters	29.59	34.10	1,184	1,364	40.0	61,557	70,928	2,080

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
Construction and building inspectors	\$20.92	\$17.51	\$814	\$700	38.9	\$42,310	\$36,421	2,023
Highway maintenance workers	17.68	17.53	706	701	39.9	36,699	36,464	2,076
Installation, maintenance, and repair occupations	21.03	20.68	836	827	39.8	43,484	43,014	2,068
First-line supervisors/managers of mechanics, installers, and repairers	28.09	28.12	1,115	1,125	39.7	57,971	58,490	2,064
Automotive technicians and repairers	22.56	20.68	892	827	39.5	46,391	43,014	2,056
Automotive service technicians and mechanics	22.56	20.68	892	827	39.5	46,391	43,014	2,056
Bus and truck mechanics and diesel engine specialists ...	20.31	17.72	810	709	39.9	42,142	36,858	2,075
Industrial machinery installation, repair, and maintenance workers	18.94	17.90	753	709	39.8	39,172	36,858	2,068
Maintenance and repair workers, general	19.12	18.73	760	738	39.7	39,505	38,397	2,066
Production occupations	18.78	17.99	742	720	39.5	38,591	37,419	2,055
First-line supervisors/managers of production and operating workers	17.73	15.68	698	627	39.4	36,296	32,614	2,047
Water and liquid waste treatment plant and system operators	19.94	18.32	797	733	40.0	41,433	38,099	2,078
Transportation and material moving occupations	19.47	18.47	703	627	36.1	32,389	28,492	1,664
Bus drivers	17.29	16.60	579	550	33.4	24,236	21,421	1,401
Bus drivers, transit and intercity	21.58	25.33	860	1,013	39.8	44,704	52,678	2,072
Bus drivers, school	15.63	15.83	492	513	31.5	19,460	18,261	1,245
Driver/sales workers and truck drivers	22.93	28.46	866	902	37.8	42,821	42,442	1,868

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations –Continued Truck drivers, heavy and tractor-trailer	\$23.90	\$29.15	\$896	\$1,020	37.5	\$44,042	\$53,053	1,842

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

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 14

Size of establishment: Mean hourly earnings¹ of workers in private industry establishments for major occupational groups

Occupational group ²	Private industry workers	1-49 workers	50-99 workers	100-499 workers	500 workers or more
All workers	\$18.82	\$16.48	\$17.33	\$17.59	\$24.94
Management, professional, and related	30.92	25.68	31.58	30.20	35.23
Management, business, and financial	34.37	27.80	33.52	36.72	39.13
Professional and related	29.04	24.33	30.54	26.58	33.37
Service	9.79	9.24	8.65	10.05	12.11
Sales and office	16.08	16.29	15.45	15.05	17.79
Sales and related	18.39	18.85	17.58	16.26	27.29
Office and administrative support	14.85	14.30	14.30	14.39	16.61
Natural resources, construction, and maintenance	21.25	18.38	25.24	22.79	26.42
Construction and extraction	22.74	–	–	–	–
Installation, maintenance, and repair	20.12	17.03	21.15	21.46	25.71
Production, transportation, and material moving	15.79	13.53	13.77	14.70	21.10
Production	16.41	13.68	13.81	15.00	21.68
Transportation and material moving	14.89	13.40	13.72	14.15	19.87
	Relative error				
All workers	1.1%	2.2%	4.8%	2.7%	1.4%
Management, professional, and related	1.9	3.7	9.0	2.2	1.8
Management, business, and financial	2.4	4.4	4.0	4.7	2.4
Professional and related	3.3	5.3	13.4	2.3	2.4
Service	1.2	2.7	2.5	2.9	3.7
Sales and office	1.7	6.0	2.8	5.9	3.1
Sales and related	4.4	12.7	6.6	12.5	8.4
Office and administrative support	1.8	2.4	2.3	2.2	2.7
Natural resources, construction, and maintenance	4.1	4.5	7.2	3.4	3.6
Construction and extraction	6.0	–	–	–	–
Installation, maintenance, and repair	3.5	6.1	2.7	2.6	5.7
Production, transportation, and material moving	1.4	5.7	4.3	1.3	2.4
Production	1.7	9.2	2.9	2.5	3.2
Transportation and material moving	1.5	4.3	7.8	3.4	3.5

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$18.35	\$15.19	\$729	\$600	39.7	\$37,389	\$31,148	2,037
Management occupations	33.12	28.81	1,352	1,212	40.8	70,274	63,463	2,122
General and operations managers	35.53	32.50	1,495	1,322	42.1	77,754	68,767	2,188
Marketing and sales managers	40.99	34.47	1,697	1,474	41.4	88,247	76,654	2,153
Marketing managers	48.51	48.21	1,903	1,817	39.2	98,949	94,501	2,040
Sales managers	35.63	34.30	1,536	1,442	43.1	79,867	74,999	2,241
Administrative services managers	27.87	29.42	1,174	1,177	42.1	61,039	61,200	2,190
Computer and information systems managers	41.13	42.31	1,643	1,692	39.9	85,428	88,001	2,077
Financial managers	32.80	26.44	1,379	1,087	42.1	71,713	56,499	2,187
Human resources managers	24.66	20.45	985	818	39.9	51,218	42,526	2,077
Industrial production managers	32.64	28.70	1,363	1,154	41.7	70,778	60,000	2,168
Transportation, storage, and distribution managers	23.48	20.13	972	805	41.4	50,535	41,875	2,152
Construction managers	31.24	32.48	1,274	1,225	40.8	66,243	63,700	2,121
Education administrators	19.27	17.63	773	705	40.1	40,198	36,660	2,086
Education administrators, postsecondary	16.76	16.50	671	660	40.0	34,871	34,328	2,080
Medical and health services managers	43.43	33.62	1,737	1,345	40.0	90,339	69,934	2,080
Social and community service managers	21.17	19.81	717	594	33.9	37,276	30,910	1,761
Business and financial operations occupations	25.68	22.29	1,045	894	40.7	54,321	46,500	2,116
Buyers and purchasing agents	25.85	25.23	1,057	1,009	40.9	54,968	52,485	2,126
Wholesale and retail buyers, except farm products	31.00	28.21	1,293	1,269	41.7	67,223	66,000	2,168
Purchasing agents, except wholesale, retail, and farm products	23.37	20.67	947	903	40.5	49,228	46,957	2,107
Claims adjusters, appraisers, examiners, and investigators	29.84	29.24	1,178	1,169	39.5	61,250	60,811	2,053
Claims adjusters, examiners, and investigators	29.84	29.24	1,178	1,169	39.5	61,250	60,811	2,053
Cost estimators	25.21	20.48	1,011	819	40.1	52,583	42,607	2,086

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations								
–Continued								
Human resources, training, and labor relations specialists	\$25.70	\$26.29	\$1,050	\$1,056	40.9	\$54,625	\$54,900	2,125
Accountants and auditors	25.44	22.36	1,054	894	41.5	54,827	46,500	2,155
Financial analysts and advisors	27.21	22.00	1,046	825	38.5	54,415	42,900	2,000
Loan counselors and officers	25.89	20.16	1,058	787	40.9	55,017	40,934	2,125
Loan officers	26.59	21.56	1,088	826	40.9	56,594	42,959	2,128
Computer and mathematical science occupations								
Computer programmers	32.65	30.50	1,301	1,220	39.9	67,666	63,436	2,072
Computer software engineers	36.96	37.64	1,504	1,506	40.7	78,196	78,300	2,116
Computer support specialists	22.90	19.23	916	769	40.0	47,610	40,000	2,079
Computer systems analysts	35.58	35.56	1,423	1,422	40.0	73,998	73,969	2,080
Database administrators	32.19	32.66	1,323	1,307	41.1	68,814	67,939	2,138
Network and computer systems administrators	28.88	28.85	1,155	1,154	40.0	60,075	60,000	2,080
Architecture and engineering occupations								
Engineers	31.82	31.50	1,316	1,284	41.3	68,410	66,745	2,150
Civil engineers	29.25	30.12	1,266	1,160	43.3	65,841	60,300	2,251
Electrical and electronics engineers	30.03	30.96	1,225	1,260	40.8	63,703	65,516	2,121
Electronics engineers, except computer	32.44	32.09	1,337	1,320	41.2	69,506	68,646	2,142
Industrial engineers, including health and safety	33.49	33.78	1,477	1,442	44.1	76,821	75,001	2,294
Industrial engineers	33.49	33.78	1,477	1,442	44.1	76,821	75,001	2,294
Mechanical engineers	32.18	29.28	1,307	1,120	40.6	67,941	58,240	2,111
Drafters	20.45	19.45	818	778	40.0	42,527	40,456	2,080
Mechanical drafters	21.85	21.64	874	865	40.0	45,456	45,001	2,080
Engineering technicians, except drafters	21.45	20.64	859	826	40.1	44,680	42,937	2,083
Electrical and electronic engineering technicians	24.44	24.04	978	962	40.0	50,830	50,003	2,080

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations	\$26.87	\$22.81	\$1,080	\$912	40.2	\$55,841	\$47,439	2,078
Physical scientists	33.76	34.43	1,350	1,377	40.0	70,226	71,604	2,080
Chemists and materials scientists	36.16	38.86	1,447	1,554	40.0	75,219	80,829	2,080
Chemists	31.93	33.42	1,277	1,337	40.0	66,420	69,507	2,080
Chemical technicians	20.89	21.42	836	857	40.0	43,460	44,545	2,080
Community and social services occupations	16.94	15.90	658	630	38.8	33,741	32,236	1,992
Counselors	17.41	16.00	689	640	39.6	35,852	33,280	2,059
Social workers	17.93	17.48	672	692	37.5	33,815	35,963	1,885
Child, family, and school social workers	15.33	14.71	612	588	39.9	29,231	26,992	1,907
Medical and public health social workers	19.95	18.03	710	721	35.6	36,930	37,500	1,851
Miscellaneous community and social service specialists	16.41	11.81	643	472	39.2	33,004	23,897	2,012
Legal occupations	32.50	29.84	1,388	1,248	42.7	72,195	64,875	2,221
Lawyers	36.09	31.19	1,559	1,392	43.2	81,069	72,401	2,247
Miscellaneous legal support workers	23.02	24.04	958	1,000	41.6	49,794	52,000	2,163
Title examiners, abstractors, and searchers	20.40	18.27	863	913	42.3	44,879	47,499	2,200
Education, training, and library occupations	16.41	12.00	634	477	38.6	28,513	23,234	1,738
Primary, secondary, and special education school teachers	21.33	22.22	802	813	37.6	32,627	32,760	1,529
Preschool and kindergarten teachers	11.00	10.15	426	380	38.7	19,999	20,167	1,818
Preschool teachers, except special education	10.97	10.15	424	380	38.7	19,949	20,167	1,819
Elementary and middle school teachers	24.96	25.70	923	901	37.0	35,305	34,637	1,415

See footnotes at end of table.

