

**National Compensation Survey:
Occupational Wages in the United States, July 2002
Supplementary Tables**

Table of Contents

	<i>Page</i>
Supplementary tables:	
Table 1.1. United States, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, July 2002	1
Table 1.2. United States, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, July 2002	10
Table 1.3. United States, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, July 2002	19
Table 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, July 2002	24
Table 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, July 2002	33
Table 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, July 2002	41
Table 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, July 2002	45
Table 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, July 2002	51
Table 3.3. State and local government, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, July 2002	57
Table 4.1. United States, selected occupations: Mean weekly earnings and hours, full-time workers, private industry and State and local government, National Compensation Survey, July 2002	60
Table 4.2. United States, selected occupations: Mean annual earnings and hours, full-time workers, private industry and State and local government, National Compensation Survey, July 2002	73

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002

Occupation ⁴	All workers							
	Hourly earnings							
	Mean	Relative error ⁵ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$17.18	0.8	\$7.04	\$9.50	\$13.81	\$21.08	\$30.50	
All, excluding sales	17.45	.9	7.34	9.80	14.09	21.52	30.79	
White collar	21.09	.9	8.50	11.40	17.05	26.35	37.82	
White collar, excluding sales	22.50	.8	9.80	12.71	18.55	27.76	39.42	
Professional specialty and technical	27.18	1.3	13.20	18.00	24.43	32.93	43.37	
Professional specialty	29.34	1.5	15.00	20.39	26.81	35.36	45.85	
Engineers, architects, and surveyors	32.73	1.5	21.15	25.84	31.25	38.46	46.18	
Architects	26.64	7.6	17.96	21.35	25.15	31.34	37.50	
Aerospace engineers	36.85	6.3	22.98	28.38	35.58	45.16	51.18	
Metallurgical and materials engineers	29.41	6.7	21.88	26.29	28.05	33.34	39.45	
Petroleum engineers	38.30	6.2	27.37	33.13	36.83	43.36	52.29	
Chemical engineers	37.59	3.0	27.88	30.39	36.33	44.54	49.17	
Nuclear engineers	36.16	3.2	28.96	32.27	35.87	39.26	44.81	
Civil engineers	29.45	3.0	19.81	24.43	28.08	33.36	40.86	
Electrical and electronic engineers	34.97	2.7	23.39	27.60	33.53	41.17	48.91	
Industrial engineers	29.23	1.8	20.36	24.29	28.13	33.11	38.68	
Mechanical engineers	29.76	3.2	20.87	24.07	28.97	34.38	40.00	
Engineers, n.e.c.	34.60	3.1	21.60	27.07	33.69	41.56	49.07	
Surveyors and mapping scientists	30.16	7.6	22.98	26.21	28.25	35.00	37.20	
Mathematical and computer scientists	32.62	2.8	19.57	24.52	31.25	38.94	47.36	
Computer systems analysts and scientists	32.86	2.8	19.79	24.71	31.57	39.38	47.54	
Operations and systems researchers and analysts	30.98	5.4	19.28	24.18	28.46	36.42	46.22	
Actuaries	33.13	7.6	22.31	25.48	30.29	41.83	47.60	
Statisticians	25.64	7.1	17.00	18.32	24.04	29.81	37.41	
Natural scientists	28.42	4.4	16.00	20.19	26.02	33.89	43.46	
Physicists and astronomers	32.17	11.5	20.94	26.02	28.88	39.18	43.00	
Chemists, except biochemists	30.68	4.0	16.83	22.74	28.89	37.63	46.76	
Atmospheric and space scientists	24.06	19.2	12.74	14.42	19.04	33.65	39.43	
Geologists and geodesists	31.52	10.4	17.46	21.51	28.85	39.32	48.08	
Physical scientists, n.e.c.	29.93	6.5	18.75	23.85	28.89	34.36	43.46	
Agricultural and food scientists	23.58	5.7	15.20	18.54	21.55	27.65	34.05	
Biological and life scientists	28.07	15.4	15.97	18.18	22.60	32.29	48.72	
Forestry and conservation scientists	20.59	8.7	14.50	15.48	20.53	24.41	27.50	
Medical scientists	25.44	4.6	14.87	18.46	22.53	30.14	40.39	
Health related	28.15	2.8	17.15	20.00	24.36	30.77	41.00	
Physicians	51.66	10.2	16.15	20.64	55.29	65.76	98.90	
Dentists	35.51	18.6	14.04	28.84	33.93	40.00	48.11	
Optometrists	46.54	9.1	24.04	31.25	56.25	59.38	62.50	
Health diagnosing practitioners, n.e.c.	21.56	11.3	16.32	17.14	17.14	25.32	31.25	
Registered nurses	24.57	1.1	17.43	19.83	23.61	27.81	33.25	
Pharmacists	37.01	1.4	30.00	34.00	37.32	40.37	43.00	
Dietitians	19.59	3.2	15.00	17.88	18.29	21.21	25.47	
Respiratory therapists	20.28	1.9	15.94	17.75	20.00	22.45	24.37	
Occupational therapists	24.53	3.5	17.47	21.64	23.56	27.40	31.18	
Physical therapists	27.05	2.6	21.64	22.36	26.00	29.81	35.00	
Speech therapists	28.51	3.3	20.00	22.60	26.98	30.65	42.62	
Therapists, n.e.c.	19.57	13.1	12.86	13.81	15.91	21.21	29.40	
Physicians' assistants	31.50	5.1	27.65	28.56	33.65	33.65	33.99	
Teachers, college and university	39.97	2.7	21.34	27.09	36.16	47.75	62.85	
Earth, environmental, and marine science teachers	44.54	10.8	21.66	32.19	42.55	60.10	68.63	
Biological science teachers	41.14	9.9	21.34	28.99	36.62	46.47	70.30	
Chemistry teachers	38.82	9.1	27.04	29.14	32.13	43.61	59.38	
Physics teachers	49.88	9.7	34.88	39.39	46.59	59.07	68.38	
Natural science teachers, n.e.c.	35.32	14.0	13.12	22.11	37.67	42.42	57.05	
Psychology teachers	36.77	11.5	21.47	23.45	35.52	44.83	54.08	
Economics teachers	61.72	18.7	36.13	44.76	63.57	83.08	91.31	
History teachers	36.43	11.8	24.88	24.88	30.35	44.03	57.32	
Political science teachers	35.94	10.6	22.86	25.00	30.73	44.78	60.91	
Sociology teachers	32.41	10.2	21.52	25.48	28.17	33.56	49.95	
Social science teachers, n.e.c.	39.97	7.6	24.54	28.91	38.11	49.10	57.81	
Engineering teachers	54.11	8.3	33.52	42.64	45.85	67.37	80.51	
Mathematical science teachers	39.06	6.8	23.26	31.02	40.07	47.41	56.44	

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, college and university —Continued							
Computer science teachers	\$36.10	13.5	\$21.23	\$28.00	\$32.86	\$50.47	\$53.85
Medical science teachers	48.27	7.4	23.08	31.25	44.90	62.39	79.33
Health specialties teachers	40.95	8.3	21.91	25.34	33.57	45.67	68.11
Business, commerce, and marketing teachers	42.51	11.1	25.31	30.26	36.77	53.46	64.94
Agriculture and forestry teachers	39.78	20.0	19.05	24.26	37.86	50.98	67.99
Art, drama, and music teachers	32.85	6.2	19.83	25.08	31.57	39.51	46.84
Physical education teachers	37.92	13.5	17.00	25.58	37.28	46.55	64.75
Education teachers	39.33	10.5	25.13	28.57	39.79	46.46	62.09
English teachers	42.88	8.7	24.68	29.40	38.43	59.14	59.91
Foreign language teachers	31.90	20.7	14.36	16.92	27.91	39.64	49.92
Law teachers	50.92	10.8	24.68	30.00	51.52	61.94	78.28
Social work teachers	24.10	10.2	16.91	20.21	23.44	28.35	30.28
Theology teachers	41.30	13.9	27.78	29.09	37.45	42.41	54.89
Trade and industrial teachers	29.61	7.3	15.00	20.72	31.20	37.21	41.95
Other post-secondary teachers	38.44	4.5	20.25	25.91	34.38	45.88	60.23
Teachers, except college and university	28.94	1.2	14.89	21.33	27.40	35.76	44.83
Prekindergarten and kindergarten	17.33	7.1	8.00	9.75	13.27	23.04	32.18
Elementary school teachers	30.75	1.4	19.16	23.02	28.69	36.90	45.66
Secondary school teachers	31.01	1.9	20.55	23.95	28.63	36.26	44.99
Teachers, special education	31.63	3.6	18.08	23.02	29.85	39.24	46.68
Teachers, n.e.c.	27.94	3.7	13.45	19.05	26.24	35.70	44.25
Substitute teachers	12.06	4.5	6.67	8.89	10.27	15.00	20.00
Vocational and educational counselors	27.01	5.4	12.87	16.83	25.03	34.83	45.53
Librarians, archivists, and curators	25.08	2.3	14.90	17.79	23.20	31.00	36.85
Librarians	26.17	3.6	14.91	18.71	24.04	31.82	39.75
Archivists and curators	19.88	11.1	14.59	16.35	16.35	22.98	31.00
Social scientists and urban planners	27.41	4.2	15.54	20.00	25.96	32.27	40.49
Economists	27.83	3.4	17.29	21.74	26.20	32.67	38.23
Psychologists	28.38	5.6	15.23	20.20	26.03	33.00	46.69
Social scientists, n.e.c.	22.34	15.9	12.00	16.00	19.00	29.24	40.98
Urban planners	25.85	5.3	16.52	20.99	25.48	31.03	33.95
Social, recreation, and religious workers	17.12	5.5	11.10	12.72	15.39	20.21	26.39
Social workers	17.21	6.0	11.56	12.73	15.37	20.31	26.68
Recreation workers	14.85	9.0	4.60	10.09	16.28	19.62	22.68
Clergy	17.37	11.4	10.27	12.17	16.00	19.16	27.18
Religious workers, n.e.c.	19.25	6.6	14.35	16.83	17.00	22.50	26.25
Lawyers and judges	44.30	4.8	22.18	28.49	40.39	57.69	70.91
Lawyers	44.02	5.1	22.12	27.82	40.39	57.69	71.61
Judges	50.44	7.9	29.74	43.47	53.04	63.11	63.11
Writers, authors, entertainers, athletes, and professionals, n.e.c.	23.47	3.6	10.25	14.34	20.52	28.31	40.10
Technical writers	26.13	8.2	15.07	18.55	25.00	31.15	41.91
Designers	22.02	6.0	10.50	13.73	20.79	27.03	36.06
Musicians and composers	31.65	30.4	15.39	16.29	16.54	48.00	75.00
Actors and directors	25.45	9.7	8.95	14.96	25.10	30.29	41.90
Painters, sculptors, craft artists, and artist printmakers	19.41	8.2	12.22	13.75	18.71	22.35	29.08
Photographers	16.59	12.6	7.58	9.00	13.31	21.90	29.65
Dancers	6.28	33.8	2.13	2.13	5.15	6.99	13.33
Artists, performers, and related workers, n.e.c.	14.74	8.0	10.00	11.88	14.42	17.45	20.19
Editors and reporters	22.38	5.6	10.27	15.29	19.02	26.70	35.82
Public relations specialists	25.53	9.7	14.34	15.27	21.81	31.40	44.24
Announcers	22.49	38.5	6.53	8.39	11.54	16.00	56.73
Athletes	26.00	28.9	8.00	12.92	20.70	39.02	57.56
Professional, n.e.c.	30.06	6.3	16.86	20.50	28.34	38.31	45.67
Technical	19.89	1.5	11.00	13.92	17.50	22.37	28.18
Clinical laboratory technologists and technicians	17.35	2.6	10.63	13.00	16.57	20.99	24.72
Dental hygienists	28.65	4.8	20.00	24.38	30.00	30.00	39.50
Health record technologists and technicians	13.17	14.5	8.25	8.25	11.82	15.77	21.77