Table 15

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Elementary school teachers, except special education	\$24.74	\$25.70	\$913	\$900	36.9	\$35,038	\$34,254	1,416
Secondary school teachers	32.55	32.82	1,201	1,232	36.9	44,591	46,268	1,370
Secondary school teachers, except special and vocational education	32.55	32.82	1,201	1,232	36.9	44,591	46,268	1,370
Teacher assistants	10.04	9.80	397	391	39.5	19,408	18,720	1,934
Arts, design, entertainment, sports, and media occupations	19.39	16.83	771	668	39.8	40,108	34,755	2,068
Designers	18.43	17.28	733	691	39.8	38,129	35,947	2,068
Graphic designers	19.82	18.65	811	839	40.9	42,151	43,634	2,126
Writers and editors	26.67	27.88	1,017	1,067	38.1	52,863	55,494	1,982
Editors	24.16	14.46	904	503	37.4	47,014	26,131	1,946
Healthcare practitioner and technical occupations	36.07	27.18	1,425	1,060	39.5	74,034	55,120	2,053
Pharmacists	49.90	50.48	1,996	2,019	40.0	103,790	105,000	2,080
Physicians and surgeons	95.40	98.36	4,146	4,041	43.5	215,603	210,151	2,260
Registered nurses	29.81	26.85	1,180	1,074	39.6	61,345	55,848	2,058
Therapists	26.52	25.96	1,036	935	39.0	53,459	48,597	2,016
Clinical laboratory technologists and technicians	18.97	18.39	759	736	40.0	39,461	38,251	2,080
Medical and clinical laboratory technicians ..	18.19	17.79	728	711	40.0	37,833	36,993	2,080
Dental hygienists	30.36	30.00	992	960	32.7	51,589	49,920	1,699
Health diagnosing and treating practitioner support technicians	15.64	15.00	626	600	40.0	32,527	31,200	2,080
Licensed practical and licensed vocational nurses	17.45	17.25	698	680	40.0	36,271	35,360	2,079
Healthcare support occupations	12.18	10.85	466	427	38.3	24,258	22,212	1,992

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare support occupations –Continued								
Nursing, psychiatric, and home health aides	\$10.77	\$10.00	\$425	\$394	39.5	\$22,099	\$20,475	2,052
Nursing aides, orderlies, and attendants	10.91	10.00	429	394	39.4	22,328	20,475	2,047
Miscellaneous healthcare support occupations	14.29	13.97	525	520	36.7	27,277	27,040	1,909
Dental assistants	17.15	17.00	578	576	33.7	30,061	29,952	1,753
Medical assistants	14.53	13.97	560	548	38.5	29,108	28,496	2,003
Food preparation and serving related occupations	9.33	8.75	348	315	37.3	17,578	16,224	1,885
First-line supervisors/managers, food preparation and serving workers	14.79	13.86	606	596	41.0	29,612	30,004	2,002
Chefs and head cooks	14.34	12.00	539	460	37.6	25,273	21,840	1,762
First-line supervisors/managers of food preparation and serving workers	14.90	14.11	624	596	41.8	30,802	30,766	2,067
Cooks	9.94	9.25	376	360	37.9	19,115	18,115	1,923
Cooks, institution and cafeteria	9.66	9.75	348	362	36.0	17,203	17,653	1,781
Cooks, restaurant	10.37	9.50	394	370	38.0	19,987	18,720	1,928
Cooks, short order	9.19	9.00	360	341	39.2	18,733	17,745	2,038
Food preparation workers	8.70	8.75	283	280	32.5	13,822	13,572	1,590
Food service, tipped	5.07	4.25	179	153	35.4	9,165	7,800	1,808
Bartenders	7.50	8.08	259	283	34.5	13,468	14,704	1,796
Waiters and waitresses	3.72	3.43	131	107	35.2	6,663	5,552	1,793
Dining room and cafeteria attendants and bartender helpers	7.55	7.50	288	300	38.1	14,427	15,600	1,910
Fast food and counter workers	9.15	8.50	346	324	37.9	17,783	16,380	1,944
Combined food preparation and serving workers, including fast food	8.72	8.25	327	298	37.5	16,754	14,735	1,920

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations –Continued								
Counter attendants, cafeteria, food concession, and coffee shop	\$11.37	\$10.35	\$455	\$414	40.0	\$23,651	\$21,528	2,080
Dishwashers	7.82	7.77	295	280	37.8	15,115	14,560	1,932
Hosts and hostesses, restaurant, lounge, and coffee shop	7.21	7.25	242	236	33.5	12,576	12,253	1,743
Building and grounds cleaning and maintenance occupations	10.33	9.00	396	352	38.4	19,086	17,160	1,848
First-line supervisors/managers, building and grounds cleaning and maintenance workers	16.48	17.09	678	692	41.1	34,903	33,077	2,118
First-line supervisors/managers of housekeeping and janitorial workers	16.14	18.46	655	740	40.6	34,085	38,480	2,112
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	16.78	15.00	698	600	41.6	35,644	31,200	2,124
Building cleaning workers	9.17	8.36	343	320	37.4	17,144	15,750	1,870
Janitors and cleaners, except maids and housekeeping cleaners	10.34	9.75	404	390	39.1	20,121	19,989	1,947
Maids and housekeeping cleaners	7.82	7.50	278	278	35.5	13,987	14,281	1,789
Grounds maintenance workers	10.97	9.53	440	380	40.1	18,796	17,920	1,714
Landscaping and groundskeeping workers	10.64	9.50	427	380	40.1	18,253	17,350	1,716

See footnotes at end of table.

Table 15

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Personal care and service occupations	\$11.92	\$10.30	\$465	\$396	39.0	\$22,801	\$20,176	1,914
First-line supervisors/managers of personal service workers	12.98	14.14	518	601	39.9	26,924	31,242	2,074
Barbers and cosmetologists ...	15.27	14.98	576	599	37.7	29,959	31,148	1,962
Hairdressers, hairstylists, and cosmetologists	15.27	14.98	576	599	37.7	29,959	31,148	1,962
Child care workers	8.36	8.50	331	340	39.6	17,215	17,576	2,060
Recreation and fitness workers	17.06	22.63	619	600	36.3	17,860	6,720	1,047
Recreation workers	15.68	22.63	604	905	38.5	15,254	3,432	973
Sales and related occupations	23.08	16.26	933	685	40.4	48,355	35,360	2,095
First-line supervisors/managers, sales workers	18.55	16.83	772	690	41.6	40,046	35,880	2,159
First-line supervisors/managers of retail sales workers ..	15.38	15.78	643	658	41.8	33,357	34,216	2,169
First-line supervisors/managers of non-retail sales workers	30.27	26.79	1,236	1,072	40.8	64,296	55,727	2,124
Retail sales workers	14.03	10.62	563	419	40.1	29,077	21,528	2,072
Cashiers, all workers	8.86	8.50	348	334	39.3	17,806	17,264	2,009
Cashiers	8.86	8.50	348	334	39.3	17,806	17,264	2,009
Counter and rental clerks and parts salespersons ..	15.87	14.37	641	569	40.4	33,113	29,571	2,087
Counter and rental clerks	11.83	9.98	487	399	41.1	24,786	20,022	2,094
Parts salespersons	17.47	14.75	700	575	40.1	36,415	29,890	2,084
Retail salespersons	16.89	12.99	686	514	40.6	35,667	26,728	2,112
Insurance sales agents	20.79	16.15	827	646	39.8	43,009	33,600	2,068
Securities, commodities, and financial services sales agents	76.06	44.39	3,161	1,592	41.6	164,358	82,805	2,161
Travel agents	20.00	22.14	800	886	40.0	41,596	46,060	2,080
Sales representatives, wholesale and manufacturing	39.68	24.95	1,582	998	39.9	82,208	51,904	2,072

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations								
–Continued								
Sales representatives, wholesale and manufacturing, technical and scientific products	\$84.64	\$33.18	\$3,333	\$1,425	39.4	\$173,311	\$74,100	2,048
Sales representatives, wholesale and manufacturing, except technical and scientific products	25.88	22.64	1,035	906	40.0	53,799	47,093	2,079
Real estate brokers and sales agents	18.98	14.80	767	673	40.4	39,899	35,000	2,102
Real estate sales agents	18.98	14.80	767	673	40.4	39,899	35,000	2,102
Miscellaneous sales and related workers	19.66	15.38	775	615	39.4	39,494	31,990	2,009
Office and administrative support occupations	14.76	14.15	581	560	39.4	30,135	29,028	2,042
First-line supervisors/managers of office and administrative support workers	19.65	19.26	778	770	39.6	40,451	40,040	2,059
Financial clerks	13.97	13.82	551	543	39.4	28,623	28,080	2,048
Bill and account collectors	13.63	12.66	531	506	39.0	27,084	26,322	1,986
Billing and posting clerks and machine operators	14.62	14.54	558	577	38.2	29,021	30,000	1,985
Bookkeeping, accounting, and auditing clerks	15.27	14.75	603	580	39.5	31,334	30,150	2,053
Payroll and timekeeping clerks	17.36	16.50	694	660	40.0	36,103	34,320	2,080
Procurement clerks	15.08	15.23	603	609	40.0	31,366	31,674	2,080
Tellers	10.90	10.26	433	409	39.7	22,506	21,287	2,064
Credit authorizers, checkers, and clerks	13.56	12.98	537	519	39.6	27,928	26,998	2,059
Customer service representatives	16.29	14.88	642	595	39.4	33,401	30,950	2,050
Hotel, motel, and resort desk clerks	8.99	8.75	353	340	39.3	16,744	17,680	1,863
Loan interviewers and clerks	16.09	14.80	640	585	39.8	33,298	30,410	2,070
Order clerks	17.86	17.17	713	687	39.9	37,000	35,705	2,072

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations —Continued								
Receptionists and information clerks	\$12.50	\$11.70	\$487	\$466	38.9	\$25,229	\$24,211	2,019
Dispatchers	18.24	18.75	747	750	40.9	38,839	39,000	2,129
Dispatchers, except police, fire, and ambulance	18.24	18.75	747	750	40.9	38,839	39,000	2,129
Production, planning, and expediting clerks	19.89	17.26	799	690	40.2	41,339	35,897	2,079
Shipping, receiving, and traffic clerks	13.62	12.60	545	504	40.0	28,336	26,208	2,080
Stock clerks and order fillers	12.30	12.50	489	494	39.7	25,411	25,688	2,066
Weighers, measurers, checkers, and samplers, recordkeeping	14.55	10.75	582	430	40.0	30,268	22,360	2,080
Secretaries and administrative assistants	16.98	16.83	669	666	39.4	34,707	34,632	2,044
Executive secretaries and administrative assistants	19.72	18.68	783	747	39.7	40,722	38,859	2,065
Legal secretaries	16.93	17.50	662	685	39.1	34,410	35,613	2,032
Medical secretaries	17.88	21.15	699	831	39.1	36,346	43,222	2,033
Secretaries, except legal, medical, and executive	13.53	13.26	535	531	39.5	27,546	27,589	2,036
Computer operators	17.15	17.90	686	716	40.0	35,681	37,232	2,080
Data entry and information processing workers	12.92	12.84	505	513	39.1	26,261	26,701	2,032
Data entry keyers	12.50	11.12	491	445	39.2	25,511	23,130	2,040
Word processors and typists	13.91	13.50	538	539	38.7	28,000	28,010	2,013
Insurance claims and policy processing clerks	16.89	15.69	659	628	39.0	34,287	32,631	2,030
Office clerks, general	13.45	12.74	522	500	38.8	27,127	26,001	2,016
Office machine operators, except computer	12.54	12.39	501	495	39.9	26,030	25,763	2,075
Farming, fishing, and forestry occupations	14.85	15.10	599	604	40.3	30,147	28,080	2,030
Construction and extraction occupations	21.40	20.00	849	800	39.7	42,154	38,480	1,970

See footnotes at end of table.

Table 15

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
First-line supervisors/managers of construction trades and extraction workers	\$28.37	\$27.22	\$1,142	\$1,089	40.3	\$58,272	\$56,618	2,054
Brickmasons, blockmasons, and stonemasons	25.61	22.75	1,025	910	40.0	50,125	47,314	1,957
Brickmasons and blockmasons	25.61	22.75	1,025	910	40.0	50,125	47,314	1,957
Carpenters	20.90	18.00	827	717	39.6	41,507	34,992	1,986
Carpet, floor, and tile installers and finishers	27.97	24.94	1,119	998	40.0	58,175	51,875	2,080
Cement masons, concrete finishers, and terrazzo workers	21.48	20.66	850	827	39.6	42,401	42,981	1,974
Cement masons and concrete finishers	21.39	20.66	846	827	39.6	42,171	42,981	1,971
Construction laborers	19.68	19.42	776	777	39.4	37,811	37,721	1,921
Construction equipment operators	22.17	21.75	835	869	37.7	37,057	33,895	1,672
Paving, surfacing, and tamping equipment operators	17.31	11.47	659	459	38.1	25,982	17,895	1,501
Operating engineers and other construction equipment operators	23.49	26.29	883	869	37.6	40,536	33,895	1,725
Electricians	23.63	20.75	943	830	39.9	49,061	43,160	2,076
Painters and paperhangers	12.82	12.89	513	516	40.0	26,674	26,815	2,080
Painters, construction and maintenance	12.82	12.89	513	516	40.0	26,674	26,815	2,080
Pipelayers, plumbers, pipefitters, and steamfitters	20.96	20.00	836	780	39.9	41,084	39,000	1,960
Plumbers, pipefitters, and steamfitters	22.23	20.06	886	802	39.9	43,128	40,560	1,940
Roofers	20.70	16.46	828	659	40.0	42,144	34,243	2,036
Sheet metal workers	23.89	28.85	956	1,154	40.0	49,699	60,010	2,080
Helpers, construction trades ..	16.87	15.00	675	600	40.0	33,909	29,120	2,010
Miscellaneous construction and related workers	15.90	15.33	630	613	39.6	30,779	31,878	1,936

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations	\$18.12	\$16.88	\$729	\$680	40.3	\$37,681	\$35,088	2,080
First-line supervisors/managers of mechanics, installers, and repairers	25.43	24.23	1,064	980	41.9	55,341	50,960	2,176
Computer, automated teller, and office machine repairers	14.73	14.15	589	566	40.0	30,635	29,432	2,080
Radio and telecommunications equipment installers and repairers	26.68	29.45	1,067	1,178	40.0	55,488	61,256	2,080
Telecommunications equipment installers and repairers, except line installers	26.68	29.45	1,067	1,178	40.0	55,488	61,256	2,080
Automotive technicians and repairers	15.85	14.80	643	580	40.6	33,442	30,160	2,110
Automotive body and related repairers	17.47	16.85	710	674	40.6	36,898	35,046	2,112
Automotive service technicians and mechanics	15.19	12.99	616	519	40.6	32,034	27,011	2,109
Bus and truck mechanics and diesel engine specialists ...	19.31	19.30	773	772	40.0	40,174	40,144	2,080
Heavy vehicle and mobile equipment service technicians and mechanics	22.84	19.60	917	784	40.2	47,448	40,768	2,077
Mobile heavy equipment mechanics, except engines	23.47	19.60	939	784	40.0	48,524	40,768	2,068
Small engine mechanics	15.82	16.87	633	675	40.0	32,905	35,088	2,080
Heating, air conditioning, and refrigeration mechanics and installers	17.34	16.80	693	672	40.0	36,060	34,944	2,080
Industrial machinery installation, repair, and maintenance workers	17.62	16.80	703	672	39.9	36,413	34,601	2,066
Industrial machinery mechanics	21.70	20.86	868	834	40.0	45,127	43,378	2,080

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Maintenance and repair workers, general	\$16.14	\$15.52	\$643	\$621	39.8	\$33,441	\$32,282	2,072
Maintenance workers, machinery	18.44	18.49	738	740	40.0	37,281	38,459	2,022
Line installers and repairers ...	23.82	29.45	953	1,178	40.0	48,560	61,256	2,039
Electrical power-line installers and repairers	27.76	28.17	1,110	1,127	40.0	57,738	58,587	2,080
Telecommunications line installers and repairers	23.32	29.63	933	1,185	40.0	47,426	61,256	2,034
Miscellaneous installation, maintenance, and repair workers	14.07	14.00	563	560	40.0	27,677	28,560	1,966
Helpers--installation, maintenance, and repair workers	11.59	11.50	464	460	40.0	22,797	23,920	1,966
Production occupations	13.88	12.50	553	500	39.8	28,715	26,000	2,069
First-line supervisors/managers of production and operating workers	24.18	25.00	1,003	1,023	41.5	52,156	53,200	2,157
Electrical, electronics, and electromechanical assemblers	11.84	10.71	474	428	40.0	24,626	22,277	2,080
Electrical and electronic equipment assemblers ..	13.26	11.30	531	452	40.0	27,587	23,504	2,080
Structural metal fabricators and fitters	17.20	18.00	688	720	40.0	35,779	37,440	2,080
Miscellaneous assemblers and fabricators	10.29	8.35	410	340	39.9	21,314	18,304	2,072
Butchers and other meat, poultry, and fish processing workers	11.35	11.45	434	450	38.3	22,581	23,400	1,989
Butchers and meat cutters ..	11.35	11.45	434	450	38.3	22,581	23,400	1,989
Miscellaneous food processing workers	12.85	12.42	513	497	39.9	26,687	25,834	2,077
Food batchmakers	12.85	12.42	513	497	39.9	26,687	25,834	2,077

See footnotes at end of table.

Table 15

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Computer control programmers and operators	\$17.34	\$17.00	\$694	\$680	40.0	\$36,051	\$35,360	2,079
Computer-controlled machine tool operators, metal and plastic	16.52	16.50	661	660	40.0	34,350	34,320	2,079
Forming machine setters, operators, and tenders, metal and plastic	14.64	14.15	579	562	39.5	30,088	29,245	2,055
Extruding and drawing machine setters, operators, and tenders, metal and plastic	14.22	14.15	557	560	39.2	28,962	29,120	2,036
Rolling machine setters, operators, and tenders, metal and plastic	14.87	16.18	595	647	40.0	30,919	33,654	2,080
Machine tool cutting setters, operators, and tenders, metal and plastic	13.17	11.75	527	470	40.0	27,382	24,440	2,079
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	12.62	11.75	505	470	40.0	26,253	24,440	2,080
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	9.79	10.00	392	400	40.0	20,279	20,800	2,071
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.73	15.79	589	632	40.0	30,589	32,760	2,077
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	17.79	17.69	711	707	40.0	36,996	36,787	2,080
Machinists	18.21	17.76	728	710	40.0	37,870	36,941	2,080

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations –Continued								
Molders and molding machine setters, operators, and tenders, metal and plastic	\$11.44	\$11.25	\$458	\$450	40.0	\$23,803	\$23,400	2,080
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	11.44	11.25	458	450	40.0	23,803	23,400	2,080
Multiple machine tool setters, operators, and tenders, metal and plastic	13.30	10.64	509	383	38.3	26,466	19,918	1,989
Tool and die makers	21.30	20.69	852	828	40.0	44,044	42,482	2,068
Welding, soldering, and brazing workers	14.37	14.00	573	560	39.9	29,790	29,120	2,074
Welders, cutters, solderers, and brazers	14.37	14.00	573	560	39.9	29,802	29,120	2,073
Miscellaneous metalworkers and plastic workers	14.08	14.00	563	560	40.0	29,280	29,120	2,080
Bookbinders and bindery workers	13.35	11.00	532	440	39.8	27,664	22,880	2,072
Bindery workers	13.35	11.00	532	440	39.8	27,664	22,880	2,072
Printers	15.84	16.00	633	640	39.9	32,900	33,280	2,076
Prepress technicians and workers	16.18	16.00	647	640	40.0	33,661	33,280	2,080
Printing machine operators	15.40	14.25	614	570	39.9	31,938	29,640	2,074
Laundry and dry-cleaning workers	9.35	9.25	339	305	36.3	17,652	15,843	1,887
Cabinetmakers and bench carpenters	14.16	15.55	565	622	39.9	29,405	32,344	2,076
Woodworking machine setters, operators, and tenders	10.69	10.00	428	400	40.0	22,208	20,800	2,077
Woodworking machine setters, operators, and tenders, except sawing	10.93	11.00	437	440	40.0	22,692	22,880	2,076
Crushing, grinding, polishing, mixing, and blending workers	16.35	16.20	654	648	40.0	33,958	33,696	2,077

See footnotes at end of table.

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Mixing and blending machine setters, operators, and tenders ..	\$16.18	\$15.00	\$647	\$600	40.0	\$33,656	\$31,200	2,080
Cutting workers	14.00	14.70	560	588	40.0	29,120	30,576	2,080
Cutting and slicing machine setters, operators, and tenders ..	15.35	15.00	614	600	40.0	31,927	31,200	2,080
Inspectors, testers, sorters, samplers, and weighers	14.27	12.75	568	510	39.8	29,475	26,520	2,065
Packaging and filling machine operators and tenders	12.92	12.09	516	484	39.9	26,711	25,147	2,068
Painting workers	13.48	12.47	541	499	40.2	28,095	25,938	2,084
Coating, painting, and spraying machine setters, operators, and tenders	12.37	12.47	495	499	40.0	25,635	25,938	2,073
Painters, transportation equipment	15.87	17.00	648	680	40.8	33,706	35,360	2,124
Miscellaneous production workers	13.10	12.00	521	480	39.8	27,112	24,960	2,069
Paper goods machine setters, operators, and tenders	17.06	17.48	682	699	40.0	35,481	36,358	2,080
Helpers--production workers	12.21	11.50	481	460	39.4	25,033	23,920	2,050
Transportation and material moving occupations	14.43	14.00	581	555	40.2	29,842	28,080	2,068
First-line supervisors/managers of helpers, laborers, and material movers, hand	19.93	20.03	839	850	42.1	43,631	44,200	2,189
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	19.46	16.88	839	709	43.1	43,617	36,855	2,241
Driver/sales workers and truck drivers	16.56	16.00	672	632	40.6	34,399	31,658	2,078

See footnotes at end of table.

Table 15

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations –Continued								
Driver/sales workers	\$13.66	\$12.83	\$516	\$481	37.8	\$26,836	\$25,024	1,964
Truck drivers, heavy and tractor-trailer	17.71	16.00	724	640	40.9	36,889	33,280	2,083
Truck drivers, light or delivery services	12.35	10.75	499	420	40.4	25,865	21,840	2,094
Service station attendants	9.73	8.75	389	350	40.0	20,242	18,200	2,080
Dredge, excavating, and loading machine operators	14.03	14.00	561	560	40.0	29,126	29,120	2,075
Excavating and loading machine and dragline operators	14.03	14.00	561	560	40.0	29,113	29,120	2,075
Industrial truck and tractor operators	13.36	13.43	533	527	39.9	27,659	27,414	2,071
Laborers and material movers, hand	10.60	10.00	422	400	39.8	21,924	20,779	2,068
Cleaners of vehicles and equipment	8.86	8.00	357	320	40.3	18,563	16,640	2,094
Laborers and freight, stock, and material movers, hand	11.52	10.22	456	408	39.5	23,692	21,216	2,056
Machine feeders and offbearers	9.77	9.50	391	380	40.0	20,330	19,760	2,080
Packers and packagers, hand	9.92	10.03	397	401	40.0	20,571	20,736	2,074

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

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

³ Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position – one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in

a week, exclusive of overtime.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$21.95	\$18.00	\$872	\$712	39.7	\$45,091	\$36,901	2,054
Management occupations	45.86	41.81	1,853	1,696	40.4	96,367	88,194	2,101
General and operations managers	58.60	51.81	2,372	2,019	40.5	123,353	105,008	2,105
Marketing and sales managers	45.45	41.06	1,843	1,689	40.6	95,847	87,843	2,109
Marketing managers	45.29	42.79	1,806	1,708	39.9	93,907	88,814	2,074
Sales managers	45.64	36.25	1,887	1,450	41.3	98,119	75,408	2,150
Public relations managers	37.18	39.12	1,480	1,565	39.8	76,935	81,372	2,069
Administrative services managers	37.71	34.95	1,549	1,398	41.1	80,568	72,690	2,137
Computer and information systems managers	49.35	48.08	1,975	1,924	40.0	102,720	100,031	2,081
Financial managers	39.75	34.31	1,600	1,352	40.3	83,204	70,298	2,093
Human resources managers	40.46	37.43	1,642	1,497	40.6	85,366	77,850	2,110
Training and development managers	35.39	32.31	1,528	1,293	43.2	79,469	67,213	2,245
Industrial production managers	44.82	44.61	1,840	1,784	41.0	95,674	92,793	2,134
Purchasing managers	58.24	43.19	2,328	1,728	40.0	121,032	89,835	2,078
Transportation, storage, and distribution managers	40.77	37.02	1,704	1,746	41.8	88,605	90,807	2,173
Construction managers	31.05	29.57	1,259	1,183	40.5	65,478	61,506	2,109
Education administrators	33.35	30.94	1,392	1,238	41.7	72,158	64,355	2,164
Education administrators, postsecondary	32.46	24.04	1,348	962	41.5	70,100	49,999	2,160
Engineering managers	53.22	53.77	2,131	2,151	40.0	110,815	111,846	2,082
Medical and health services managers	38.49	37.84	1,546	1,514	40.2	80,388	78,705	2,089
Social and community service managers	26.98	27.13	1,075	1,085	39.8	55,885	56,428	2,072
Business and financial operations occupations	30.60	29.18	1,220	1,161	39.9	63,442	60,395	2,073
Buyers and purchasing agents	30.22	29.18	1,228	1,167	40.6	63,878	60,699	2,114
Wholesale and retail buyers, except farm products	34.80	29.18	1,392	1,167	40.0	72,388	60,699	2,080
Purchasing agents, except wholesale, retail, and farm products	28.64	27.02	1,173	1,081	40.9	60,977	56,206	2,129