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Technical—Continued							
Radiological technicians	\$22.29	3.4	\$15.64	\$18.60	\$22.28	\$25.75	\$28.45
Licensed practical nurses	15.65	1.4	11.60	13.40	15.25	17.59	20.00
Health technologists and technicians, n.e.c.	15.01	2.8	9.31	11.00	14.00	17.66	22.03
Electrical and electronic technicians	19.42	5.8	11.55	14.00	19.00	24.09	27.98
Industrial engineering technicians	22.04	4.0	15.14	18.09	21.06	25.07	28.74
Mechanical engineering technicians	22.40	4.1	14.35	17.63	22.40	25.95	29.85
Engineering technicians, n.e.c.	21.10	3.0	12.68	15.95	19.97	25.44	30.78
Drafters	19.05	3.2	12.50	15.50	17.89	21.75	26.50
Surveying and mapping technicians	16.29	6.1	10.25	12.50	16.00	18.50	21.17
Biological technicians	16.23	5.0	10.30	12.71	15.46	19.01	22.92
Chemical technicians	20.34	6.8	13.98	16.09	19.51	24.45	28.85
Science technicians, n.e.c.	20.42	8.2	14.09	17.31	19.13	23.56	26.79
Airplane pilots and navigators	104.72	8.5	20.90	34.63	100.88	162.49	200.37
Broadcast equipment operators	17.08	9.7	7.00	7.71	13.10	22.60	35.65
Computer programmers	24.84	4.8	15.18	18.27	23.55	30.00	36.79
Tool programmers, numerical control	20.78	5.7	14.50	18.00	21.00	23.41	28.95
Legal assistants	17.86	5.3	11.25	14.00	16.15	21.25	26.34
Technical and related, n.e.c.	19.51	4.1	11.00	15.00	18.25	23.18	28.85
Executive, administrative, and managerial	31.16	2.6	15.09	19.37	26.39	36.56	51.45
Executives, administrators, and managers	34.75	3.2	15.56	21.50	29.97	41.83	55.98
Legislators	14.68	19.2	3.46	4.04	9.10	25.70	29.55
Chief executives and general administrators, public administration	44.88	7.5	30.22	38.73	43.19	49.46	52.32
Administrators and officials, public administration	30.41	3.2	17.27	22.32	29.15	35.15	44.43
Financial managers	36.34	8.8	16.83	22.00	28.61	40.50	56.60
Personnel and labor relations managers	32.35	10.4	17.31	19.69	25.00	44.23	54.15
Purchasing managers	32.13	4.4	18.91	24.77	31.94	39.42	47.39
Managers, marketing, advertising, and public relations	42.70	10.0	22.37	28.27	39.61	55.29	69.23
Administrators, education and related fields	35.21	4.3	18.47	24.83	35.10	43.27	52.17
Managers, medicine and health	33.79	4.3	19.58	23.94	30.05	37.61	54.87
Managers, food servicing and lodging establishments ..	18.66	3.9	10.58	14.40	16.83	21.28	27.85
Managers, properties and real estate	20.94	9.8	7.00	10.81	18.54	25.74	36.28
Funeral directors	22.95	14.5	14.15	17.66	24.04	29.74	29.74
Managers, service organizations, n.e.c.	28.08	8.6	13.62	17.14	25.18	28.91	46.67
Managers and administrators, n.e.c.	36.60	5.1	15.63	21.69	31.93	43.60	57.84
Management related	24.90	1.8	14.86	17.78	22.12	28.53	35.86
Accountants and auditors	23.35	2.6	14.60	17.55	21.64	27.16	33.18
Underwriters	23.97	7.0	13.94	17.13	21.38	28.00	38.46
Other financial officers	31.50	6.1	14.42	19.23	25.47	32.97	48.71
Management analysts	28.06	4.8	18.08	20.77	26.47	32.12	39.55
Personnel, training, and labor relations specialists	23.15	3.4	15.00	17.99	21.06	27.12	34.34
Purchasing agents and buyers, farm products	25.84	20.4	12.66	17.13	21.63	29.62	49.04
Buyers, wholesale and retail trade, except farm products	23.27	8.8	13.27	15.14	20.67	28.13	35.54
Purchasing agents and buyers, n.e.c.	23.93	6.0	14.77	17.95	22.60	28.53	32.45
Construction inspectors	23.25	4.1	15.00	17.77	22.59	26.80	33.59
Inspectors and compliance officers, except construction	21.98	2.8	16.00	18.18	20.18	25.52	29.65
Management related, n.e.c.	23.88	1.8	14.39	17.31	21.88	27.46	35.34
Sales	14.50	2.1	6.35	7.50	10.35	16.83	26.83
Supervisors, sales	19.16	4.7	9.00	11.60	15.59	21.58	32.87
Insurance sales	21.46	8.6	9.98	12.50	17.20	26.44	37.33
Real estate sales	19.13	8.8	10.00	12.82	14.41	21.78	33.89
Securities and financial services sales	43.42	11.8	13.33	16.84	28.13	48.08	84.14
Advertising and related sales	20.90	8.7	8.75	12.65	17.75	23.80	43.33
Sales, other business services	20.99	9.9	8.20	11.25	16.20	24.84	34.62
Sales engineers	37.71	19.9	18.92	22.54	31.25	38.67	45.93

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Sales —Continued							
Sales representatives, mining, manufacturing, and wholesale	\$24.08	5.2	\$10.50	\$14.43	\$21.25	\$29.98	\$40.21
Sales workers, motor vehicles and boats	18.95	4.8	6.23	9.25	15.66	24.46	35.47
Sales workers, apparel	9.05	3.5	6.15	6.90	8.00	10.25	12.40
Sales workers, shoes	8.64	4.9	5.75	6.90	8.59	9.18	11.07
Sales workers, furniture and home furnishings	11.21	10.2	6.50	7.25	9.00	12.41	17.96
Sales workers, radio, tv, hi-fi, and appliances	19.71	32.5	7.80	9.50	16.35	20.50	59.42
Sales workers, hardware and building supplies	13.82	5.5	8.65	9.95	12.00	15.00	21.00
Sales workers, parts	13.79	4.4	7.91	9.52	12.00	17.31	21.89
Sales workers, other commodities	11.73	5.9	6.30	7.00	8.50	12.50	20.92
Sales counter clerks	8.93	8.9	5.62	6.70	7.50	10.00	13.00
Cashiers	8.19	1.4	5.75	6.50	7.50	9.00	11.50
News vendors	8.00	8.6	5.60	6.40	8.33	9.25	9.25
Demonstrators, promoters, and models, sales	23.26	28.5	7.40	8.50	16.31	35.92	49.02
Sales support, n.e.c.	13.98	7.7	7.50	9.50	11.40	16.98	24.04
Administrative support, including clerical	13.41	.5	8.50	10.00	12.50	15.79	19.54
Supervisors, general office	17.86	3.1	12.47	13.79	17.03	20.44	24.76
Supervisors, computer equipment operators	19.12	9.5	13.90	14.00	18.53	23.97	28.74
Supervisors, financial records processing	19.72	2.4	13.01	15.29	18.75	23.55	27.18
Chief communications operators	20.59	6.5	14.38	15.75	19.52	23.08	29.47
Supervisors, distribution, scheduling, and adjusting clerks	19.76	4.4	11.97	13.74	18.04	24.38	27.81
Computer operators	15.90	2.7	11.35	12.81	15.75	18.35	22.29
Peripheral equipment operators	14.06	9.8	8.50	10.49	14.09	18.04	19.41
Secretaries	14.77	1.2	9.50	11.43	14.06	17.46	20.67
Stenographers	16.68	4.9	10.00	12.14	15.14	19.70	25.00
Typists	14.07	1.7	10.00	11.51	13.75	15.93	18.23
Interviewers	11.25	4.4	7.75	8.80	10.76	13.00	15.07
Hotel clerks	8.71	2.4	7.00	7.50	8.00	9.50	11.33
Transportation ticket and reservation agents	13.74	5.3	7.65	9.14	12.74	18.78	21.17
Receptionists	10.62	2.1	8.00	8.93	10.00	12.02	14.36
Information clerks, n.e.c.	12.16	2.8	8.50	9.85	11.40	13.94	16.53
Classified ad clerks	10.63	15.1	6.25	9.78	10.25	11.00	12.20
Correspondence clerks	13.02	2.0	9.52	11.03	12.63	14.51	16.71
Order clerks	13.20	1.9	8.50	10.00	12.50	15.37	18.88
Personnel clerks, except payroll and timekeeping	14.75	3.4	9.40	11.58	15.00	17.59	20.35
Library clerks	11.69	2.8	7.66	8.76	11.09	13.76	16.66
File clerks	9.92	2.2	7.50	8.65	9.01	11.00	13.00
Records clerks, n.e.c.	12.95	2.2	8.70	10.23	12.41	15.05	18.00
Bookkeepers, accounting and auditing clerks	13.62	1.5	9.23	10.77	13.12	15.39	18.54
Payroll and timekeeping clerks	15.17	2.6	10.25	12.03	14.49	18.51	20.34
Billing clerks	12.11	3.5	8.90	10.00	11.50	14.00	16.15
Cost and rate clerks	14.76	23.1	6.30	7.80	14.25	25.00	25.00
Billing, posting, and calculating machine operators	11.95	4.7	8.12	8.94	10.03	14.00	20.00
Duplicating machine operators	11.27	6.4	8.00	8.95	10.46	13.50	17.77
Mail preparing and paper handling machine operators	11.32	6.5	8.00	8.50	11.00	13.00	16.53
Office machine operators, n.e.c.	10.24	5.4	7.00	9.50	10.00	11.00	13.62
Telephone operators	12.57	4.2	7.62	9.16	11.12	16.81	18.64
Communications equipment operators, n.e.c.	10.94	12.7	6.95	7.75	9.55	13.87	14.24
Mail clerks, except postal service	11.32	5.8	7.85	8.75	10.09	12.93	16.74
Messengers	9.25	6.8	6.00	7.13	8.79	10.35	13.02
Dispatchers	15.36	3.8	9.34	11.35	14.47	18.72	22.52
Production coordinators	17.17	3.3	11.00	13.56	16.37	20.59	24.08
Traffic, shipping and receiving clerks	12.72	2.9	8.25	9.55	11.95	15.00	19.37
Stock and inventory clerks	12.40	1.9	8.16	9.62	11.50	14.42	18.03
Meter readers	16.27	4.5	10.31	12.50	15.36	20.37	23.01
Weighers, measurers, checkers, and samplers	14.97	7.5	9.00	10.50	13.10	17.25	24.61
Expeditors	14.74	3.6	9.36	11.54	14.65	17.56	19.56