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations —Continued								
Claims adjusters, appraisers, examiners, and investigators	\$23.56	\$19.85	\$927	\$788	39.4	\$48,203	\$40,997	2,046
Claims adjusters, examiners, and investigators	23.56	19.85	927	788	39.4	48,203	40,997	2,046
Cost estimators	42.31	42.34	1,784	1,537	42.2	92,793	79,934	2,193
Human resources, training, and labor relations specialists	30.70	30.18	1,220	1,207	39.7	63,436	62,779	2,067
Employment, recruitment, and placement specialists	29.45	29.39	1,178	1,176	40.0	61,258	61,133	2,080
Compensation, benefits, and job analysis specialists	30.56	31.28	1,197	1,212	39.2	62,268	63,033	2,038
Training and development specialists	26.00	25.33	1,034	1,000	39.8	53,780	51,987	2,068
Logisticians	28.49	29.88	1,140	1,195	40.0	59,263	62,152	2,080
Management analysts	37.64	37.38	1,505	1,495	40.0	78,281	77,742	2,080
Accountants and auditors	28.39	27.07	1,133	1,083	39.9	58,900	56,310	2,075
Credit analysts	22.60	20.82	904	833	40.0	47,009	43,312	2,080
Financial analysts and advisors	31.46	29.75	1,253	1,190	39.8	65,177	61,888	2,071
Financial analysts	34.00	30.21	1,363	1,208	40.1	70,868	62,837	2,084
Insurance underwriters	27.03	26.20	1,064	983	39.4	55,336	51,110	2,048
Loan counselors and officers	27.70	25.32	1,108	1,013	40.0	57,620	52,674	2,080
Loan officers	27.70	25.32	1,108	1,013	40.0	57,620	52,674	2,080
Computer and mathematical science occupations	33.60	33.65	1,349	1,343	40.1	70,130	69,784	2,087
Computer programmers	31.23	31.11	1,255	1,240	40.2	65,250	64,501	2,089
Computer software engineers	38.26	38.33	1,553	1,554	40.6	80,745	80,800	2,110
Computer software engineers, applications	35.71	33.99	1,486	1,360	41.6	77,288	70,697	2,165
Computer software engineers, systems software	39.81	39.36	1,592	1,574	40.0	82,760	81,869	2,079
Computer support specialists	22.87	20.87	912	835	39.9	47,419	43,399	2,073

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Computer and mathematical science occupations —Continued								
Computer systems analysts	\$36.57	\$35.01	\$1,459	\$1,398	39.9	\$75,869	\$72,692	2,074
Database administrators	30.08	30.29	1,181	1,190	39.3	61,432	61,859	2,042
Network and computer systems administrators	34.14	33.32	1,388	1,333	40.6	72,154	69,306	2,113
Network systems and data communications analysts	29.42	27.38	1,167	1,102	39.7	60,706	57,291	2,064
Operations research analysts	30.56	32.22	1,188	1,249	38.9	61,755	64,931	2,021
Architecture and engineering occupations	33.78	33.04	1,371	1,342	40.6	71,288	69,790	2,110
Engineers	36.82	36.21	1,502	1,453	40.8	78,082	75,531	2,121
Electrical and electronics engineers	39.21	42.56	1,628	1,721	41.5	84,673	89,484	2,160
Electrical engineers	34.97	36.00	1,494	1,464	42.7	77,704	76,132	2,222
Electronics engineers, except computer	44.99	43.02	1,800	1,721	40.0	93,578	89,484	2,080
Industrial engineers, including health and safety	33.20	33.41	1,362	1,353	41.0	70,838	70,350	2,134
Industrial engineers	33.22	33.54	1,364	1,367	41.0	70,908	71,061	2,134
Materials engineers	33.76	31.73	1,350	1,269	40.0	70,216	65,998	2,080
Mechanical engineers	33.89	33.19	1,402	1,370	41.4	72,926	71,241	2,152
Drafters	24.97	23.49	999	939	40.0	51,933	48,853	2,080
Electrical and electronics drafters	22.95	23.33	918	933	40.0	47,742	48,516	2,080
Mechanical drafters	26.72	27.21	1,069	1,088	40.0	55,583	56,591	2,080
Engineering technicians, except drafters	26.26	25.25	1,053	1,010	40.1	54,709	52,520	2,083
Electrical and electronic engineering technicians	23.10	19.60	924	784	40.0	47,968	40,770	2,077
Electro-mechanical technicians	26.58	27.52	1,063	1,101	40.0	55,281	57,237	2,080
Industrial engineering technicians	24.97	25.31	1,015	1,012	40.7	52,778	52,647	2,114
Mechanical engineering technicians	22.62	20.54	905	822	40.0	47,060	42,723	2,080
Life, physical, and social science occupations	31.06	27.21	1,228	1,089	39.5	63,225	55,999	2,036

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations –Continued								
Life scientists	\$33.01	\$30.40	\$1,293	\$1,212	39.2	\$67,234	\$63,003	2,037
Medical scientists	34.31	27.21	1,321	1,088	38.5	68,695	56,591	2,002
Physical scientists	41.17	42.04	1,658	1,682	40.3	82,947	81,744	2,015
Chemists and materials scientists	42.11	43.49	1,699	1,739	40.4	88,370	90,451	2,098
Chemists	41.84	43.49	1,691	1,739	40.4	87,934	90,451	2,101
Market and survey researchers	26.22	25.58	1,058	1,086	40.3	54,991	56,466	2,098
Market research analysts ...	26.22	25.58	1,058	1,086	40.3	54,991	56,466	2,098
Biological technicians	18.78	18.40	738	721	39.3	38,388	37,500	2,044
Chemical technicians	22.01	19.24	880	770	40.0	45,785	40,019	2,080
Miscellaneous life, physical, and social science technicians	21.06	20.78	842	831	40.0	43,810	43,222	2,080
Community and social services occupations	17.31	16.35	686	647	39.6	35,640	33,638	2,059
Counselors	18.84	17.85	744	714	39.5	38,512	37,130	2,045
Educational, vocational, and school counselors ..	17.59	16.35	689	654	39.1	35,463	34,000	2,016
Social workers	18.17	17.60	720	702	39.6	37,433	36,525	2,060
Child, family, and school social workers	16.26	16.59	638	663	39.2	33,156	34,486	2,040
Medical and public health social workers	22.09	21.56	879	862	39.8	45,703	44,845	2,069
Mental health and substance abuse social workers	18.45	16.81	737	672	40.0	38,336	34,969	2,078
Miscellaneous community and social service specialists	14.76	13.63	588	544	39.8	30,588	28,288	2,072
Social and human service assistants	12.43	13.29	495	532	39.8	25,716	27,643	2,068
Legal occupations	66.65	67.27	2,717	2,788	40.8	141,294	144,975	2,120
Lawyers	72.63	71.57	3,042	2,971	41.9	158,206	154,482	2,178
Education, training, and library occupations	36.96	32.20	1,453	1,248	39.3	64,038	52,101	1,733

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Postsecondary teachers	\$50.38	\$40.23	\$2,075	\$1,590	41.2	\$86,803	\$62,164	1,723
Math and computer teachers, postsecondary	45.35	46.92	1,785	1,877	39.3	75,627	78,601	1,667
Social sciences teachers, postsecondary	37.81	38.49	1,512	1,555	40.0	59,849	59,711	1,583
Health teachers, postsecondary	69.04	72.12	3,430	3,449	49.7	162,434	131,984	2,353
Education and library science teachers, postsecondary	38.23	39.94	1,479	1,564	38.7	54,472	56,314	1,425
Education teachers, postsecondary	38.23	39.94	1,479	1,564	38.7	54,472	56,314	1,425
Arts, communications, and humanities teachers, postsecondary	36.70	36.35	1,476	1,478	40.2	59,158	58,500	1,612
Art, drama, and music teachers, postsecondary	37.23	37.47	1,470	1,476	39.5	60,415	56,765	1,623
English language and literature teachers, postsecondary	33.94	33.78	1,417	1,351	41.8	54,042	51,346	1,592
Philosophy and religion teachers, postsecondary	35.51	40.23	1,425	1,609	40.1	58,334	69,201	1,643
Miscellaneous postsecondary teachers	46.86	31.64	1,855	1,266	39.6	82,662	51,774	1,764
Primary, secondary, and special education school teachers	28.14	26.87	1,067	1,008	37.9	40,206	37,293	1,429
Elementary and middle school teachers	29.50	30.76	1,131	1,187	38.3	42,105	42,063	1,427
Elementary school teachers, except special education	29.42	30.76	1,120	1,222	38.1	41,699	42,732	1,417
Middle school teachers, except special and vocational education	29.75	27.78	1,166	1,111	39.2	43,339	41,882	1,457
Secondary school teachers	30.82	30.80	1,156	1,170	37.5	43,365	42,626	1,407

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Secondary school teachers, except special and vocational education	\$30.82	\$30.80	\$1,156	\$1,170	37.5	\$43,365	\$42,626	1,407
Other teachers and instructors	33.87	32.20	1,263	1,248	37.3	63,077	64,889	1,862
Librarians	46.34	65.93	1,691	2,308	36.5	87,916	120,000	1,897
Teacher assistants	10.49	10.30	413	410	39.3	19,776	21,129	1,884
Arts, design, entertainment, sports, and media occupations	26.76	24.64	1,055	952	39.4	53,910	49,525	2,015
Designers	28.48	27.37	1,142	1,095	40.1	59,360	56,928	2,085
Commercial and industrial designers	38.77	37.35	1,551	1,494	40.0	80,647	77,694	2,080
Graphic designers	21.10	23.81	848	893	40.2	44,083	46,437	2,089
Athletes, coaches, umpires, and related workers	22.53	18.61	868	703	38.5	37,670	36,550	1,672
Coaches and scouts	22.53	18.61	868	703	38.5	37,670	36,550	1,672
News analysts, reporters and correspondents	28.63	25.00	1,166	1,078	40.7	60,641	56,077	2,118
Reporters and correspondents	25.66	22.28	1,047	952	40.8	54,423	49,501	2,121
Public relations specialists	25.90	23.61	1,019	944	39.3	52,980	49,109	2,046
Writers and editors	26.36	27.02	1,038	1,116	39.4	53,988	58,047	2,048
Editors	26.67	27.02	1,040	1,081	39.0	54,074	56,197	2,027
Healthcare practitioner and technical occupations	26.93	25.00	1,058	968	39.3	55,005	50,357	2,042
Pharmacists	48.32	48.63	1,933	1,945	40.0	100,513	101,144	2,080
Physicians and surgeons	68.62	67.31	2,778	2,759	40.5	144,434	143,442	2,105
Family and general practitioners	60.61	53.68	2,429	2,147	40.1	126,302	111,661	2,084
Registered nurses	28.78	28.08	1,116	1,095	38.8	58,037	56,950	2,017
Therapists	28.94	27.80	1,139	1,066	39.4	59,241	55,432	2,047
Occupational therapists	27.81	28.21	1,076	1,080	38.7	55,926	56,160	2,011
Physical therapists	34.74	34.00	1,380	1,360	39.7	71,754	70,720	2,066
Recreational therapists	18.84	17.06	753	682	40.0	39,177	35,485	2,080
Respiratory therapists	22.48	22.74	874	891	38.9	45,425	46,307	2,021

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Clinical laboratory technologists and technicians	\$19.08	\$18.38	\$761	\$735	39.9	\$39,574	\$38,230	2,074
Medical and clinical laboratory technologists	25.32	25.48	1,004	1,010	39.7	52,198	52,542	2,062
Medical and clinical laboratory technicians ..	16.43	16.00	657	640	40.0	34,177	33,280	2,080
Diagnostic related technologists and technicians	29.49	26.76	1,171	1,066	39.7	60,891	55,411	2,065
Cardiovascular technologists and technicians	39.40	36.57	1,573	1,463	39.9	81,796	76,066	2,076
Diagnostic medical sonographers	31.60	28.93	1,264	1,157	40.0	65,722	60,174	2,080
Radiologic technologists and technicians	25.97	25.03	1,028	989	39.6	53,465	51,418	2,058
Health diagnosing and treating practitioner support technicians	16.39	15.40	655	616	40.0	34,078	32,011	2,079
Pharmacy technicians	14.00	14.16	560	566	40.0	29,118	29,453	2,080
Respiratory therapy technicians	24.04	24.49	955	963	39.7	49,675	50,086	2,066
Surgical technologists	17.68	17.51	707	700	40.0	36,763	36,421	2,079
Licensed practical and licensed vocational nurses	19.06	18.50	735	720	38.6	38,220	37,440	2,005
Medical records and health information technicians ...	16.02	16.00	639	640	39.9	33,236	33,280	2,075
Miscellaneous health technologists and technicians	18.27	18.15	727	726	39.8	37,796	37,752	2,069
Healthcare support occupations	11.70	11.31	458	440	39.1	23,817	22,880	2,035
Nursing, psychiatric, and home health aides	11.25	11.00	438	426	38.9	22,778	22,169	2,025
Home health aides	10.36	10.00	413	400	39.9	21,489	20,800	2,075
Nursing aides, orderlies, and attendants	11.50	11.20	445	432	38.7	23,131	22,464	2,012

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare support occupations –Continued								
Psychiatric aides	\$10.71	\$10.28	\$422	\$411	39.4	\$21,942	\$21,384	2,049
Physical therapist assistants and aides	13.08	11.70	523	468	40.0	27,184	24,336	2,078
Physical therapist aides	11.92	11.70	476	468	40.0	24,769	24,336	2,078
Miscellaneous healthcare support occupations	13.25	12.96	527	516	39.8	27,414	26,832	2,068
Medical assistants	14.34	13.89	569	539	39.7	29,585	28,038	2,063
Medical equipment preparers	13.26	13.02	530	521	40.0	27,578	27,075	2,080
Medical transcriptionists ...	16.35	16.27	649	651	39.7	33,749	33,842	2,064
Protective service occupations	11.56	10.60	459	420	39.7	23,849	21,840	2,063
Security guards and gaming surveillance officers	11.24	10.50	444	413	39.5	23,092	21,486	2,055
Security guards	11.23	10.50	444	413	39.5	23,085	21,486	2,055
Food preparation and serving related occupations	10.75	10.41	416	400	38.7	21,587	20,800	2,008
First-line supervisors/managers, food preparation and serving workers	16.97	16.40	683	657	40.2	34,704	34,120	2,045
First-line supervisors/managers of food preparation and serving workers	16.78	16.59	676	690	40.3	34,519	34,190	2,057
Cooks	11.52	11.46	447	426	38.8	23,247	22,152	2,018
Cooks, institution and cafeteria	12.34	12.04	488	481	39.6	25,387	25,008	2,056
Cooks, restaurant	11.19	11.05	432	401	38.6	22,453	20,852	2,007
Food preparation workers	10.58	10.00	421	400	39.8	21,906	20,800	2,071
Food service, tipped	6.56	6.40	239	252	36.4	12,429	13,085	1,895
Bartenders	7.24	6.85	268	252	37.1	13,951	13,085	1,927
Waiters and waitresses	4.44	3.43	155	94	35.0	8,078	4,912	1,821
Dining room and cafeteria attendants and bartender helpers	8.85	9.28	336	386	38.0	17,491	20,046	1,977
Fast food and counter workers	9.79	10.00	375	366	38.3	19,495	19,053	1,990

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations –Continued								
Combined food preparation and serving workers, including fast food	\$9.54	\$9.60	\$362	\$365	37.9	\$18,816	\$18,999	1,973
Counter attendants, cafeteria, food concession, and coffee shop	10.44	10.90	409	406	39.2	21,247	21,112	2,036
Food servers, nonrestaurant ...	10.36	9.95	398	378	38.4	20,690	19,635	1,997
Dishwashers	10.00	8.94	394	350	39.4	20,502	18,226	2,050
Building and grounds cleaning and maintenance occupations	12.00	11.36	476	444	39.7	24,604	23,088	2,051
First-line supervisors/managers, building and grounds cleaning and maintenance workers	17.10	15.78	684	631	40.0	35,569	32,824	2,080
First-line supervisors/managers of housekeeping and janitorial workers	17.10	15.78	684	631	40.0	35,569	32,824	2,080
Building cleaning workers	11.83	11.00	469	440	39.7	24,361	22,880	2,060
Janitors and cleaners, except maids and housekeeping cleaners	12.02	11.35	476	444	39.6	24,750	23,088	2,059
Maids and housekeeping cleaners	10.61	10.40	421	412	39.7	21,832	21,424	2,058
Grounds maintenance workers	12.36	12.79	494	512	40.0	22,950	26,374	1,857
Landscaping and groundskeeping workers	12.36	12.79	494	512	40.0	22,950	26,374	1,857
Personal care and service occupations	13.31	10.30	457	428	34.4	22,042	21,528	1,656
Gaming services workers	7.61	6.45	305	258	40.0	15,835	13,416	2,080
Transportation attendants	31.32	30.73	594	567	19.0	30,903	29,494	987
Flight attendants	33.41	30.73	592	567	17.7	30,761	29,494	921

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Personal care and service occupations –Continued								
Child care workers	\$10.41	\$10.30	\$417	\$412	40.0	\$21,660	\$21,424	2,080
Recreation and fitness workers	13.36	15.00	522	600	39.1	18,859	17,550	1,411
Recreation workers	13.36	15.00	522	600	39.1	18,859	17,550	1,411
Sales and related occupations	21.57	14.41	862	574	40.0	44,809	29,856	2,078
First-line supervisors/managers, sales workers	24.32	20.60	981	808	40.3	50,992	41,995	2,097
First-line supervisors/managers of retail sales workers ..	17.87	16.83	711	687	39.8	36,981	35,734	2,069
First-line supervisors/managers of non-retail sales workers	35.68	28.30	1,472	1,315	41.3	76,565	68,380	2,146
Retail sales workers	12.14	11.33	480	450	39.6	24,971	23,377	2,058
Counter and rental clerks and parts salespersons ..	15.97	13.55	673	607	42.1	34,975	31,539	2,191
Parts salespersons	13.86	13.48	600	607	43.3	31,220	31,539	2,253
Retail salespersons	12.30	11.33	484	447	39.3	25,142	23,254	2,044
Advertising sales agents	23.06	25.84	923	1,034	40.0	47,972	53,749	2,080
Securities, commodities, and financial services sales agents	81.57	35.22	3,263	1,409	40.0	169,656	73,258	2,080
Sales representatives, wholesale and manufacturing	34.90	27.64	1,438	1,149	41.2	74,783	59,758	2,143
Sales representatives, wholesale and manufacturing, technical and scientific products	39.40	35.39	1,614	1,416	41.0	83,911	73,620	2,129
Sales representatives, wholesale and manufacturing, except technical and scientific products	33.23	25.00	1,372	990	41.3	71,359	51,501	2,147
Miscellaneous sales and related workers	18.89	15.00	753	600	39.8	39,133	31,200	2,072

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations	\$15.82	\$14.52	\$626	\$577	39.6	\$32,534	\$30,001	2,057
First-line supervisors/managers of office and administrative support workers	22.85	23.11	905	902	39.6	47,066	46,883	2,059
Switchboard operators, including answering service	12.48	11.86	499	474	40.0	25,958	24,671	2,080
Financial clerks	15.35	14.52	608	580	39.6	31,592	30,139	2,058
Bill and account collectors	15.90	14.54	632	583	39.7	32,857	30,306	2,066
Billing and posting clerks and machine operators	15.49	14.63	609	580	39.3	31,646	30,142	2,043
Bookkeeping, accounting, and auditing clerks	15.53	14.92	613	594	39.4	31,852	30,888	2,050
Payroll and timekeeping clerks	18.81	17.76	750	710	39.9	38,993	36,941	2,073
Procurement clerks	16.57	15.65	660	626	39.8	34,343	32,552	2,072
Tellers	11.55	11.27	462	451	39.9	23,999	23,442	2,077
Credit authorizers, checkers, and clerks	13.65	13.70	546	548	40.0	28,385	28,494	2,080
Customer service representatives	15.98	15.03	636	598	39.8	33,064	31,096	2,068
File clerks	12.54	12.28	498	468	39.7	25,876	24,315	2,063
Hotel, motel, and resort desk clerks	10.57	11.92	419	477	39.6	21,783	24,796	2,061
Interviewers, except eligibility and loan	13.06	11.91	522	476	40.0	27,169	24,773	2,080
Order clerks	13.38	12.41	532	498	39.8	27,682	25,917	2,069
Human resources assistants, except payroll and timekeeping	17.69	17.81	715	712	40.4	37,205	37,036	2,103
Receptionists and information clerks	12.87	12.82	506	510	39.3	26,297	26,499	2,043
Dispatchers	22.05	23.75	882	950	40.0	45,667	49,400	2,071
Dispatchers, except police, fire, and ambulance	23.36	23.75	935	950	40.0	48,597	49,400	2,080
Production, planning, and expediting clerks	19.55	19.84	775	794	39.6	40,295	41,276	2,062
Shipping, receiving, and traffic clerks	14.27	13.35	570	533	40.0	29,639	27,718	2,078
Stock clerks and order fillers	13.11	12.48	521	495	39.8	27,106	25,746	2,067

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Weighers, measurers, checkers, and samplers, recordkeeping	\$15.67	\$15.19	\$627	\$608	40.0	\$32,598	\$31,595	2,080
Secretaries and administrative assistants	19.10	17.90	748	716	39.1	38,861	37,217	2,034
Executive secretaries and administrative assistants	20.53	19.67	803	775	39.1	41,769	40,315	2,035
Legal secretaries	27.62	26.46	1,032	1,035	37.4	53,673	53,819	1,943
Medical secretaries	14.39	13.50	569	534	39.6	29,590	27,780	2,057
Secretaries, except legal, medical, and executive	16.53	15.63	655	624	39.6	34,029	32,469	2,058
Computer operators	17.27	18.99	682	736	39.5	35,470	38,265	2,054
Data entry and information processing workers	14.45	12.69	576	508	39.9	29,948	26,395	2,073
Data entry keyers	13.64	12.56	545	502	39.9	28,323	26,116	2,077
Word processors and typists	18.36	16.82	724	692	39.5	37,670	35,963	2,052
Insurance claims and policy processing clerks	16.02	16.09	626	635	39.1	32,533	33,006	2,031
Mail clerks and mail machine operators, except postal service	13.24	10.98	509	425	38.4	26,446	22,115	1,997
Office clerks, general	13.96	13.00	553	512	39.6	28,718	26,603	2,057
Office machine operators, except computer	13.14	12.94	525	518	40.0	27,323	26,915	2,080
Farming, fishing, and forestry occupations	11.94	12.50	478	500	40.0	24,833	26,000	2,080
Construction and extraction occupations	26.34	27.49	1,035	1,070	39.3	51,014	51,002	1,937
First-line supervisors/managers of construction trades and extraction workers	34.89	35.44	1,401	1,418	40.2	72,871	73,715	2,088
Carpenters	27.20	28.06	979	938	36.0	50,932	48,776	1,872
Construction laborers	20.85	21.99	834	880	40.0	39,555	41,040	1,897

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
Construction equipment operators	\$30.06	\$29.11	\$1,202	\$1,164	40.0	\$59,097	\$58,053	1,966
Operating engineers and other construction equipment operators	30.06	29.11	1,202	1,164	40.0	59,097	58,053	1,966
Electricians	26.24	26.62	1,050	1,065	40.0	54,588	55,370	2,080
Painters and paperhangers	22.34	23.30	890	932	39.9	46,291	48,464	2,072
Painters, construction and maintenance	22.34	23.30	890	932	39.9	46,291	48,464	2,072
Pipelayers, plumbers, pipefitters, and steamfitters	24.13	27.08	965	1,083	40.0	50,200	56,326	2,080
Plumbers, pipefitters, and steamfitters	24.45	27.08	978	1,083	40.0	50,864	56,326	2,080
Sheet metal workers	22.32	20.52	893	821	40.0	37,587	35,360	1,684
Installation, maintenance, and repair occupations	23.38	23.08	937	930	40.1	48,689	48,360	2,082
First-line supervisors/managers of mechanics, installers, and repairers	32.91	33.68	1,325	1,347	40.3	68,889	70,044	2,093
Radio and telecommunications equipment installers and repairers	25.95	27.32	1,038	1,093	40.0	53,978	56,832	2,080
Telecommunications equipment installers and repairers, except line installers	25.95	27.32	1,038	1,093	40.0	53,978	56,832	2,080
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	20.67	21.03	827	841	40.0	42,993	43,742	2,080
Electrical and electronics repairers, commercial and industrial equipment	24.05	24.81	962	992	40.0	50,029	51,605	2,080

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Electrical and electronics repairers, powerhouse, substation, and relay	\$23.91	\$20.03	\$956	\$801	40.0	\$49,726	\$41,660	2,080
Aircraft mechanics and service technicians	26.81	26.87	1,072	1,075	40.0	55,755	55,890	2,080
Automotive technicians and repairers	23.82	21.00	990	960	41.6	51,499	49,920	2,162
Automotive service technicians and mechanics	24.94	24.47	1,017	979	40.8	52,908	50,904	2,121
Bus and truck mechanics and diesel engine specialists ...	24.17	22.64	967	906	40.0	50,261	47,091	2,080
Heavy vehicle and mobile equipment service technicians and mechanics	23.86	24.50	954	980	40.0	49,634	50,960	2,080
Mobile heavy equipment mechanics, except engines	24.05	24.50	962	980	40.0	50,015	50,960	2,080
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	12.00	10.23	480	409	40.0	24,954	21,268	2,080
Heating, air conditioning, and refrigeration mechanics and installers	25.18	24.57	1,007	983	40.0	52,383	51,106	2,080
Industrial machinery installation, repair, and maintenance workers	22.67	21.77	905	871	39.9	47,044	45,282	2,075
Industrial machinery mechanics	24.51	23.97	980	959	40.0	50,922	49,837	2,078
Maintenance and repair workers, general	19.34	17.00	774	680	40.0	40,234	35,360	2,080
Maintenance workers, machinery	18.01	20.01	708	749	39.3	36,819	38,966	2,045
Millwrights	24.56	27.09	982	1,084	40.0	50,957	56,347	2,075
Line installers and repairers ...	29.75	29.34	1,190	1,174	40.0	61,874	61,025	2,080
Electrical power-line installers and repairers	31.05	30.84	1,242	1,233	40.0	64,584	64,137	2,080