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Material recording, scheduling, and distribution clerks, n.e.c.	\$13.31	9.1	\$7.16	\$8.39	\$10.70	\$17.31	\$23.00
Insurance adjusters, examiners, and investigators	18.96	8.4	11.39	12.88	15.92	21.68	33.05
Investigators and adjusters, except insurance	14.74	2.2	9.98	11.49	13.90	17.00	21.04
Eligibility clerks, social welfare	14.90	3.2	10.25	12.12	14.78	17.00	18.89
Bill and account collectors	13.32	3.8	8.65	10.39	12.80	15.69	18.34
General office clerks	12.52	1.1	8.40	9.83	11.79	14.71	17.76
Bank tellers	10.00	1.3	7.69	8.62	9.62	11.15	12.57
Proofreaders	14.20	15.4	6.95	9.54	14.00	17.05	22.68
Data entry keyers	12.06	2.1	8.80	10.00	11.27	13.55	16.50
Statistical clerks	13.49	4.3	8.63	10.64	12.50	16.27	19.19
Teachers' aides	10.94	1.3	7.74	8.66	10.04	12.46	15.51
Administrative support, n.e.c.	13.60	1.4	8.54	10.30	13.00	16.17	19.24
Blue collar	14.51	.9	7.65	9.75	13.03	18.00	23.86
Precision production, craft, and repair	18.20	1.1	10.05	13.00	17.03	22.64	27.45
Supervisors, mechanics and repairers	22.74	3.1	13.13	16.19	21.53	27.76	33.39
Automobile mechanics	17.27	3.8	10.75	13.00	17.00	20.00	24.34
Automobile mechanic apprentices	12.08	5.7	8.00	10.00	12.08	14.50	15.25
Bus, truck, and stationary engine mechanics	16.47	3.3	11.25	12.50	15.73	19.50	22.50
Aircraft engine mechanics	25.18	5.3	18.00	21.00	25.15	28.44	34.87
Small engine repairers	13.57	4.4	10.00	11.55	14.00	15.00	16.00
Automobile body and related repairers	17.49	9.4	10.39	13.50	15.00	18.80	27.29
Aircraft mechanics, except engine	25.00	6.7	13.90	19.85	26.69	30.27	33.50
Heavy equipment mechanics	18.85	4.6	12.50	14.00	18.63	22.16	27.45
Farm equipment mechanics	14.26	6.7	10.86	11.77	14.00	16.00	17.20
Industrial machinery repairers	19.22	2.2	13.52	15.69	18.25	22.97	26.14
Machinery maintenance	14.89	6.3	9.00	11.00	13.68	18.92	21.85
Electronic repairers, communications and industrial equipment	19.51	4.1	12.00	14.90	19.25	24.39	28.50
Data processing equipment repairers	15.52	15.8	7.79	8.17	14.60	19.37	24.98
Household appliance and power tool repairers	15.18	7.1	10.00	11.00	14.75	18.00	23.66
Telephone line installers and repairers	23.36	3.8	16.38	22.60	24.39	25.58	26.87
Telephone installers and repairers	22.76	2.4	16.39	21.17	22.93	25.71	26.66
Heating, air conditioning, and refrigeration mechanics ..	16.46	3.0	10.00	13.00	16.00	19.65	22.31
Camera, watch, and musical instrument repairers	14.85	24.0	8.75	9.50	12.65	17.35	27.55
Locksmiths and safe repairers	14.64	10.5	10.00	12.77	13.00	17.31	19.04
Office machine repairers	14.55	8.6	9.50	11.00	14.35	17.46	20.10
Mechanical controls and valve repairers	20.83	4.9	15.00	16.04	20.61	24.53	28.94
Elevator installers and repairers	35.81	9.6	25.06	33.16	36.43	42.74	42.74
Millwrights	21.77	5.5	16.00	16.50	23.56	25.05	27.94
Mechanics and repairers, n.e.c.	15.81	2.9	9.25	11.94	15.65	18.61	23.30
Supervisors, brickmasons, stonemasons, and tilesetters	20.99	17.5	13.82	14.63	17.55	29.79	32.85
Supervisors, carpenters and related workers	24.84	5.9	17.26	19.71	24.04	29.40	36.06
Supervisors, electricians and power transmission installers	26.72	5.0	18.27	21.67	24.54	33.05	37.86
Supervisors, painters, paperhangers, and plasterers	19.93	13.0	8.00	16.75	20.50	23.00	26.27
Supervisors, plumbers, pipefitters, and steamfitters	25.23	4.7	15.50	20.00	24.85	30.21	32.75
Supervisors, construction trades, n.e.c.	21.15	3.6	15.00	16.63	19.75	24.25	30.00
Brickmasons and stonemasons	19.92	7.5	10.10	17.00	20.00	22.97	28.50
Tile setters, hard and soft	22.47	14.2	14.00	18.00	22.84	30.79	30.79
Carpet installers	19.05	12.3	10.00	13.13	17.00	25.00	30.79
Carpenters	18.30	3.3	11.10	13.50	17.00	21.88	28.34
Carpenter apprentices	17.40	13.6	9.44	13.50	16.45	18.75	26.00
Drywall installers	20.74	10.2	12.00	15.00	20.34	26.13	30.28
Electricians	22.33	3.6	13.30	16.79	20.46	27.85	33.50
Electrician apprentices	14.83	4.0	9.23	11.00	14.00	18.00	21.12
Electrical power installers and repairers	24.30	3.8	15.04	20.92	24.20	28.54	32.20

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Painters, construction and maintenance	\$13.65	6.5	\$9.00	\$10.00	\$12.00	\$15.00	\$21.00
Plasterers	15.06	12.6	6.25	12.07	15.00	16.76	26.41
Plumbers, pipefitters and steamfitters	21.27	3.8	13.50	16.50	19.91	26.22	29.72
Plumber, pipefitter, and steamfitter apprentices	18.29	12.6	10.00	11.00	16.71	25.38	26.27
Concrete and terrazzo finishers	18.35	9.5	12.00	14.00	15.69	24.66	25.63
Glaziers	16.92	5.5	11.00	14.50	17.00	18.00	22.86
Insulation workers	14.40	5.9	9.50	11.00	14.00	17.00	21.53
Paving, surfacing, and tamping equipment operators	15.97	18.1	9.25	10.75	11.87	25.42	25.42
Roofers	14.68	10.3	8.00	10.00	14.00	18.74	21.66
Sheetmetal duct installers	20.54	14.6	11.50	14.00	16.50	31.34	31.77
Structural metal workers	17.62	5.5	12.95	14.50	15.50	20.64	25.34
Construction trades, n.e.c.	15.76	4.1	9.50	11.92	15.00	18.43	23.35
Supervisors, extractive	23.58	8.2	10.50	19.90	22.00	29.12	29.12
Drillers, oil well	20.01	18.2	8.00	11.00	22.65	25.81	25.81
Mining machine operators	15.51	9.7	9.75	10.97	15.10	17.50	22.55
Mining, n.e.c.	20.21	10.2	10.50	18.14	21.03	24.80	26.55
Supervisors, production	20.67	3.2	13.00	15.45	19.66	24.50	28.85
Tool and die makers	21.85	2.1	16.25	18.00	21.40	25.26	28.42
Tool and die maker apprentices	13.43	12.2	9.81	11.02	11.30	13.92	20.83
Precision assemblers, metal	19.22	4.1	11.50	15.38	19.43	22.75	25.99
Machinists	18.52	4.8	12.50	15.00	18.08	22.70	23.81
Machinist apprentices	14.49	3.7	12.00	14.00	15.00	15.00	16.84
Precision grinders, filers, and tool sharpeners	17.03	6.5	8.50	13.64	15.84	19.75	28.05
Patternmakers and modelmakers, metal	20.85	11.8	12.00	17.40	18.69	29.06	29.40
Layout workers	17.08	14.5	9.86	12.00	16.29	22.95	28.10
Precious stones and metals workers	12.72	16.9	6.80	7.74	12.20	14.50	24.04
Engravers, metal	17.15	19.9	8.20	8.20	17.50	23.13	23.56
Sheet metal workers	17.07	9.2	9.50	12.00	15.50	21.25	26.85
Sheet metal worker apprentices	14.16	17.2	8.58	9.32	14.17	16.52	21.99
Cabinet makers and bench carpenters	11.87	7.2	8.35	10.00	12.25	13.20	14.25
Furniture and wood finishers	12.61	6.8	10.00	10.25	12.45	12.70	18.12
Tailors	13.85	10.2	8.61	10.92	12.80	17.35	19.44
Upholsterers	15.84	13.7	8.75	12.03	15.50	18.72	23.45
Hand molders and shapers, except jewelers	17.56	5.3	13.23	14.59	17.39	18.97	21.76
Patternmakers, layout workers, and cutters	16.52	6.8	12.85	14.50	15.00	18.00	22.51
Dental laboratory and medical appliance technicians	14.90	4.1	8.87	11.05	14.79	18.00	21.50
Bookbinders	16.81	14.7	10.00	10.88	17.00	20.75	25.00
Electrical and electronic equipment assemblers	12.46	3.9	7.91	9.35	11.78	15.00	18.32
Miscellaneous precision workers, n.e.c.	15.07	8.7	9.51	10.30	13.99	18.00	24.25
Precision food production	12.94	10.2	8.89	9.34	13.95	13.95	15.65
Butchers and meat cutters	11.40	3.9	7.00	8.44	10.55	13.75	17.05
Bakers	10.76	5.2	6.50	8.55	10.25	13.05	14.86
Food batchmakers	11.69	10.7	7.25	8.02	11.03	14.63	17.12
Inspectors, testers, and graders	17.90	2.8	11.40	13.29	16.47	23.23	25.54
Precision inspectors, testers, and related workers, n.e.c.	21.85	7.3	15.34	17.21	24.45	24.45	25.10
Adjusters and calibrators	14.71	7.3	10.25	11.69	16.00	16.00	17.38
Water and sewer treatment plant operators	17.25	3.4	10.00	13.56	17.13	20.71	24.66
Power plant operators	25.62	2.9	19.63	24.39	26.39	27.28	33.02
Stationary engineers	21.91	4.5	14.96	17.43	20.79	28.01	30.82
Miscellaneous plant and system operators, n.e.c.	22.39	3.2	14.48	20.06	24.10	25.85	27.37
Machine operators, assemblers, and inspectors	12.94	1.4	7.50	9.28	11.94	15.55	20.23
Lathe and turning machine set-up operators	16.07	5.4	12.09	13.93	15.30	18.00	20.78
Lathe and turning machine operators	15.00	5.9	9.00	10.84	14.40	18.09	22.49
Milling and planing machine operators	13.04	5.2	8.75	11.40	12.50	14.07	16.95
Punching and stamping press operators	12.77	7.8	8.06	8.83	11.85	15.01	19.07
Rolling machine operators	15.38	11.8	9.07	10.56	14.77	16.37	28.63
Drilling and boring machine operators	11.82	11.1	7.00	7.00	10.92	15.90	19.18