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Precision instrument and equipment repairers	\$23.50	\$24.42	\$920	\$977	39.2	\$47,841	\$50,794	2,036
Miscellaneous installation, maintenance, and repair workers	18.31	18.20	732	728	40.0	38,075	37,856	2,080
Helpers--installation, maintenance, and repair workers	12.58	11.25	503	450	40.0	26,164	23,400	2,080
Production occupations	17.87	16.45	714	655	40.0	37,091	34,050	2,076
First-line supervisors/managers of production and operating workers	26.13	24.98	1,088	1,097	41.7	56,583	57,044	2,166
Electrical, electronics, and electromechanical assemblers	13.43	10.86	537	434	40.0	27,939	22,589	2,080
Electrical and electronic equipment assemblers ..	13.58	11.78	543	471	40.0	28,234	24,502	2,079
Electromechanical equipment assemblers ..	13.68	10.80	547	432	40.0	28,445	22,464	2,080
Engine and other machine assemblers	20.11	20.90	801	836	39.8	41,639	43,472	2,071
Structural metal fabricators and fitters	19.06	17.46	747	726	39.2	37,786	38,626	1,982
Miscellaneous assemblers and fabricators	19.71	18.31	786	722	39.9	40,837	37,440	2,072
Team assemblers	20.23	17.65	804	688	39.7	41,657	35,256	2,059
Bakers	13.43	13.32	528	512	39.4	27,478	26,624	2,047
Butchers and other meat, poultry, and fish processing workers	13.28	11.70	531	468	40.0	27,614	24,336	2,080
Butchers and meat cutters ..	17.74	17.05	710	682	40.0	36,900	35,462	2,080
Meat, poultry, and fish cutters and trimmers	11.30	10.85	452	434	40.0	23,502	22,568	2,080
Slaughterers and meat packers	11.29	11.14	452	446	40.0	23,492	23,171	2,080
Miscellaneous food processing workers	14.58	15.33	582	613	40.0	30,287	31,886	2,077

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Food batchmakers	\$17.06	\$17.80	\$681	\$712	39.9	\$35,395	\$37,024	2,074
Computer control programmers and operators	18.65	17.94	746	718	40.0	38,794	37,311	2,080
Computer-controlled machine tool operators, metal and plastic	17.41	17.05	696	682	40.0	36,203	35,464	2,080
Numerical tool and process control programmers ...	26.02	24.61	1,041	985	40.0	54,126	51,197	2,080
Forming machine setters, operators, and tenders, metal and plastic	15.24	15.30	604	614	39.6	31,284	31,845	2,053
Extruding and drawing machine setters, operators, and tenders, metal and plastic	12.91	13.69	516	548	40.0	26,853	28,475	2,080
Forging machine setters, operators, and tenders, metal and plastic	14.07	12.15	563	486	40.0	28,840	25,064	2,050
Rolling machine setters, operators, and tenders, metal and plastic	17.51	18.32	686	660	39.2	35,675	34,341	2,037
Machine tool cutting setters, operators, and tenders, metal and plastic	16.52	14.85	660	594	40.0	34,304	30,888	2,077
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	16.39	14.19	655	568	40.0	34,013	29,515	2,075
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	17.93	18.56	717	742	40.0	37,297	38,605	2,080
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.43	13.01	577	520	40.0	29,988	27,061	2,079

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	\$19.54	\$18.56	\$782	\$742	40.0	\$40,652	\$38,605	2,080
Milling and planing machine setters, operators, and tenders, metal and plastic	19.76	18.05	790	722	40.0	40,967	37,544	2,073
Machinists	20.24	18.80	805	752	39.8	41,846	39,102	2,068
Metal furnace and kiln operators and tenders	18.76	18.52	750	741	40.0	38,477	38,528	2,051
Metal-refining furnace operators and tenders ...	19.76	18.52	790	741	40.0	41,094	38,528	2,080
Model makers and patternmakers, metal and plastic	23.20	22.25	928	890	40.0	48,259	46,280	2,080
Model makers, metal and plastic	24.21	22.25	969	890	40.0	50,362	46,280	2,080
Molders and molding machine setters, operators, and tenders, metal and plastic	13.91	12.68	555	507	39.9	28,883	26,374	2,076
Foundry mold and coremakers	14.89	14.46	595	578	40.0	30,964	30,077	2,080
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.82	12.25	552	490	39.9	28,691	25,480	2,076
Multiple machine tool setters, operators, and tenders, metal and plastic	18.81	18.05	753	722	40.0	39,108	37,544	2,079
Tool and die makers	26.80	25.56	1,072	1,022	40.0	55,733	53,165	2,079
Welding, soldering, and brazing workers	17.72	17.00	705	680	39.8	36,582	35,360	2,065
Welders, cutters, solderers, and brazers	17.77	17.08	708	683	39.8	36,711	35,535	2,066
Welding, soldering, and brazing machine setters, operators, and tenders	17.56	15.01	698	600	39.7	36,213	31,034	2,063

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations –Continued								
Miscellaneous metalworkers and plastic workers	\$17.43	\$16.34	\$693	\$634	39.8	\$35,940	\$32,989	2,062
Heat treating equipment setters, operators, and tenders, metal and plastic	20.63	19.27	825	771	40.0	42,171	40,082	2,045
Plating and coating machine setters, operators, and tenders, metal and plastic	13.32	13.80	520	552	39.1	27,058	28,704	2,032
Tool grinders, filers, and sharpeners	21.24	18.59	849	744	40.0	44,174	38,667	2,080
Printers	18.95	19.17	740	757	39.1	38,502	39,351	2,032
Prepress technicians and workers	16.10	16.33	624	631	38.7	32,436	32,826	2,014
Printing machine operators	19.90	21.33	781	810	39.2	40,586	42,120	2,039
Laundry and dry-cleaning workers	10.08	10.31	400	401	39.7	20,812	20,865	2,065
Sewing machine operators	14.58	13.43	582	533	39.9	30,038	27,040	2,061
Woodworking machine setters, operators, and tenders	13.49	13.48	540	539	40.0	28,027	28,036	2,078
Sawing machine setters, operators, and tenders, wood	12.47	11.44	499	458	40.0	25,803	23,795	2,069
Woodworking machine setters, operators, and tenders, except sawing	13.76	13.74	551	550	40.0	28,629	28,579	2,080
Power plant operators, distributors, and dispatchers	31.82	32.47	1,273	1,299	40.0	66,192	67,538	2,080
Power plant operators	27.63	27.92	1,105	1,117	40.0	57,475	58,065	2,080
Stationary engineers and boiler operators	25.94	25.56	1,038	1,022	40.0	53,955	53,165	2,080
Miscellaneous plant and system operators	25.33	26.44	991	1,005	39.1	51,556	52,249	2,035
Chemical plant and system operators	25.27	26.44	988	1,005	39.1	51,369	52,249	2,033

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Chemical processing machine setters, operators, and tenders	\$21.19	\$20.72	\$848	\$829	40.0	\$44,084	\$43,098	2,080
Crushing, grinding, polishing, mixing, and blending workers	16.24	14.05	650	562	40.0	33,768	29,224	2,079
Grinding and polishing workers, hand	13.39	13.25	536	530	40.0	27,847	27,560	2,080
Mixing and blending machine setters, operators, and tenders ..	18.64	18.00	745	720	40.0	38,765	37,440	2,080
Cutting workers	13.28	12.50	531	500	40.0	27,615	26,000	2,080
Cutters and trimmers, hand	10.07	10.06	403	402	40.0	20,952	20,925	2,080
Cutting and slicing machine setters, operators, and tenders ..	15.51	15.05	621	602	40.0	32,269	31,304	2,080
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	16.25	14.10	650	564	40.0	33,790	29,328	2,080
Furnace, kiln, oven, drier, and kettle operators and tenders	16.48	12.25	659	490	40.0	34,280	25,480	2,080
Inspectors, testers, sorters, samplers, and weighers	17.37	15.20	693	608	39.9	36,007	31,618	2,073
Packaging and filling machine operators and tenders	15.18	16.08	606	643	40.0	31,535	33,436	2,078
Painting workers	14.43	13.92	574	557	39.8	29,839	28,954	2,068
Coating, painting, and spraying machine setters, operators, and tenders	13.44	13.92	534	557	39.7	27,772	28,954	2,067
Painters, transportation equipment	22.24	25.55	890	1,022	40.0	46,255	53,144	2,080
Miscellaneous production workers	15.92	14.54	635	580	39.9	33,027	30,160	2,074
Paper goods machine setters, operators, and tenders	16.52	13.41	661	536	40.0	34,359	27,893	2,080

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations –Continued								
Helpers--production workers	\$14.01	\$12.96	\$556	\$518	39.7	\$28,900	\$26,957	2,063
Transportation and material moving occupations	17.50	15.20	695	605	39.7	35,943	31,387	2,054
First-line supervisors/managers of helpers, laborers, and material movers, hand	23.05	22.61	932	917	40.4	48,444	47,699	2,102
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	25.60	24.80	1,099	992	42.9	57,128	51,584	2,232
Aircraft pilots and flight engineers	105.02	107.39	2,271	2,363	21.6	118,112	122,855	1,125
Airline pilots, copilots, and flight engineers	127.39	136.94	2,354	2,633	18.5	122,389	136,935	961
Driver/sales workers and truck drivers	20.69	20.03	849	786	41.1	44,164	40,893	2,135
Driver/sales workers	15.14	15.38	606	615	40.0	31,500	31,980	2,080
Truck drivers, heavy and tractor-trailer	21.22	20.26	889	786	41.9	46,215	40,893	2,178
Truck drivers, light or delivery services	21.06	22.65	842	906	40.0	43,803	47,112	2,080
Crane and tower operators	17.06	16.66	682	666	40.0	35,487	34,653	2,080
Industrial truck and tractor operators	16.40	15.07	652	600	39.8	33,658	31,200	2,052
Laborers and material movers, hand	13.22	12.00	525	475	39.7	27,083	24,502	2,049
Cleaners of vehicles and equipment	17.75	13.50	710	540	40.0	36,849	28,080	2,076

See footnotes at end of table.

Table 16

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

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations –Continued								
Laborers and freight, stock, and material movers, hand	\$14.46	\$13.33	\$574	\$533	39.7	\$29,432	\$27,664	2,035
Machine feeders and offbearers	11.90	10.05	475	406	39.9	24,487	20,821	2,057
Packers and packagers, hand	11.40	10.35	452	414	39.7	23,519	21,528	2,063

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

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

³ Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position – one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in

a week, exclusive of overtime.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 17

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

Occupational group ³	Union			Nonunion		
	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	\$23.69	\$21.53	\$27.54	\$18.65	\$18.40	\$22.63
Management, professional, and related	34.23	26.22	35.14	30.84	31.01	29.52
Management, business, and financial	28.84	32.49	27.61	34.51	34.39	35.60
Professional and related	34.71	24.66	35.68	28.87	29.14	26.92
Service	17.66	13.16	20.27	9.84	9.52	14.20
Sales and office	16.74	16.27	17.43	16.05	16.07	15.53
Sales and related	13.54	13.33	15.93	18.56	18.56	17.44
Office and administrative support	17.27	17.10	17.47	14.75	14.70	15.47
Natural resources, construction, and maintenance	27.10	27.77	23.08	17.59	17.54	18.55
Construction and extraction	27.87	28.57	23.69	17.39	17.29	18.67
Installation, maintenance, and repair	25.81	26.41	22.03	17.95	17.91	19.21
Production, transportation, and material moving	20.66	20.68	20.27	13.97	13.95	15.97
Production	21.42	21.44	20.02	14.55	14.52	18.07
Transportation and material moving ...	19.63	19.57	20.33	13.13	13.12	14.12

¹ Union workers are those whose wages are determined through collective bargaining.

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

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.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 18

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

Occupational group ³	Time		Incentive	
	Civilian workers	Private industry workers	Civilian workers	Private industry workers
All workers	\$19.22	\$18.36	\$26.36	\$26.19
Management, professional, and related	31.06	30.59	43.35	41.91
Management, business, and financial	34.35	34.44	33.32	33.32
Professional and related	29.64	28.60	70.68	65.97
Service	11.08	9.63	15.43	15.43
Sales and office	14.68	14.53	29.14	29.14
Sales and related	13.72	13.70	31.01	31.01
Office and administrative support	15.02	14.86	14.10	14.10
Natural resources, construction, and maintenance	21.29	21.26	20.97	20.97
Construction and extraction	–	22.80	–	19.03
Installation, maintenance, and repair	20.07	20.00	21.38	21.38
Production, transportation, and material moving	15.64	15.58	19.13	19.13
Production	16.39	16.37	17.23	17.23
Transportation and material moving	14.54	14.40	20.97	20.97
	Relative error			
All workers	1.1%	1.2%	6.2%	6.2%
Management, professional, and related	1.3	1.6	14.7	14.6
Management, business, and financial	2.2	2.5	11.3	11.3
Professional and related	2.2	2.9	33.3	36.4
Service	1.5	1.2	10.0	10.0
Sales and office	1.9	2.1	11.1	11.1
Sales and related	3.8	3.8	13.1	13.1
Office and administrative support	1.6	1.8	4.6	4.6
Natural resources, construction, and maintenance	3.5	3.8	10.3	10.3
Construction and extraction	–	5.9	–	12.5
Installation, maintenance, and repair	2.7	2.9	10.6	10.6
Production, transportation, and material moving	1.3	1.3	3.0	3.0
Production	1.9	1.9	9.0	9.0
Transportation and material moving	1.4	1.4	4.3	4.3

¹ Wages of time workers are based solely on hourly rate or salary. Incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

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 A classification system including about 800 individual occupations is used to

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 19

**Private industry sector¹: Mean hourly earnings²
for major occupational groups**

Occupational group ³	Goods producing		Service providing						
	Construction	Manufacturing	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
All workers	–	\$20.93	–	–	–	–	\$19.38	–	–
Management, professional, and related	–	36.14	–	–	–	–	26.68	–	–
Management, business, and financial	–	41.66	–	–	–	–	30.08	–	–
Professional and related	–	31.72	–	–	–	–	26.29	–	–
Service	–	14.79	–	–	–	–	11.00	–	–
Sales and office	–	18.16	–	–	–	–	13.90	–	–
Sales and related	–	25.86	–	–	–	–	14.79	–	–
Office and administrative support	–	16.41	–	–	–	–	13.88	–	–
Natural resources, construction, and maintenance	–	23.64	–	–	–	–	19.74	–	–
Installation, maintenance, and repair	–	23.54	–	–	–	–	19.20	–	–
Production, transportation, and material moving	–	17.22	–	–	–	–	11.61	–	–
Production	–	17.50	–	–	–	–	12.58	–	–
Transportation and material moving	–	15.49	–	–	–	–	11.05	–	–

¹ Industry sectors are determined by the 2002 North American Industry Classification System (NAICS).

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 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.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$21.77	\$18.97	\$854	\$744	39.2	\$44,390	\$38,674	2,039
Level 1	10.66	10.73	426	427	39.9	22,134	22,219	2,076
Level 2	11.50	11.53	448	451	38.9	23,281	23,462	2,025
Level 3	12.46	12.21	492	480	39.5	25,599	24,960	2,055
Level 4	13.75	13.52	542	526	39.4	28,165	27,346	2,049
Level 5	16.91	16.94	668	666	39.5	34,718	34,632	2,054
Level 6	20.71	20.43	817	798	39.4	42,474	41,517	2,050
Level 7	24.52	24.36	969	961	39.5	50,393	49,982	2,055
Level 8	27.47	26.78	1,049	1,012	38.2	54,574	52,624	1,987
Level 9	27.87	27.65	1,077	1,073	38.7	56,029	55,806	2,011
Level 10	35.58	35.51	1,389	1,415	39.0	72,233	73,570	2,030
Level 11	40.16	40.13	1,598	1,564	39.8	83,086	81,320	2,069
Level 12	50.94	51.53	2,035	2,061	39.9	105,816	107,182	2,077
Not able to be leveled	24.27	18.15	956	721	39.4	49,720	37,513	2,049
Management occupations	40.33	34.07	1,608	1,363	39.9	83,641	70,866	2,074
Level 11	37.49	41.48	1,475	1,659	39.3	76,686	86,278	2,046
Level 12	49.58	51.53	1,983	2,061	40.0	103,120	107,182	2,080
Not able to be leveled	40.32	33.63	1,616	1,345	40.1	84,046	69,950	2,084
Medical and health services managers	39.52	38.88	1,573	1,555	39.8	81,790	80,870	2,069
Level 11	36.95	41.48	1,451	1,659	39.3	75,470	86,278	2,042
Level 12	49.28	51.53	1,971	2,061	40.0	102,508	107,182	2,080
Not able to be leveled	36.61	33.25	1,472	1,330	40.2	76,542	69,160	2,091
Business and financial operations occupations	26.72	28.04	1,051	1,071	39.3	54,653	55,682	2,045
Level 9	27.47	29.62	1,094	1,185	39.8	56,873	61,610	2,070
Accountants and auditors	26.06	29.62	1,042	1,185	40.0	54,207	61,610	2,080
Computer and mathematical science occupations	25.42	26.57	1,018	1,063	40.1	52,946	55,266	2,083
Life, physical, and social science occupations	35.98	27.88	1,328	1,125	36.9	69,076	58,500	1,920
Community and social services occupations	22.80	22.78	892	891	39.1	46,401	46,315	2,035
Level 7	20.44	20.45	818	818	40.0	42,517	42,536	2,080
Level 9	25.07	25.36	998	1,014	39.8	51,915	52,749	2,071

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Community and social services occupations								
–Continued								
Social workers	\$22.14	\$22.56	\$863	\$891	39.0	\$44,881	\$46,315	2,027
Level 9	24.87	25.36	995	1,014	40.0	51,731	52,749	2,080
Medical and public health social workers	23.28	23.50	931	940	40.0	48,417	48,878	2,080
Mental health and substance abuse social workers	19.44	17.35	741	651	38.1	38,544	33,833	1,982
Healthcare practitioner and technical occupations								
.....	27.33	25.50	1,067	995	39.0	55,480	51,730	2,030
Level 3	12.47	12.92	499	517	40.0	25,937	26,874	2,080
Level 4	14.80	14.50	591	580	39.9	30,722	30,162	2,076
Level 5	18.36	18.00	723	704	39.4	37,617	36,629	2,049
Level 6	21.36	20.91	839	822	39.3	43,618	42,765	2,042
Level 7	25.20	25.01	992	976	39.4	51,567	50,773	2,046
Level 8	27.87	26.76	1,060	1,031	38.0	55,110	53,622	1,977
Level 9	28.00	27.84	1,080	1,077	38.6	56,180	55,994	2,006
Level 10	36.02	35.52	1,410	1,419	39.1	73,320	73,774	2,035
Level 11	41.71	42.54	1,661	1,677	39.8	86,385	87,204	2,071
Not able to be leveled	30.68	24.79	1,218	982	39.7	63,323	51,064	2,064
Pharmacists	46.97	47.04	1,879	1,882	40.0	97,695	97,843	2,080
Level 10	45.53	45.10	1,821	1,804	40.0	94,696	93,808	2,080
Level 11	46.71	46.65	1,869	1,866	40.0	97,165	97,032	2,080
Physicians and surgeons	56.34	24.15	2,254	966	40.0	117,210	50,234	2,081
Not able to be leveled	38.08	24.15	1,525	966	40.0	79,279	50,234	2,082
Family and general practitioners	60.61	53.68	2,429	2,147	40.1	126,302	111,661	2,084
Registered nurses	29.02	28.57	1,118	1,100	38.5	58,133	57,200	2,003
Level 7	28.06	27.04	1,085	1,072	38.7	56,420	55,744	2,011
Level 8	28.34	27.64	1,054	1,036	37.2	54,810	53,851	1,934
Level 9	27.82	27.84	1,074	1,085	38.6	55,823	56,410	2,007
Level 10	34.11	34.49	1,314	1,331	38.5	68,334	69,222	2,004
Level 11	38.58	37.46	1,532	1,461	39.7	79,689	75,969	2,066
Not able to be leveled	28.84	28.73	1,143	1,110	39.6	59,458	57,720	2,062
Therapists	25.66	24.87	995	944	38.8	51,736	49,088	2,016
Level 6	20.52	17.58	793	703	38.6	41,241	36,575	2,010

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations								
–Continued								
Therapists –Continued								
Level 7	\$24.08	\$23.96	\$947	\$910	39.3	\$49,236	\$47,299	2,045
Level 8	24.17	22.99	956	920	39.6	49,731	47,819	2,058
Level 9	26.79	26.21	987	954	36.8	51,316	49,608	1,915
Occupational therapists	28.35	27.23	1,085	1,018	38.3	56,414	52,921	1,990
Physical therapists	29.63	30.40	1,164	1,216	39.3	60,531	63,222	2,043
Respiratory therapists	22.85	22.86	881	900	38.6	45,812	46,800	2,005
Level 7	23.20	23.29	902	903	38.9	46,918	46,968	2,023
Clinical laboratory technologists and technicians								
Level 4	14.14	14.22	565	561	40.0	29,400	29,182	2,079
Level 5	19.57	19.31	783	772	40.0	40,698	40,165	2,080
Level 6	21.84	22.33	874	893	40.0	45,431	46,446	2,080
Level 7	26.57	26.95	1,063	1,078	40.0	55,270	56,056	2,080
Level 8	25.49	26.41	992	1,001	38.9	51,560	52,062	2,023
Level 9	26.06	25.98	1,042	1,039	40.0	54,209	54,038	2,080
Medical and clinical laboratory technologists								
Level 7	26.57	26.95	1,063	1,078	40.0	55,270	56,056	2,080
Level 8	25.49	26.41	992	1,001	38.9	51,560	52,062	2,023
Level 9	26.15	26.06	1,046	1,042	40.0	54,397	54,205	2,080
Medical and clinical laboratory technicians								
Level 4	14.14	14.22	565	561	40.0	29,400	29,182	2,079
Level 5	18.10	17.92	724	717	40.0	37,649	37,274	2,080
Level 6	21.73	22.33	869	893	40.0	45,189	46,446	2,080
Diagnostic related technologists and technicians								
Level 5	20.66	20.69	804	815	38.9	41,791	42,370	2,022
Level 6	23.73	23.26	941	914	39.7	48,945	47,528	2,063
Level 7	27.35	25.37	1,090	1,015	39.9	56,689	52,770	2,073
Level 8	28.42	26.76	1,137	1,070	40.0	59,108	55,665	2,080
Cardiovascular technologists and technicians								
Diagnostic medical sonographers	31.84	29.50	1,274	1,180	40.0	66,226	61,360	2,080

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Radiologic technologists and technicians	\$24.58	\$24.64	\$973	\$986	39.6	\$50,581	\$51,251	2,058
Level 5	19.20	20.69	737	815	38.4	38,336	42,370	1,997
Level 6	24.09	23.72	954	947	39.6	49,592	49,236	2,059
Level 7	24.52	25.03	976	999	39.8	50,766	51,958	2,071
Level 8	28.79	26.47	1,151	1,059	40.0	59,873	55,058	2,080
Health diagnosing and treating practitioner support technicians	17.38	16.40	695	656	40.0	36,120	34,112	2,078
Level 4	14.74	15.00	590	600	40.0	30,669	31,200	2,080
Level 5	17.57	17.51	703	700	40.0	36,545	36,421	2,080
Pharmacy technicians	14.51	14.64	581	586	40.0	30,187	30,451	2,080
Level 4	14.61	14.83	584	593	40.0	30,391	30,851	2,080
Respiratory therapy technicians	24.04	24.49	955	963	39.7	49,675	50,086	2,066
Surgical technologists	18.26	17.77	730	711	40.0	37,958	36,962	2,079
Level 5	17.97	17.77	719	711	40.0	37,375	36,962	2,080
Licensed practical and licensed vocational nurses	17.83	17.83	691	680	38.7	35,906	35,339	2,013
Level 5	17.90	18.35	693	680	38.7	36,015	35,339	2,012
Level 6	18.00	17.83	691	687	38.4	35,911	35,714	1,995
Medical records and health information technicians ...	16.26	15.51	647	620	39.8	33,649	32,261	2,070
Miscellaneous health technologists and technicians	18.14	17.79	721	712	39.8	37,507	37,003	2,068
Healthcare support occupations	12.87	12.62	504	498	39.2	26,198	25,875	2,036
Level 2	11.79	11.70	455	465	38.6	23,664	24,182	2,007
Level 3	12.60	12.22	496	482	39.4	25,817	25,085	2,049
Level 4	12.97	13.02	508	512	39.2	26,423	26,608	2,037
Level 5	13.55	13.03	530	511	39.1	27,569	26,562	2,035
Level 6	16.99	18.11	680	724	40.0	35,342	37,669	2,080
Not able to be leveled	13.25	13.90	508	521	38.3	26,400	27,099	1,993
Nursing, psychiatric, and home health aides	12.50	12.25	486	481	38.9	25,283	25,029	2,022
Level 2	11.86	11.64	455	465	38.4	23,661	24,182	1,995