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Machine operators, assemblers, and inspectors							
—Continued							
Grinding, abrading, buffing, and polishing machine operators	\$13.08	3.6	\$8.50	\$10.18	\$12.61	\$15.32	\$18.02
Forging machine operators	13.75	7.4	8.97	11.05	13.02	16.98	18.59
Numerical control machine operators	14.63	4.5	10.25	11.20	14.00	16.93	19.95
Fabricating machine operators, n.e.c.	14.38	4.3	9.50	10.50	13.48	16.92	23.98
Molding and casting machine operators	12.32	3.5	8.00	9.46	11.19	14.36	18.20
Metal plating machine operators	13.68	7.0	8.50	10.50	14.25	16.00	19.68
Heat treating equipment operators	15.71	7.5	10.66	12.27	15.02	20.57	21.65
Wood lathe, routing, and planing machine operators ...	11.78	6.2	9.00	10.30	12.00	13.00	14.50
Sawing machine operators	11.98	4.3	7.25	10.00	12.40	13.90	14.53
Shaping and jointing machine operators	12.68	5.3	9.25	11.02	13.00	14.50	14.50
Nailing and tacking machine operators	10.86	6.3	7.65	9.30	10.43	11.60	14.35
Printing press operators	15.85	3.4	10.00	12.00	15.75	19.00	22.55
Photoengravers and lithographers	16.83	4.4	10.80	13.00	17.50	18.63	22.04
Typesetters and compositors	14.05	10.3	8.25	10.00	12.85	16.97	22.00
Winding and twisting machine operators	12.94	9.9	8.65	9.63	12.80	16.09	16.09
Knitting, looping, taping, and weaving machine operators	12.36	8.7	8.25	10.43	12.15	14.57	15.82
Textile cutting machine operators	9.98	6.8	6.89	7.75	9.80	10.75	14.74
Textile sewing machine operators	8.93	6.3	6.50	6.75	7.97	9.99	12.25
Pressing machine operators	9.08	4.0	7.00	7.75	8.57	10.00	11.86
Laundering and dry cleaning machine operators	8.49	4.1	6.18	7.05	8.03	9.28	11.26
Cementing and gluing machine operators	11.91	8.3	7.75	8.05	12.54	14.51	16.01
Packaging and filling machine operators	12.40	4.2	7.25	9.00	11.55	15.23	18.65
Extruding and forming machine operators	12.78	6.1	8.27	9.55	12.75	15.10	17.18
Mixing and blending machine operators	14.87	4.6	8.75	11.70	13.91	17.50	20.94
Separating, filtering, and clarifying machine operators ..	18.97	3.6	13.43	16.05	18.62	22.32	24.63
Compressing and compacting machine operators	11.39	2.7	8.81	10.00	11.07	12.66	14.25
Painting and paint spraying machine operators	15.10	6.0	9.25	11.40	14.10	16.10	23.64
Roasting and baking machine operators, food	11.42	9.4	9.37	9.37	10.48	12.14	16.85
Washing, cleaning, and pickling machine operators	13.22	10.2	9.78	9.86	11.31	15.58	19.73
Folding machine operators	13.07	7.7	8.65	11.10	12.04	15.60	19.43
Furnace, kiln, and oven operators, except food	13.72	6.3	8.00	11.25	12.80	15.60	20.31
Crushing and grinding machine operators	12.95	4.6	9.30	10.01	12.12	15.05	17.96
Slicing and cutting machine operators	13.12	4.6	9.00	10.40	12.92	16.25	16.90
Motion picture projectionists	12.24	25.2	7.75	7.75	10.00	13.28	20.00
Photographic process machine operators	10.93	5.2	7.50	8.10	9.50	13.25	16.00
Miscellaneous machine operators, n.e.c.	13.47	2.7	8.39	9.95	12.53	16.16	20.02
Welders and cutters	15.51	2.5	10.50	12.50	15.00	17.84	21.45
Solders and braziers	10.35	9.8	7.68	7.68	9.80	12.10	14.48
Assemblers	12.83	3.3	7.05	8.90	11.00	15.00	24.34
Hand cutting and trimming	9.86	12.6	6.70	8.00	8.00	11.25	15.50
Hand molding, casting, and forming	10.91	7.4	7.00	8.45	11.64	12.27	13.17
Hand painting, coating, and decorating	11.32	6.2	7.75	9.98	12.00	12.00	13.49
Hand engraving and printing	15.50	27.8	10.50	11.97	12.50	12.50	27.03
Miscellaneous hand working, n.e.c.	11.12	6.0	7.00	7.94	9.60	12.80	17.47
Production inspectors, checkers and examiners	13.18	4.1	8.25	9.64	11.65	15.50	21.00
Production testers	13.26	4.7	8.25	10.36	12.90	16.15	18.00
Production samplers and weighers	10.71	9.3	8.50	8.50	10.03	11.69	16.70
Graders and sorters, except agricultural	9.89	7.4	6.20	7.25	9.10	12.00	14.42
Hand inspectors, n.e.c.	10.49	10.2	7.00	8.24	9.95	11.15	12.77
Transportation and material moving	14.25	1.5	8.00	10.00	13.00	17.50	22.50
Supervisors, motor vehicle operators	18.48	5.0	12.60	14.00	17.47	21.97	26.25
Truck drivers	14.20	2.1	8.33	10.11	13.01	17.56	22.00
Driver-sales workers	12.77	5.9	5.65	8.95	11.94	15.03	21.99
Bus drivers	14.23	2.3	9.08	11.00	13.52	17.46	20.43
Taxicab drivers and chauffeurs	8.31	6.5	6.25	7.00	7.50	9.50	11.26
Parking lot attendants	8.26	7.4	5.40	6.75	7.50	10.00	11.40

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Transportation and material moving —Continued							
Motor transportation, n.e.c.	\$8.52	7.6	\$4.50	\$5.90	\$7.45	\$10.00	\$13.90
Railroad conductors and yardmasters	34.89	4.7	23.26	27.07	33.58	41.68	48.14
Locomotive operating	32.98	10.3	19.05	23.86	30.16	42.95	50.72
Rail vehicle operators, n.e.c.	24.58	7.4	16.10	23.00	23.00	28.12	32.40
Ship captains and mates, except fishing boats	19.18	9.4	11.25	15.00	18.80	21.50	24.58
Sailors and deckhands	12.96	5.8	7.92	8.92	11.65	16.25	19.94
Bridge, lock and lighthouse tenders	13.49	2.7	12.66	13.56	13.56	13.56	15.28
Supervisors, material moving equipment	19.53	5.9	12.98	15.36	19.22	24.28	25.39
Operating engineers	19.65	6.0	11.05	14.45	20.00	24.62	25.72
Hoist and winch operators	13.03	12.7	8.90	9.50	10.85	17.06	23.10
Crane and tower operators	16.98	5.1	11.33	13.33	15.92	19.78	24.20
Excavating and loading machine operators	15.82	6.2	10.00	12.00	14.14	18.00	23.91
Grader, dozer, and scrapper operators	14.89	4.4	9.50	11.64	13.98	16.95	21.45
Industrial truck and tractor equipment operators	13.56	2.5	9.10	10.55	12.62	15.69	19.74
Miscellaneous material moving equipment operators, n.e.c.	15.61	4.2	9.82	11.49	14.21	19.34	24.48
Handlers, equipment cleaners, helpers, and laborers	10.98	1.3	6.50	7.98	9.97	12.90	17.50
Nursery workers	8.23	9.2	5.15	7.18	7.58	9.50	11.18
Supervisors, agriculture-related workers	18.17	6.7	9.00	14.59	16.83	22.56	25.64
Groundskeepers and gardeners, except farm	11.16	2.9	7.25	8.25	10.13	13.58	16.44
Animal caretakers, except farm	10.48	9.3	6.60	7.15	10.00	12.35	17.79
Inspectors, agricultural products	9.55	16.9	5.15	7.00	8.40	13.00	13.00
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	18.31	5.9	11.01	14.04	17.00	21.22	25.27
Helpers, mechanics and repairers	11.61	4.5	7.50	8.75	10.20	13.50	17.24
Helpers, construction trades	11.26	3.1	7.00	9.00	10.50	13.00	16.74
Helpers, extractive	11.11	18.2	6.80	7.50	9.35	15.00	19.00
Construction laborers	13.00	4.2	7.50	9.00	11.12	16.18	20.60
Production helpers	10.01	3.5	5.85	7.50	9.57	11.66	14.45
Garbage collectors	14.54	8.7	9.00	10.90	13.90	17.33	22.76
Stevedores	16.95	19.8	9.00	10.00	14.75	23.40	23.40
Stock handlers and baggers	9.56	1.9	5.85	6.95	8.50	11.10	14.90
Machine feeders and offbearers	10.48	3.0	7.50	8.25	9.50	12.55	14.76
Freight, stock, and material handlers, n.e.c.	12.10	4.9	7.00	8.50	10.82	14.65	19.55
Garage and service station related	9.87	6.6	6.75	7.25	8.50	11.53	15.83
Vehicle washers and equipment cleaners	9.88	2.8	6.50	7.50	9.00	10.65	14.57
Hand packers and packagers	9.31	3.7	6.00	7.25	8.65	10.70	13.00
Laborers, except construction, n.e.c.	10.62	2.4	6.71	8.00	9.50	12.00	16.75
Service	10.32	1.3	5.50	6.75	8.75	12.00	17.40
Protective service	16.83	2.3	8.00	10.21	15.09	22.26	27.67
Supervisors, firefighters and fire prevention	24.50	4.7	16.48	19.17	23.45	28.13	34.24
Supervisors, police and detectives	28.77	2.9	16.58	22.90	28.68	34.91	39.94
Supervisors, guards	19.78	5.7	10.83	14.00	18.49	22.26	32.63
Fire inspection and fire prevention	20.41	8.8	13.52	15.49	19.96	24.48	27.34
Firefighting	17.91	2.6	10.88	13.63	17.33	22.41	25.42
Police and detectives, public service	22.64	1.0	14.85	17.85	22.58	26.35	30.33
Sheriffs, bailiffs, and other law enforcement officers	18.58	1.9	11.38	14.17	17.94	22.09	27.67
Correctional institution officers	16.43	5.1	11.02	11.92	14.73	20.52	24.62
Crossing guards	9.60	4.9	6.67	8.08	8.87	11.13	12.51
Guards and police, except public service	10.24	2.9	7.00	8.00	9.00	11.22	15.14
Protective service, n.e.c.	11.72	6.5	6.50	7.75	10.61	13.29	18.97
Food service	7.41	1.1	3.09	5.65	7.00	8.75	11.35
Waiters, waitresses, and bartenders	4.88	2.7	2.13	2.65	5.00	6.75	8.00
Bartenders	6.75	3.8	4.00	5.00	6.75	8.00	9.69
Waiters and waitresses	4.21	3.3	2.13	2.38	3.25	5.51	6.90
Waiters'/Waitresses' assistants	6.01	3.2	3.00	5.15	6.25	7.00	8.00
Other food service	8.45	1.2	5.75	6.50	7.50	9.50	12.31

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Food service —Continued							
Other food service —Continued							
Supervisors, food preparation and service	\$12.61	2.6	\$7.50	\$9.41	\$11.95	\$15.31	\$19.28
Cooks	9.10	1.5	6.25	7.00	8.75	10.50	12.50
Kitchen workers, food preparation	7.75	2.0	5.50	6.00	7.25	8.65	10.50
Food preparation, n.e.c.	7.48	1.1	5.50	6.25	7.00	8.16	9.87
Health service	10.54	1.8	7.13	8.24	9.86	12.00	15.00
Dental assistants	14.47	7.0	9.25	11.50	14.00	17.71	18.00
Health aides, except nursing	11.49	3.7	7.50	9.00	10.74	12.95	16.58
Nursing aides, orderlies and attendants	9.80	1.3	7.00	7.90	9.40	11.00	13.31
Cleaning and building service	10.23	2.0	6.50	7.35	9.03	12.24	15.87
Supervisors, cleaning and building service workers	14.73	4.0	8.27	11.00	13.46	17.43	22.04
Maids and housemen	8.21	1.6	6.25	6.90	7.50	8.77	10.96
Janitors and cleaners	10.38	2.1	6.50	7.75	9.50	12.36	15.52
Pest control	12.70	6.2	8.75	11.54	12.77	12.77	17.73
Personal service	10.28	3.7	5.70	6.50	8.40	11.54	16.25
Supervisors, personal service	15.16	4.1	9.00	12.50	14.38	17.67	20.56
Hairdressers and cosmetologists	13.12	7.3	6.71	8.05	10.94	16.24	21.76
Attendants, amusement, and recreation facilities	7.06	4.6	5.25	5.60	6.25	7.55	10.25
Guides	12.05	12.7	7.73	8.50	10.12	16.83	16.83
Ushers	8.33	3.5	6.03	6.75	7.55	9.90	11.12
Public transportation attendants	30.95	2.5	14.51	19.48	31.95	37.59	50.74
Baggage porters and bellhops	7.21	6.1	4.50	5.82	6.75	7.75	10.00
Welfare service aides	9.10	5.3	5.95	6.70	8.40	10.82	13.34
Early childhood teachers' assistants	8.32	3.8	5.83	6.40	7.70	9.61	11.50
Child care workers, n.e.c.	9.27	4.1	6.24	7.00	8.31	10.99	13.18
Service, n.e.c.	10.36	3.0	6.43	7.69	9.50	12.33	15.50

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

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

³ This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

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

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

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

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$18.14	0.9	\$8.00	\$10.25	\$14.77	\$22.12	\$31.73	
All, excluding sales	18.25	.9	8.00	10.43	14.99	22.35	31.77	
White collar	22.11	.8	9.40	12.32	18.02	27.31	38.95	
White collar, excluding sales	23.00	.8	10.00	13.07	19.00	28.30	40.00	
Professional specialty and technical	27.57	1.3	13.57	18.23	24.75	33.25	43.97	
Professional specialty	29.68	1.6	15.39	20.67	27.11	35.82	46.35	
Engineers, architects, and surveyors	32.73	1.5	21.15	25.85	31.25	38.46	46.16	
Architects	26.63	7.7	17.96	21.35	25.15	31.34	37.50	
Aerospace engineers	36.61	6.3	22.94	28.21	35.30	44.85	50.75	
Metallurgical and materials engineers	29.41	6.7	21.88	26.29	28.05	33.34	39.45	
Petroleum engineers	38.30	6.2	27.37	33.13	36.83	43.36	52.29	
Chemical engineers	37.59	3.0	27.88	30.39	36.33	44.54	49.17	
Nuclear engineers	36.16	3.2	28.96	32.27	35.87	39.26	44.81	
Civil engineers	29.42	3.0	19.81	24.43	28.08	33.21	40.86	
Electrical and electronic engineers	35.01	2.7	23.56	27.64	33.60	41.25	48.91	
Industrial engineers	29.26	1.8	20.38	24.36	28.13	33.13	38.73	
Mechanical engineers	29.84	3.2	21.00	24.07	29.00	34.46	40.00	
Engineers, n.e.c.	34.57	3.1	21.50	27.04	33.65	41.55	49.07	
Surveyors and mapping scientists	30.16	7.6	22.98	26.21	28.25	35.00	37.20	
Mathematical and computer scientists	32.70	2.9	19.75	24.61	31.25	38.97	47.43	
Computer systems analysts and scientists	32.94	2.8	19.99	24.83	31.64	39.41	47.57	
Operations and systems researchers and analysts	31.02	5.4	19.28	24.18	28.46	36.42	46.22	
Actuaries	33.13	7.6	22.31	25.48	30.29	41.83	47.60	
Statisticians	25.64	7.1	17.00	18.32	24.04	29.81	37.41	
Natural scientists	28.45	4.4	16.00	20.19	26.02	33.94	43.46	
Physicists and astronomers	32.17	11.5	20.94	26.02	28.88	39.18	43.00	
Chemists, except biochemists	30.72	4.0	16.83	22.83	28.95	37.63	46.76	
Atmospheric and space scientists	24.06	19.2	12.74	14.42	19.04	33.65	39.43	
Geologists and geodesists	31.52	10.4	17.46	21.51	28.85	39.32	48.08	
Physical scientists, n.e.c.	29.93	6.5	18.75	23.85	28.89	34.37	43.46	
Agricultural and food scientists	23.58	5.7	15.20	18.54	21.55	27.65	34.05	
Biological and life scientists	28.16	15.6	15.99	18.25	22.60	32.33	48.77	
Forestry and conservation scientists	20.59	8.7	14.50	15.48	20.53	24.41	27.50	
Medical scientists	25.42	4.6	14.85	18.46	22.40	30.11	40.39	
Health related	28.19	3.4	16.82	19.65	24.04	30.83	41.84	
Physicians	50.69	11.0	15.77	20.32	54.04	64.90	98.73	
Dentists	33.34	21.3	14.04	28.84	33.93	38.46	46.28	
Optometrists	51.88	10.9	34.62	37.78	59.38	59.38	62.50	
Registered nurses	24.23	1.3	17.06	19.39	23.29	27.53	33.00	
Pharmacists	37.09	1.6	30.00	34.00	37.38	40.15	42.54	
Dietitians	19.27	3.4	15.00	17.74	18.00	20.90	24.83	
Respiratory therapists	20.20	2.0	15.82	17.59	20.00	22.45	24.35	
Occupational therapists	23.75	3.7	17.47	21.21	23.19	27.07	30.86	
Physical therapists	26.05	2.7	21.27	22.36	25.17	28.60	32.17	
Speech therapists	28.48	3.8	19.52	22.60	26.17	30.65	43.57	
Therapists, n.e.c.	17.90	11.2	12.72	13.46	14.86	20.52	25.50	
Physicians' assistants	31.59	4.9	27.65	28.56	33.65	33.65	33.99	
Teachers, college and university	40.47	2.7	21.81	27.47	36.66	48.10	63.46	
Earth, environmental, and marine science teachers	44.57	11.0	21.66	32.11	42.04	60.10	69.05	
Biological science teachers	41.45	10.0	21.34	29.58	36.62	46.47	70.30	
Chemistry teachers	38.87	9.2	27.04	29.14	32.13	43.61	60.09	
Physics teachers	49.88	9.7	34.88	39.39	46.59	59.07	68.38	
Natural science teachers, n.e.c.	37.48	12.5	18.42	27.00	37.75	43.14	58.47	
Psychology teachers	37.21	11.9	22.03	24.42	37.06	45.03	54.08	
Economics teachers	61.73	18.7	36.13	44.76	63.57	83.08	91.31	
History teachers	36.10	12.4	24.88	24.88	30.18	43.52	55.29	
Political science teachers	36.00	10.7	22.86	25.00	30.73	44.78	60.91	
Sociology teachers	32.39	10.3	21.52	25.48	28.17	33.56	49.95	
Social science teachers, n.e.c.	39.23	8.1	24.54	28.50	38.11	49.10	57.28	
Engineering teachers	53.83	9.1	32.99	42.64	45.85	65.96	80.77	
Mathematical science teachers	39.68	6.7	25.55	31.21	40.21	47.93	56.66	
Computer science teachers	38.48	14.3	21.23	26.60	38.16	51.29	55.39	

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, college and university—Continued							
Medical science teachers	\$48.46	7.5	\$22.93	\$30.90	\$45.06	\$62.50	\$79.33
Health specialties teachers	41.22	8.5	21.91	25.64	34.06	45.67	68.38
Business, commerce, and marketing teachers	42.58	11.3	26.00	30.26	36.77	53.46	65.14
Agriculture and forestry teachers	39.78	20.0	19.05	24.26	37.86	50.98	67.99
Art, drama, and music teachers	32.92	6.5	19.83	25.31	31.38	39.48	46.95
Physical education teachers	40.06	14.3	19.77	25.94	38.65	46.55	64.75
Education teachers	39.76	10.3	25.13	28.57	39.79	46.51	62.09
English teachers	43.50	8.7	25.73	29.43	40.16	59.14	59.91
Foreign language teachers	31.58	22.3	14.36	16.92	27.24	39.64	49.92
Law teachers	51.71	11.2	24.68	31.73	52.05	62.51	81.17
Theology teachers	41.48	14.3	26.76	29.09	35.92	43.13	54.89
Trade and industrial teachers	29.53	7.6	15.00	21.40	31.20	36.76	41.38
Other post-secondary teachers	39.21	4.7	21.12	26.63	34.98	46.64	60.89
Teachers, except college and university	29.48	1.2	16.63	21.84	27.82	36.06	45.12
Prekindergarten and kindergarten	18.03	7.4	8.07	9.75	13.39	24.54	32.73
Elementary school teachers	30.84	1.4	19.27	23.10	28.77	37.00	45.78
Secondary school teachers	30.99	1.8	20.55	23.96	28.62	36.21	44.98
Teachers, special education	31.86	3.6	18.39	23.37	29.98	39.37	46.89
Teachers, n.e.c.	28.66	3.7	15.57	20.08	26.97	35.92	44.73
Substitute teachers	11.89	9.6	7.50	10.27	10.27	16.25	18.24
Vocational and educational counselors	27.19	5.7	12.87	16.83	25.07	35.10	45.56
Librarians, archivists, and curators	25.25	2.4	15.06	18.05	23.39	31.00	36.96
Librarians	26.35	3.7	15.23	18.99	24.47	32.18	39.75
Archivists and curators	20.01	11.6	14.89	16.35	16.35	22.98	31.00
Social scientists and urban planners	27.60	4.4	15.91	20.54	25.96	32.33	40.98
Economists	27.83	3.4	17.29	21.74	26.20	32.67	38.23
Psychologists	28.85	6.0	15.54	20.90	26.07	33.00	46.88
Social scientists, n.e.c.	22.33	15.9	12.00	16.00	19.00	29.24	40.98
Urban planners	25.92	5.4	16.52	21.25	25.69	31.03	33.95
Social, recreation, and religious workers	17.23	5.9	11.52	12.73	15.39	20.35	26.63
Social workers	17.22	6.2	11.61	12.73	15.16	20.35	26.68
Recreation workers	16.85	5.3	10.50	12.15	17.75	20.92	22.68
Clergy	17.40	11.8	10.27	12.17	16.00	19.16	27.18
Religious workers, n.e.c.	19.26	6.7	14.35	16.83	18.97	22.50	26.25
Lawyers and judges	44.42	5.0	22.50	28.73	40.39	57.83	70.91
Lawyers	44.11	5.2	22.18	27.98	40.39	57.69	71.59
Judges	51.67	7.3	33.95	46.40	53.62	63.11	63.11
Writers, authors, entertainers, athletes, and professionals, n.e.c.	24.27	3.5	11.59	15.14	21.17	28.85	40.87
Technical writers	26.35	8.3	15.07	18.55	25.00	31.15	42.13
Designers	22.85	5.4	10.75	14.00	21.15	27.89	36.06
Musicians and composers	32.57	42.4	16.29	16.29	16.29	47.65	82.50
Actors and directors	27.33	10.2	11.08	18.61	25.10	34.97	43.10
Painters, sculptors, craft artists, and artist printmakers	19.69	8.2	13.14	13.94	18.89	23.08	29.23
Photographers	16.48	11.7	7.75	10.25	13.31	21.65	28.86
Artists, performers, and related workers, n.e.c.	14.95	9.4	10.00	11.88	14.42	16.53	20.00
Editors and reporters	22.43	5.7	10.58	15.30	19.02	26.70	35.82
Public relations specialists	25.55	9.7	14.34	15.27	21.81	31.40	44.24
Announcers	27.57	48.4	8.28	9.04	11.75	19.23	104.33
Athletes	31.10	23.9	14.00	17.97	22.60	40.08	63.41
Professional, n.e.c.	30.18	6.5	16.86	20.50	28.48	38.31	45.79
Technical	20.26	1.5	11.22	14.07	17.77	22.73	28.56
Clinical laboratory technologists and technicians	17.24	2.7	10.50	12.75	16.47	21.00	24.63
Dental hygienists	29.81	4.9	22.34	30.00	30.00	30.00	39.50
Health record technologists and technicians	13.09	15.6	8.25	8.25	11.81	15.63	21.77
Radiological technicians	22.22	4.0	15.76	18.60	22.28	25.65	27.79
Licensed practical nurses	15.53	1.5	11.50	13.25	15.20	17.53	19.82
Health technologists and technicians, n.e.c.	15.66	2.2	9.97	11.57	14.78	18.27	22.50