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare support occupations –Continued								
Nursing, psychiatric, and home health aides –Continued								
Level 3	\$12.55	\$12.15	\$493	\$471	39.3	\$25,622	\$24,492	2,042
Level 4	12.57	12.56	490	500	39.0	25,490	26,000	2,028
Nursing aides, orderlies, and attendants								
Level 2	12.08	11.75	471	466	39.0	24,506	24,236	2,029
Level 3	11.85	11.63	454	465	38.3	23,590	24,182	1,991
Level 4	12.21	11.78	478	466	39.1	24,855	24,236	2,035
Level 4	12.07	11.75	479	469	39.7	24,916	24,398	2,065
Psychiatric aides								
Level 3	13.94	13.65	534	512	38.3	27,760	26,608	1,991
Level 3	14.48	15.02	579	601	40.0	30,118	31,242	2,080
Physical therapist assistants and aides								
Level 3	13.76	12.23	550	489	40.0	28,587	25,438	2,078
Level 4	12.43	11.70	497	468	40.0	25,824	24,336	2,077
Miscellaneous healthcare support occupations								
Level 3	13.55	13.37	538	530	39.7	27,978	27,560	2,065
Level 4	12.87	13.27	515	531	40.0	26,771	27,602	2,080
Level 5	13.68	13.46	540	524	39.5	28,083	27,269	2,052
Level 5	13.83	14.00	546	555	39.5	28,412	28,850	2,055
Medical assistants								
Level 4	13.82	13.88	539	533	39.0	28,017	27,706	2,027
Level 4	13.83	13.99	530	516	38.3	27,557	26,844	1,993
Medical equipment preparers								
Level 4	13.48	13.02	539	521	40.0	28,046	27,075	2,080
Medical transcriptionists ...								
Level 4	15.68	16.27	623	645	39.7	32,393	33,530	2,066
Level 4	15.49	16.12	613	645	39.5	31,850	33,530	2,056
Protective service occupations								
Security guards and gaming surveillance officers								
Level 3	17.26	16.25	689	650	39.9	35,837	33,800	2,076
Level 3	13.38	13.30	533	532	39.9	27,729	27,664	2,073
Level 3	13.38	13.30	533	532	39.9	27,729	27,664	2,073
Food preparation and serving related occupations								
Level 1	11.78	11.41	462	444	39.2	24,026	23,072	2,039
Level 2	11.09	11.60	440	451	39.7	22,869	23,442	2,063
Level 3	11.06	10.67	428	416	38.7	22,264	21,655	2,013
Level 3	10.63	11.41	411	428	38.7	21,383	22,242	2,011
Cooks								
Level 3	12.24	12.42	490	497	40.0	25,458	25,834	2,080
Level 3	11.29	11.72	452	469	40.0	23,492	24,378	2,080

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations								
–Continued								
Cooks, institution and cafeteria	\$12.24	\$12.42	\$490	\$497	40.0	\$25,458	\$25,834	2,080
Level 3	11.29	11.72	452	469	40.0	23,492	24,378	2,080
Fast food and counter workers	11.26	11.41	435	428	38.7	22,642	22,242	2,011
Combined food preparation and serving workers, including fast food	11.15	11.41	430	428	38.6	22,354	22,242	2,005
Food servers, nonrestaurant ...	11.57	11.96	457	473	39.5	23,781	24,579	2,056
Level 2	11.43	11.94	449	473	39.3	23,364	24,579	2,044
Building and grounds cleaning and maintenance occupations	11.16	10.98	443	436	39.7	23,038	22,651	2,064
Level 1	10.28	10.37	410	415	39.9	21,345	21,570	2,076
Level 2	11.39	11.61	448	455	39.3	23,295	23,650	2,045
Level 3	12.41	11.89	497	476	40.0	25,820	24,731	2,080
Building cleaning workers	11.01	10.82	437	430	39.7	22,711	22,381	2,063
Level 1	10.28	10.37	410	415	39.9	21,345	21,570	2,076
Level 2	11.23	11.30	441	442	39.3	22,916	23,005	2,041
Level 3	12.38	11.58	495	463	40.0	25,748	24,095	2,080
Janitors and cleaners, except maids and housekeeping cleaners	11.39	11.15	455	446	39.9	23,650	23,192	2,076
Level 1	10.09	9.79	402	392	39.8	20,886	20,363	2,070
Level 2	11.51	11.61	460	464	39.9	23,908	24,107	2,077
Level 3	12.83	11.75	513	470	40.0	26,676	24,440	2,080
Maids and housekeeping cleaners	10.45	10.49	410	416	39.3	21,329	21,632	2,041
Level 1	10.35	10.48	414	419	40.0	21,533	21,798	2,080
Level 2	10.39	10.26	378	386	36.4	19,637	20,072	1,891
Personal care and service occupations	11.31	11.25	453	450	40.0	23,534	23,400	2,080
Office and administrative support occupations	14.11	13.46	557	537	39.4	28,939	27,943	2,051
Level 2	11.80	11.53	469	457	39.8	24,412	23,774	2,069
Level 3	12.51	12.35	495	489	39.6	25,732	25,438	2,057

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations —Continued								
Level 4	\$13.72	\$13.37	\$538	\$531	39.2	\$27,953	\$27,618	2,038
Level 5	16.65	16.77	660	664	39.6	34,311	34,549	2,061
Level 6	18.42	18.38	725	735	39.4	37,705	38,230	2,047
Level 7	23.18	23.08	927	923	40.0	48,213	48,006	2,080
Not able to be leveled	14.19	13.10	557	510	39.3	28,988	26,520	2,043
First-line supervisors/managers of office and administrative support workers	22.03	20.83	855	815	38.8	44,451	42,390	2,018
Financial clerks	13.99	13.84	557	544	39.8	28,943	28,267	2,069
Level 3	13.53	13.24	541	530	40.0	28,140	27,539	2,080
Level 4	13.53	13.84	541	554	40.0	28,139	28,787	2,080
Level 5	14.53	14.36	568	539	39.1	29,551	28,002	2,033
Bill and account collectors	14.72	13.24	589	530	40.0	30,610	27,539	2,080
Billing and posting clerks and machine operators	14.10	14.02	560	556	39.7	29,101	28,891	2,063
Level 3	13.78	14.00	551	560	40.0	28,671	29,120	2,080
Level 4	13.54	13.94	542	558	40.0	28,160	28,995	2,080
Level 5	13.94	14.20	543	539	39.0	28,247	28,002	2,027
Bookkeeping, accounting, and auditing clerks	12.79	12.78	512	511	40.0	26,606	26,582	2,080
File clerks	11.59	11.59	456	464	39.4	23,717	24,107	2,047
Interviewers, except eligibility and loan	13.39	12.75	536	510	40.0	27,852	26,520	2,080
Level 4	15.04	14.56	602	582	40.0	31,283	30,285	2,080
Receptionists and information clerks	12.88	12.91	501	513	38.9	26,037	26,659	2,021
Level 3	12.82	12.82	490	513	38.2	25,459	26,659	1,985
Level 4	13.23	13.50	516	536	39.0	26,849	27,872	2,030
Secretaries and administrative assistants	15.49	15.23	608	603	39.3	31,611	31,358	2,041
Level 3	13.28	14.15	531	566	40.0	27,617	29,432	2,080
Level 4	13.81	13.01	535	520	38.7	27,824	27,061	2,015
Level 5	17.16	17.17	681	687	39.7	35,392	35,714	2,062
Level 6	18.51	18.38	740	735	40.0	38,455	38,224	2,078
Executive secretaries and administrative assistants	19.27	19.90	759	755	39.4	39,479	39,275	2,049

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Medical secretaries	\$14.16	\$13.19	\$550	\$520	38.8	\$28,604	\$27,061	2,020
Level 3	13.23	14.15	529	566	40.0	27,525	29,432	2,080
Level 4	13.70	13.01	524	520	38.3	27,265	27,040	1,990
Level 5	15.84	16.77	625	667	39.5	32,519	34,694	2,053
Secretaries, except legal, medical, and executive	15.77	15.81	629	632	39.9	32,684	32,885	2,073
Level 4	13.99	13.79	556	545	39.7	28,891	28,330	2,065
Level 5	18.19	18.81	727	752	40.0	37,825	39,125	2,080
Office clerks, general	13.18	12.54	525	502	39.8	27,297	26,083	2,071
Level 3	12.32	11.83	489	473	39.7	25,437	24,613	2,065
Level 4	12.73	13.28	509	531	40.0	26,486	27,618	2,080
Construction and extraction occupations	23.00	23.36	920	934	40.0	47,847	48,589	2,080
Installation, maintenance, and repair occupations	20.61	18.54	822	742	39.9	42,762	38,563	2,074
Industrial machinery installation, repair, and maintenance workers	17.84	16.68	711	667	39.8	36,967	34,694	2,072
Maintenance and repair workers, general	17.84	16.68	711	667	39.8	36,967	34,694	2,072
Production occupations	18.13	17.71	714	708	39.4	37,127	36,837	2,048
Level 7	20.98	20.59	833	824	39.7	43,314	42,827	2,065
Transportation and material moving occupations	14.39	10.92	535	437	37.2	27,834	22,714	1,935

¹ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. See appendix A for more information.

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

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 21

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

Occupation ¹	Weekly ²			Annual ³		
	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Management occupations						
Team leader	\$1,410	\$1,345	39.0	\$72,638	\$69,934	2,008
First line	1,565	1,466	41.0	80,779	75,499	2,117
Second line	1,970	1,869	41.0	102,177	97,196	2,128
Third line	4,777	5,004	45.0	248,382	260,205	2,339
General and operations managers						
First line	1,486	1,322	42.3	77,253	68,767	2,199
Second line	1,621	1,469	41.0	84,295	76,388	2,134
Marketing managers						
Team leader	1,568	1,616	38.6	81,528	84,007	2,007
First line	2,119	1,788	40.4	110,173	93,001	2,102
Sales managers						
First line	1,825	1,474	42.9	94,902	76,654	2,232
Public relations managers						
First line	1,503	1,543	40.0	78,164	80,238	2,080
Administrative services managers						
First line	1,414	1,177	40.9	73,524	61,200	2,124
Computer and information systems managers						
First line	1,809	1,758	39.5	94,087	91,400	2,054
Second line	1,971	1,952	40.3	102,477	101,512	2,095
Financial managers						
Team leader	1,308	1,250	40.0	68,004	65,000	2,080
First line	1,499	1,302	41.2	77,935	67,687	2,143
Second line	1,894	1,910	40.1	98,497	99,300	2,084
Industrial production managers						
First line	1,626	1,783	41.6	84,529	92,724	2,161
Second line	1,807	1,622	41.7	93,941	84,344	2,169
Transportation, storage, and distribution managers						
First line	1,356	1,481	41.4	69,306	76,721	2,114
Second line	1,538	1,422	44.0	79,973	73,934	2,291
Education administrators, preschool and child care center/program						
First line	1,123	1,067	42.7	56,077	53,066	2,131
Education administrators, elementary and secondary school						
First line	1,771	1,757	40.3	80,537	79,775	1,833
Second line	1,802	1,633	40.8	90,851	81,176	2,055
Education administrators, postsecondary						
First line	1,500	1,835	39.8	77,986	95,425	2,070
Second line	3,178	3,240	54.4	165,238	168,505	2,829
Engineering managers						
First line	2,047	2,098	42.3	106,470	109,106	2,199

See footnotes at end of table.

Table 21

Civilian supervisory workers: Mean and median weekly and annual earnings and mean weekly and annual hours — Continued

Occupation ¹	Weekly ²			Annual ³		
	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Management occupations –Continued						
Food service managers						
First line	\$1,245	\$1,220	40.8	\$64,030	\$63,463	2,099
Medical and health services managers						
First line	1,445	1,368	39.8	75,131	71,115	2,069
Second line	2,409	2,933	40.9	125,253	152,516	2,129
Social and community service managers						
First line	1,078	944	39.8	56,071	49,071	2,070

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

² Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position – one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.