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Technical—Continued							
Electrical and electronic technicians	\$19.44	5.7	\$11.75	\$14.00	\$19.00	\$24.09	\$27.99
Industrial engineering technicians	22.04	4.0	15.14	18.09	21.06	25.07	28.74
Mechanical engineering technicians	22.44	4.1	14.35	17.79	22.42	25.96	29.97
Engineering technicians, n.e.c.	21.35	3.1	12.55	16.31	20.13	25.37	31.07
Drafters	19.03	3.3	12.50	15.50	17.89	21.75	26.50
Surveying and mapping technicians	16.29	6.1	10.25	12.50	16.00	18.50	21.17
Biological technicians	16.89	4.7	11.00	13.21	16.35	19.95	23.86
Chemical technicians	20.36	6.8	13.98	16.09	19.51	24.45	28.85
Science technicians, n.e.c.	20.39	8.3	14.09	17.31	19.13	23.51	26.79
Airplane pilots and navigators	111.53	6.7	25.91	47.08	106.25	166.41	204.01
Broadcast equipment operators	19.63	11.1	7.50	11.38	16.79	25.59	35.65
Computer programmers	24.88	4.8	15.24	18.27	23.56	30.00	36.73
Tool programmers, numerical control	20.78	5.7	14.50	18.00	21.00	23.41	28.95
Legal assistants	17.99	5.1	11.41	14.42	16.15	21.63	26.45
Technical and related, n.e.c.	19.89	4.1	11.75	16.00	18.36	23.63	29.17
Executive, administrative, and managerial	31.27	2.6	15.29	19.44	26.44	36.65	51.68
Executives, administrators, and managers	34.85	3.1	15.58	21.63	30.00	41.89	56.13
Legislators	14.47	27.7	3.46	3.46	9.10	25.70	29.55
Chief executives and general administrators, public administration	45.26	7.5	30.22	38.73	43.19	49.46	52.32
Administrators and officials, public administration	30.40	3.3	17.27	22.27	29.15	35.15	44.43
Financial managers	36.38	8.8	16.83	22.00	28.61	40.50	56.60
Personnel and labor relations managers	32.35	10.4	17.31	19.69	25.00	44.23	54.15
Purchasing managers	32.13	4.4	18.91	24.77	31.94	39.42	47.39
Managers, marketing, advertising, and public relations	42.72	10.0	22.37	28.37	39.81	55.29	69.23
Administrators, education and related fields	35.30	4.4	18.47	25.11	35.14	43.46	52.17
Managers, medicine and health	33.82	4.4	19.58	24.00	30.05	37.55	54.87
Managers, food servicing and lodging establishments	18.91	3.8	11.54	14.43	16.83	21.64	28.50
Managers, properties and real estate	22.07	8.3	8.65	13.27	20.00	27.40	37.13
Funeral directors	22.95	14.5	14.15	17.66	24.04	29.74	29.74
Managers, service organizations, n.e.c.	28.11	8.6	14.33	17.16	25.18	28.91	46.67
Managers and administrators, n.e.c.	36.60	5.1	15.63	21.69	31.81	43.70	57.86
Management related	24.98	1.8	14.86	17.87	22.17	28.53	35.86
Accountants and auditors	23.34	2.5	14.90	17.78	21.66	27.12	32.76
Underwriters	23.97	7.0	13.94	17.13	21.38	28.00	38.46
Other financial officers	31.73	6.0	14.61	19.42	25.59	33.03	48.71
Management analysts	28.07	4.8	18.08	20.77	26.54	32.12	39.60
Personnel, training, and labor relations specialists	23.25	3.4	15.00	18.10	21.06	27.12	34.50
Purchasing agents and buyers, farm products	25.84	20.4	12.66	17.13	21.63	29.62	49.04
Buyers, wholesale and retail trade, except farm products	23.36	8.7	13.27	15.14	20.67	28.13	35.54
Purchasing agents and buyers, n.e.c.	23.94	6.0	14.77	17.94	22.60	28.53	32.45
Construction inspectors	23.35	4.1	15.00	17.90	22.67	26.80	33.59
Inspectors and compliance officers, except construction	22.02	2.9	16.06	18.18	20.18	25.62	29.65
Management related, n.e.c.	23.96	1.8	14.43	17.37	21.97	27.46	35.43
Sales	16.89	2.1	7.00	8.92	12.52	19.20	31.11
Supervisors, sales	19.27	4.7	9.40	11.75	15.75	21.64	33.65
Insurance sales	21.58	8.5	10.00	12.50	17.20	26.88	37.33
Real estate sales	19.42	8.6	10.47	12.84	14.43	22.84	33.89
Securities and financial services sales	43.52	11.8	13.33	16.86	28.13	48.08	84.14
Advertising and related sales	21.63	8.2	8.84	13.46	18.73	25.32	43.33
Sales, other business services	22.38	9.3	10.25	12.53	17.50	26.44	34.62
Sales engineers	37.71	19.9	18.92	22.54	31.25	38.67	45.93
Sales representatives, mining, manufacturing, and wholesale	24.14	5.2	10.58	14.50	21.25	29.98	40.26
Sales workers, motor vehicles and boats	18.94	4.8	6.23	9.25	15.63	24.46	35.47

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Sales —Continued							
Sales workers, apparel	\$10.57	4.1	\$7.00	\$7.83	\$9.50	\$11.45	\$14.00
Sales workers, shoes	10.17	9.0	7.60	8.85	8.85	9.93	15.40
Sales workers, furniture and home furnishings	15.29	8.4	9.00	10.00	12.82	16.02	25.65
Sales workers, hardware and building supplies	14.42	6.5	8.97	10.00	12.31	16.00	22.50
Sales workers, parts	14.15	4.8	8.00	10.00	12.50	17.31	23.35
Sales workers, other commodities	13.87	6.0	6.80	8.00	10.81	15.86	24.09
Sales counter clerks	10.34	9.6	6.25	7.50	9.30	11.58	15.95
Cashiers	8.87	2.0	6.25	6.90	8.00	10.00	12.60
Sales support, n.e.c.	15.46	9.4	8.75	10.70	13.00	17.79	25.70
Administrative support, including clerical	13.69	.5	8.70	10.23	12.80	16.03	19.86
Supervisors, general office	17.94	3.1	12.50	13.79	17.21	20.44	24.80
Supervisors, computer equipment operators	19.12	9.5	13.90	14.00	18.53	23.97	28.74
Supervisors, financial records processing	19.72	2.4	13.01	15.29	18.75	23.55	27.18
Chief communications operators	20.59	6.5	14.38	15.75	19.52	23.08	29.47
Supervisors, distribution, scheduling, and adjusting clerks	19.98	4.3	11.97	13.80	18.47	24.77	27.81
Computer operators	15.95	2.7	11.42	12.81	15.82	18.43	22.29
Peripheral equipment operators	14.06	9.9	8.50	10.49	14.09	18.04	19.41
Secretaries	14.85	1.2	9.50	11.54	14.21	17.56	20.77
Stenographers	16.96	5.1	10.05	12.65	15.23	19.70	25.00
Typists	14.20	1.7	10.01	11.74	13.83	16.07	18.40
Interviewers	11.97	3.6	8.62	9.93	11.91	13.50	16.00
Hotel clerks	8.83	2.6	7.00	7.50	8.17	9.88	11.45
Transportation ticket and reservation agents	13.67	5.8	7.65	9.00	12.74	18.56	21.17
Receptionists	11.01	1.9	8.50	9.33	10.50	12.32	14.36
Information clerks, n.e.c.	12.42	2.8	8.57	9.95	11.71	14.26	16.70
Correspondence clerks	13.05	2.1	9.52	11.01	12.60	14.66	16.78
Order clerks	13.54	1.8	8.75	10.35	13.00	15.50	19.35
Personnel clerks, except payroll and timekeeping	14.75	3.4	9.40	11.58	15.00	17.59	20.35
Library clerks	12.31	3.7	8.50	9.50	11.68	14.48	17.49
File clerks	10.09	2.7	8.38	9.00	9.30	11.08	12.99
Records clerks, n.e.c.	13.02	2.2	8.78	10.38	12.50	15.13	18.18
Bookkeepers, accounting and auditing clerks	13.82	1.6	9.30	11.06	13.37	15.60	18.75
Payroll and timekeeping clerks	15.35	2.6	11.00	12.28	14.64	18.51	20.67
Billing clerks	12.13	3.7	8.90	10.00	11.50	14.00	16.15
Cost and rate clerks	14.76	23.1	6.30	7.80	14.25	25.00	25.00
Billing, posting, and calculating machine operators	13.18	5.7	8.75	9.66	13.12	14.69	20.38
Duplicating machine operators	11.37	6.9	8.16	8.95	10.46	13.50	17.77
Mail preparing and paper handling machine operators	11.41	6.8	8.00	8.50	11.00	13.05	16.53
Office machine operators, n.e.c.	10.30	5.4	7.00	9.73	10.10	11.00	13.62
Telephone operators	13.17	4.0	7.90	9.50	12.38	17.55	18.81
Communications equipment operators, n.e.c.	11.55	13.3	7.25	8.30	9.82	13.95	17.52
Mail clerks, except postal service	11.79	6.3	8.39	9.09	10.46	13.54	17.08
Messengers	10.01	11.3	7.03	7.75	9.50	11.51	13.51
Dispatchers	15.49	4.0	9.50	11.35	14.60	18.86	22.65
Production coordinators	17.27	3.2	11.06	13.61	16.43	20.61	24.08
Traffic, shipping and receiving clerks	12.77	3.0	8.21	9.50	12.00	15.00	19.53
Stock and inventory clerks	12.64	2.2	8.50	10.00	11.76	14.43	18.18
Meter readers	16.34	4.6	10.31	12.50	15.64	20.37	23.01
Weighers, measurers, checkers, and samplers	15.06	7.8	9.00	11.00	13.10	17.50	24.61
Expeditors	15.16	3.3	10.05	12.50	15.60	17.59	19.75
Material recording, scheduling, and distribution clerks, n.e.c.	13.37	9.5	7.25	8.42	10.75	17.59	23.00
Insurance adjusters, examiners, and investigators	19.17	8.3	11.39	12.92	16.22	21.75	33.05
Investigators and adjusters, except insurance	14.81	2.3	10.02	11.50	13.91	17.00	21.04
Eligibility clerks, social welfare	14.97	3.2	10.50	12.19	14.81	17.00	18.91
Bill and account collectors	13.46	3.9	9.23	10.50	12.90	15.78	18.39
General office clerks	12.81	1.1	8.56	10.00	12.00	15.00	18.00
Bank tellers	10.16	1.5	7.99	8.81	9.75	11.23	12.60

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Proofreaders	\$14.44	16.8	\$6.95	\$9.52	\$14.00	\$19.23	\$23.10
Data entry keyers	12.18	2.4	9.00	10.00	11.35	13.80	16.49
Statistical clerks	13.52	4.4	8.62	10.73	12.54	16.27	19.23
Teachers' aides	10.38	1.6	7.66	8.55	9.76	11.71	14.03
Administrative support, n.e.c.	13.99	1.4	8.93	10.93	13.27	16.42	19.71
Blue collar	14.85	.9	8.00	10.00	13.50	18.30	24.11
Precision production, craft, and repair	18.26	1.1	10.16	13.13	17.05	22.66	27.46
Supervisors, mechanics and repairers	22.73	3.1	13.13	16.19	21.53	27.74	33.25
Automobile mechanics	17.32	3.8	11.00	13.00	17.00	20.00	24.42
Automobile mechanic apprentices	12.08	5.7	8.00	10.00	12.08	14.50	15.25
Bus, truck, and stationary engine mechanics	16.60	3.3	11.25	12.75	16.00	19.54	22.52
Aircraft engine mechanics	25.18	5.3	18.00	21.00	25.15	28.44	34.87
Small engine repairers	13.60	4.4	10.00	12.00	14.00	15.00	16.00
Automobile body and related repairers	17.63	9.4	10.50	13.50	15.00	18.80	27.29
Aircraft mechanics, except engine	25.00	6.7	13.90	19.90	26.69	30.27	33.50
Heavy equipment mechanics	18.85	4.6	12.50	14.00	18.63	22.16	27.45
Farm equipment mechanics	14.30	6.6	10.86	11.77	14.00	16.00	17.20
Industrial machinery repairers	19.20	2.2	13.52	15.69	18.25	22.90	26.14
Machinery maintenance	15.54	5.1	10.10	11.49	14.50	19.79	22.68
Electronic repairers, communications and industrial equipment	19.67	4.1	12.50	15.00	19.57	24.39	28.51
Data processing equipment repairers	15.61	16.1	7.79	8.00	14.60	19.37	24.98
Household appliance and power tool repairers	15.18	7.2	10.00	11.00	14.75	18.00	23.77
Telephone line installers and repairers	23.36	3.8	16.38	22.60	24.39	25.58	26.87
Telephone installers and repairers	22.76	2.4	16.39	21.17	22.93	25.71	26.66
Heating, air conditioning, and refrigeration mechanics ..	16.34	3.0	10.00	13.00	16.00	19.55	22.31
Camera, watch, and musical instrument repairers	14.85	24.0	8.75	9.50	12.65	17.35	27.55
Locksmiths and safe repairers	14.64	10.5	10.00	12.77	13.00	17.31	19.04
Office machine repairers	14.55	8.6	9.50	11.00	14.35	17.46	20.10
Mechanical controls and valve repairers	21.00	5.0	15.00	17.00	20.72	24.53	28.94
Elevator installers and repairers	35.81	9.6	25.06	33.16	36.43	42.74	42.74
Millwrights	21.75	5.6	16.00	16.50	23.56	25.05	27.89
Mechanics and repairers, n.e.c.	15.88	2.9	9.50	12.00	15.71	18.62	23.33
Supervisors, brickmasons, stonemasons, and tilesetters	20.99	17.5	13.82	14.63	17.55	29.79	32.85
Supervisors, carpenters and related workers	24.93	5.9	17.26	19.75	24.04	29.40	36.06
Supervisors, electricians and power transmission installers	26.72	5.0	18.27	21.67	24.54	33.05	37.86
Supervisors, painters, paperhangers, and plasterers	19.93	13.0	8.00	16.75	20.50	23.00	26.27
Supervisors, plumbers, pipefitters, and steamfitters	25.23	4.7	15.50	20.00	24.85	30.21	32.75
Supervisors, construction trades, n.e.c.	21.15	3.6	15.00	16.63	19.75	24.25	30.00
Brickmasons and stonemasons	19.92	7.5	10.10	17.00	20.00	22.97	28.50
Tile setters, hard and soft	22.47	14.2	14.00	18.00	22.84	30.79	30.79
Carpet installers	19.18	13.0	10.00	13.13	17.00	26.81	30.79
Carpenters	18.27	3.3	11.10	13.50	17.00	21.76	28.34
Carpenter apprentices	17.40	13.6	9.44	13.50	16.45	18.75	26.00
Drywall installers	20.75	10.2	12.00	15.00	20.34	26.13	30.28
Electricians	22.33	3.6	13.26	16.79	20.46	27.85	33.50
Electrician apprentices	14.84	4.0	9.23	11.00	14.00	18.00	21.12
Electrical power installers and repairers	24.30	3.8	15.04	20.92	24.20	28.54	32.20
Painters, construction and maintenance	13.66	6.6	9.00	10.00	12.00	15.00	21.00
Plasterers	15.06	12.6	6.25	12.07	15.00	16.76	26.41
Plumbers, pipefitters and steamfitters	21.28	3.9	13.41	16.50	19.91	26.22	29.72
Plumber, pipefitter, and steamfitter apprentices	18.29	12.6	10.00	11.00	16.71	25.38	26.27
Concrete and terrazzo finishers	18.35	9.5	12.00	14.00	15.69	24.66	25.63
Glaziers	16.92	5.5	11.00	14.50	17.00	18.00	22.86
Insulation workers	14.40	5.9	9.50	11.00	14.00	17.00	21.53
Paving, surfacing, and tamping equipment operators	15.97	18.1	9.25	10.75	11.87	25.42	25.42

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Roofers	\$14.68	10.3	\$8.00	\$10.00	\$14.00	\$18.74	\$21.66
Sheetmetal duct installers	20.54	14.6	11.50	14.00	16.50	31.34	31.77
Structural metal workers	17.62	5.5	12.95	14.50	15.50	20.64	25.34
Construction trades, n.e.c.	15.75	4.1	9.50	11.96	15.00	18.43	23.28
Supervisors, extractive	23.58	8.2	10.50	19.90	22.00	29.12	29.12
Drillers, oil well	20.01	18.2	8.00	11.00	22.65	25.81	25.81
Mining machine operators	15.51	9.7	9.75	10.97	15.10	17.50	22.55
Mining, n.e.c.	20.21	10.2	10.50	18.14	21.03	24.80	26.55
Supervisors, production	20.67	3.2	13.00	15.45	19.66	24.50	28.85
Tool and die makers	21.85	2.1	16.25	18.00	21.40	25.26	28.42
Tool and die maker apprentices	13.43	12.2	9.81	11.02	11.30	13.92	20.83
Precision assemblers, metal	19.22	4.1	11.50	15.38	19.43	22.75	25.99
Machinists	18.54	4.9	12.50	15.00	18.20	22.70	23.81
Machinist apprentices	14.49	3.7	12.00	14.00	15.00	15.00	16.84
Precision grinders, filers, and tool sharpeners	17.03	6.5	8.50	13.64	15.84	19.75	28.05
Patternmakers and modelmakers, metal	20.85	11.8	12.00	17.40	18.69	29.06	29.40
Layout workers	17.08	14.5	9.86	12.00	16.29	22.95	28.10
Precious stones and metals workers	12.72	16.9	6.80	7.74	12.20	14.50	24.04
Engravers, metal	17.15	19.9	8.20	8.20	17.50	23.13	23.56
Sheet metal workers	17.07	9.2	9.50	12.00	15.50	21.25	26.85
Sheet metal worker apprentices	14.16	17.2	8.58	9.32	14.17	16.52	21.99
Cabinet makers and bench carpenters	11.92	7.1	9.00	10.00	12.36	13.20	14.25
Furniture and wood finishers	12.61	6.8	10.00	10.25	12.45	12.70	18.12
Tailors	14.72	9.9	9.70	11.60	13.00	18.00	19.86
Upholsterers	15.84	13.7	8.75	12.03	15.50	18.72	23.45
Hand molders and shapers, except jewelers	17.56	5.3	13.23	14.59	17.39	18.97	21.76
Patternmakers, layout workers, and cutters	16.55	6.9	12.85	14.50	15.00	18.00	22.51
Dental laboratory and medical appliance technicians ..	14.90	4.1	8.87	11.05	14.79	18.00	21.50
Bookbinders	17.17	14.7	10.57	11.19	17.00	25.00	25.00
Electrical and electronic equipment assemblers	12.35	4.0	7.91	9.35	11.75	14.89	17.77
Miscellaneous precision workers, n.e.c.	15.09	8.7	9.51	10.30	14.00	18.00	24.25
Precision food production	12.94	10.2	8.89	9.34	13.95	13.95	15.65
Butchers and meat cutters	11.37	4.0	7.00	8.44	10.55	13.75	17.05
Bakers	11.50	3.3	8.25	9.75	11.11	13.07	15.28
Food batchmakers	11.69	10.8	7.25	8.02	11.00	14.63	17.12
Inspectors, testers, and graders	17.91	2.8	11.40	13.31	16.49	23.23	25.54
Precision inspectors, testers, and related workers, n.e.c.	21.85	7.3	15.34	17.21	24.45	24.45	25.10
Adjusters and calibrators	14.71	7.3	10.25	11.69	16.00	16.00	17.38
Water and sewer treatment plant operators	17.26	3.4	10.00	13.61	17.22	20.71	24.66
Power plant operators	25.62	2.9	19.63	24.39	26.39	27.28	33.02
Stationary engineers	21.91	4.5	14.96	17.43	20.79	28.01	30.82
Miscellaneous plant and system operators, n.e.c.	22.39	3.2	14.48	20.06	24.10	25.85	27.37
Machine operators, assemblers, and inspectors	13.04	1.4	7.67	9.39	12.00	15.70	20.37
Lathe and turning machine set-up operators	16.07	5.4	12.09	13.93	15.30	18.00	20.78
Lathe and turning machine operators	15.00	5.9	9.00	10.84	14.40	18.09	22.49
Milling and planing machine operators	13.04	5.2	8.75	11.40	12.50	14.07	16.95
Punching and stamping press operators	12.77	7.8	8.06	8.83	11.85	15.00	19.07
Rolling machine operators	15.38	11.8	9.07	10.56	14.77	16.37	28.63
Drilling and boring machine operators	11.82	11.1	7.00	7.00	10.92	15.90	19.18
Grinding, abrading, buffing, and polishing machine operators	13.21	3.5	8.75	10.50	12.77	15.40	18.02
Forging machine operators	13.75	7.4	8.97	11.05	13.02	16.98	18.59
Numerical control machine operators	14.64	4.5	10.25	11.20	14.00	16.95	20.00
Fabricating machine operators, n.e.c.	14.63	3.9	9.48	10.89	13.90	17.05	24.00
Molding and casting machine operators	12.40	3.5	8.00	9.52	11.25	14.36	18.45
Metal plating machine operators	13.76	6.9	8.50	10.88	14.49	16.00	19.68
Heat treating equipment operators	15.71	7.5	10.66	12.27	15.02	20.57	21.65
Wood lathe, routing, and planing machine operators ...	11.78	6.3	9.00	10.40	12.00	13.00	14.50

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Machine operators, assemblers, and inspectors							
—Continued							
Sawing machine operators	\$11.99	4.3	\$7.25	\$10.00	\$12.40	\$13.90	\$14.53
Shaping and jointing machine operators	12.68	5.3	9.25	11.02	13.00	14.50	14.50
Nailing and tacking machine operators	10.86	6.3	7.65	9.30	10.43	11.60	14.35
Printing press operators	15.86	3.5	10.00	12.00	15.75	19.04	22.53
Photoengravers and lithographers	16.83	4.4	10.80	13.00	17.50	18.63	22.04
Typesetters and compositors	15.20	8.4	10.00	11.68	13.87	17.03	25.48
Winding and twisting machine operators	12.95	9.9	8.65	9.63	12.80	16.09	16.09
Knitting, looping, taping, and weaving machine operators	12.36	8.7	8.25	10.43	12.15	14.57	15.82
Textile cutting machine operators	9.98	6.8	6.89	7.75	9.80	10.75	14.74
Textile sewing machine operators	8.91	6.4	6.50	6.75	7.97	9.88	12.27
Pressing machine operators	9.08	4.0	7.00	7.75	8.57	10.00	11.86
Laundering and dry cleaning machine operators	8.55	4.3	6.30	7.20	8.17	9.32	11.59
Cementing and gluing machine operators	11.91	8.3	7.75	8.05	12.54	14.51	16.01
Packaging and filling machine operators	12.53	3.9	7.50	9.23	11.87	15.30	19.10
Extruding and forming machine operators	12.78	6.1	8.27	9.55	12.75	15.10	17.18
Mixing and blending machine operators	14.87	4.6	8.75	11.70	13.91	17.49	20.95
Separating, filtering, and clarifying machine operators	18.97	3.6	13.43	16.05	18.62	22.32	24.63
Compressing and compacting machine operators	11.39	2.7	8.81	10.00	11.07	12.66	14.25
Painting and paint spraying machine operators	15.10	6.0	9.25	11.40	14.10	16.10	23.64
Roasting and baking machine operators, food	11.41	9.5	9.37	9.37	10.48	12.14	16.85
Washing, cleaning, and pickling machine operators	13.22	10.2	9.78	9.86	11.31	15.58	19.73
Folding machine operators	13.07	7.7	8.65	11.10	12.04	15.60	19.43
Furnace, kiln, and oven operators, except food	13.71	6.3	8.00	11.25	12.80	15.58	20.31
Crushing and grinding machine operators	12.95	4.6	9.30	10.01	12.12	15.05	17.96
Slicing and cutting machine operators	13.16	4.6	9.15	10.48	13.00	16.38	16.95
Photographic process machine operators	11.91	4.6	8.50	9.45	10.88	16.00	16.00
Miscellaneous machine operators, n.e.c.	13.53	2.7	8.50	9.96	12.57	16.16	20.17
Welders and cutters	15.52	2.5	10.50	12.50	15.00	17.84	21.45
Solders and braziers	10.35	9.8	7.68	7.68	9.80	12.10	14.48
Assemblers	13.01	3.2	7.12	9.00	11.25	15.10	24.36
Hand cutting and trimming	9.89	12.7	6.70	8.00	8.00	11.25	15.50
Hand molding, casting, and forming	10.91	7.4	7.00	8.45	11.64	12.27	13.17
Hand painting, coating, and decorating	11.33	6.4	7.68	9.97	12.00	12.00	13.74
Hand engraving and printing	17.89	25.8	9.00	10.50	12.00	27.03	27.34
Miscellaneous hand working, n.e.c.	11.18	6.0	7.00	8.00	9.62	12.84	17.50
Production inspectors, checkers and examiners	13.20	4.1	8.25	9.65	11.68	15.66	21.00
Production testers	13.26	4.7	8.25	10.40	12.90	16.15	18.00
Production samplers and weighers	11.63	6.5	8.54	10.03	10.84	12.28	16.70
Graders and sorters, except agricultural	9.98	7.6	6.20	7.50	9.50	12.05	14.66
Hand inspectors, n.e.c.	10.49	10.2	7.00	8.24	9.95	11.15	12.77
Transportation and material moving	14.69	1.6	8.33	10.50	13.44	18.00	22.89
Supervisors, motor vehicle operators	18.55	5.1	12.60	14.00	17.75	21.97	26.25
Truck drivers	14.35	2.2	8.50	10.25	13.21	17.65	22.24
Driver-sales workers	14.03	5.6	7.25	10.00	12.70	16.14	23.42
Bus drivers	15.25	2.5	9.05	11.55	15.05	18.88	20.97
Taxicab drivers and chauffeurs	8.41	7.5	6.22	7.00	7.82	9.75	11.26
Parking lot attendants	8.71	8.3	6.63	6.75	8.25	11.40	11.75
Motor transportation, n.e.c.	10.24	9.0	6.00	7.45	9.25	11.31	16.41
Railroad conductors and yardmasters	34.89	4.7	23.26	27.07	33.58	41.68	48.14
Locomotive operating	32.99	10.3	19.05	23.86	30.16	42.95	50.72
Rail vehicle operators, n.e.c.	24.58	7.4	16.10	23.00	23.00	28.12	32.40
Ship captains and mates, except fishing boats	19.30	9.5	11.25	15.00	18.80	21.58	24.58
Sailors and deckhands	12.40	6.0	7.92	8.92	10.75	16.25	18.88
Bridge, lock and lighthouse tenders	13.49	2.7	12.66	13.56	13.56	13.56	15.28
Supervisors, material moving equipment	19.53	5.9	12.98	15.36	19.22	24.28	25.39
Operating engineers	19.65	6.0	11.05	14.45	20.00	24.62	25.72
Hoist and winch operators	13.03	12.7	8.90	9.50	10.85	17.06	23.10

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Transportation and material moving —Continued							
Crane and tower operators	\$16.98	5.1	\$11.33	\$13.33	\$15.92	\$19.78	\$24.20
Excavating and loading machine operators	15.82	6.2	10.00	12.00	14.14	18.00	23.91
Grader, dozer, and scrapper operators	14.89	4.4	9.50	11.64	13.98	16.95	21.45
Industrial truck and tractor equipment operators	13.63	2.5	9.30	10.63	12.70	15.72	19.74
Miscellaneous material moving equipment operators, n.e.c.	15.92	4.3	9.89	11.75	14.73	19.55	24.48
Handlers, equipment cleaners, helpers, and laborers	11.45	1.4	7.00	8.25	10.10	13.48	18.00
Nursery workers	9.24	7.0	7.25	7.58	8.87	9.75	11.99
Supervisors, agriculture-related workers	18.19	6.7	9.00	14.79	16.83	22.56	25.64
Groundskeepers and gardeners, except farm	11.48	3.2	7.40	8.50	10.55	13.88	16.56
Animal caretakers, except farm	11.00	9.8	6.75	7.71	10.00	12.62	18.26
Inspectors, agricultural products	10.06	16.6	7.00	7.00	8.90	13.00	17.69
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	18.36	6.0	11.00	14.05	17.00	21.22	25.27
Helpers, mechanics and repairers	11.80	4.8	7.95	9.00	10.75	14.00	17.54
Helpers, construction trades	11.28	3.2	7.00	9.00	10.50	13.00	16.74
Helpers, extractive	11.11	18.2	6.80	7.50	9.35	15.00	19.00
Construction laborers	12.94	4.0	7.50	8.86	11.00	16.18	20.41
Production helpers	10.04	3.6	5.80	7.40	9.57	11.79	14.50
Garbage collectors	14.58	8.7	9.00	10.90	13.95	17.50	22.76
Stevedores	17.88	19.0	9.50	11.00	23.40	23.40	23.40
Stock handlers and baggers	10.96	1.9	6.85	8.25	10.20	12.72	15.73
Machine feeders and offbearers	10.51	3.1	7.55	8.25	9.50	12.68	14.76
Freight, stock, and material handlers, n.e.c.	12.47	5.2	7.05	8.63	11.11	15.24	19.86
Garage and service station related	9.97	7.0	6.75	7.43	8.50	11.58	15.83
Vehicle washers and equipment cleaners	10.10	3.0	6.75	8.00	9.25	11.00	14.84
Hand packers and packagers	9.47	4.2	6.15	7.32	8.75	10.97	13.23
Laborers, except construction, n.e.c.	10.96	2.5	6.75	8.05	9.97	12.60	17.66
Service	11.36	1.7	6.08	7.50	9.60	13.34	19.15
Protective service	17.45	2.1	8.50	11.02	16.02	22.73	28.04
Supervisors, firefighters and fire prevention	24.50	4.7	16.48	19.17	23.45	28.13	34.24
Supervisors, police and detectives	28.77	2.9	16.58	22.90	28.68	34.91	39.94
Supervisors, guards	20.07	5.5	11.16	14.47	18.86	22.47	32.63
Fire inspection and fire prevention	20.44	8.8	13.52	16.27	19.96	24.48	27.34
Firefighting	18.22	2.1	11.40	13.84	17.57	22.65	25.72
Police and detectives, public service	22.71	1.0	14.92	17.97	22.66	26.38	30.33
Sheriffs, bailiffs, and other law enforcement officers	18.63	2.0	11.52	14.17	18.06	22.12	27.67
Correctional institution officers	16.47	5.1	11.02	11.97	14.74	20.54	24.76
Guards and police, except public service	10.40	3.1	7.00	8.00	9.30	11.60	15.30
Protective service, n.e.c.	13.39	7.9	7.75	9.00	12.42	16.03	22.70
Food service	8.25	1.5	3.56	6.25	7.70	9.98	12.98
Waiters, waitresses, and bartenders	5.13	3.1	2.13	2.85	5.15	6.75	8.30
Bartenders	6.95	5.1	4.00	5.05	7.00	8.70	9.69
Waiters and waitresses	4.37	4.2	2.13	2.50	3.50	5.65	7.00
Waiters'/Waitresses' assistants	6.38	4.9	3.00	5.16	6.50	7.55	8.07
Other food service	9.35	1.5	6.20	7.00	8.50	10.72	13.73
Supervisors, food preparation and service	13.10	2.6	8.00	9.90	12.31	16.00	19.62
Cooks	9.49	1.4	6.70	7.50	9.00	11.00	13.00
Kitchen workers, food preparation	8.29	3.0	5.60	6.65	8.00	9.38	11.50
Food preparation, n.e.c.	8.15	1.5	6.00	6.75	7.50	9.00	10.75
Health service	10.72	1.9	7.37	8.35	10.00	12.17	15.25
Dental assistants	14.42	7.3	9.25	11.50	14.00	17.71	18.00
Health aides, except nursing	11.79	3.5	8.00	9.25	10.80	13.18	16.62
Nursing aides, orderlies and attendants	9.89	1.4	7.10	8.00	9.50	11.00	13.39
Cleaning and building service	10.64	1.9	6.75	7.62	9.50	12.77	16.22
Supervisors, cleaning and building service workers	14.78	4.0	8.27	11.27	13.46	17.43	22.04
Maids and housemen	8.20	1.8	6.25	6.90	7.50	8.77	10.98

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. United States, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Cleaning and building service —Continued							
Janitors and cleaners	\$10.93	1.6	\$7.02	\$8.10	\$10.00	\$13.25	\$15.99
Pest control	12.58	6.0	8.75	11.54	12.77	12.77	16.27
Personal service	10.95	5.3	5.75	6.81	9.00	12.39	17.14
Supervisors, personal service	15.34	3.9	9.00	12.75	14.54	17.95	20.56
Hairdressers and cosmetologists	13.79	8.3	7.21	8.58	11.26	17.23	22.28
Attendants, amusement, and recreation facilities	7.08	5.3	5.25	5.60	6.25	7.60	10.50
Guides	12.69	13.1	8.32	9.00	11.49	16.83	16.83
Public transportation attendants	31.53	2.5	16.10	21.11	32.65	37.59	50.44
Baggage porters and bellhops	7.07	6.9	4.37	5.78	6.75	7.40	9.75
Welfare service aides	10.48	3.7	7.46	8.14	9.75	12.00	14.35
Early childhood teachers' assistants	8.48	4.7	5.90	6.50	8.00	10.00	11.56
Child care workers, n.e.c.	9.64	5.1	6.50	7.00	8.80	11.14	13.75
Service, n.e.c.	11.12	3.3	7.00	8.50	10.40	13.54	16.00

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

² This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

³ A classification system including about 480 individual occupations is used to cover all

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

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

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

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
All	\$9.66	1.0	\$5.40	\$6.40	\$7.75	\$10.27	\$15.89
All, excluding sales	10.18	1.2	5.25	6.50	8.00	11.10	18.00
White collar	12.00	1.2	6.00	7.00	9.00	13.39	22.94
White collar, excluding sales	15.57	1.6	7.50	9.00	12.00	19.59	28.00
Professional specialty and technical	21.79	2.3	9.50	13.55	20.16	27.00	35.23
Professional specialty	24.19	2.3	10.00	16.50	23.02	29.19	38.00
Engineers, architects, and surveyors	33.13	11.4	17.05	19.23	36.00	40.00	50.00
Mathematical and computer scientists	25.06	18.4	12.50	14.50	23.80	34.00	40.00
Computer systems analysts and scientists	24.95	19.9	12.50	14.50	22.00	34.14	40.00
Natural scientists	23.18	10.4	16.07	17.34	21.62	24.96	29.42
Health related	27.93	2.2	19.00	21.80	25.60	30.41	38.65
Physicians	80.69	17.5	44.00	60.00	66.00	82.20	163.15
Dentists	40.06	5.6	32.04	40.00	40.00	40.02	48.11
Registered nurses	26.08	1.5	18.93	21.42	24.96	29.15	35.89
Pharmacists	36.32	3.5	30.00	34.00	36.39	41.00	43.25
Dietitians	23.40	5.5	17.21	19.62	23.31	25.47	27.04
Respiratory therapists	21.06	3.6	17.28	18.50	20.16	23.46	26.61
Occupational therapists	28.66	3.7	21.70	26.00	30.00	30.79	35.04
Physical therapists	30.84	3.5	25.00	27.93	28.68	35.00	35.00
Speech therapists	28.71	3.6	20.37	27.15	28.00	30.00	35.00
Therapists, n.e.c.	34.37	25.1	18.02	20.60	28.19	43.50	63.56
Teachers, college and university	31.01	4.6	16.00	20.21	28.00	37.45	50.04
Biological science teachers	30.40	29.0	16.00	16.00	16.00	44.99	66.82
Psychology teachers	24.09	11.8	18.71	18.71	21.88	28.91	34.38
Social science teachers, n.e.c.	62.02	17.9	39.78	51.11	64.33	78.86	78.86
Engineering teachers	57.04	9.6	36.49	45.24	50.04	69.51	75.77
Mathematical science teachers	26.24	16.6	20.21	23.20	23.26	30.00	38.95
Computer science teachers	29.10	6.2	28.00	28.00	28.00	28.00	32.50
Health specialties teachers	27.04	10.9	19.00	20.00	23.10	32.50	40.50
Business, commerce, and marketing teachers	37.96	8.8	21.88	27.46	38.75	44.72	53.89
Art, drama, and music teachers	31.79	8.2	20.00	25.00	31.84	40.00	42.87
Physical education teachers	24.60	27.9	8.96	11.33	17.00	38.95	48.75
Education teachers	19.56	17.1	11.03	11.03	21.77	22.74	27.50
English teachers	29.75	8.6	17.50	20.49	32.50	35.63	44.99
Foreign language teachers	36.27	11.4	20.01	20.13	33.86	52.14	56.07
Trade and industrial teachers	31.95	16.4	19.50	19.50	33.20	42.00	44.99
Other post-secondary teachers	29.07	6.8	15.32	18.77	25.96	35.48	48.99
Teachers, except college and university	17.82	4.9	7.35	10.25	13.33	22.39	36.00
Prekindergarten and kindergarten	12.91	8.9	6.50	10.35	11.27	13.27	18.13
Elementary school teachers	24.24	6.8	12.50	16.87	22.00	31.44	37.24
Secondary school teachers	34.02	11.8	17.87	23.53	33.54	40.56	51.47
Teachers, n.e.c.	21.51	10.8	8.16	11.35	17.00	31.98	42.23
Substitute teachers	12.10	5.3	6.50	8.57	10.67	15.00	20.00
Vocational and educational counselors	20.83	7.6	10.58	14.68	21.63	24.00	29.78
Librarians, archivists, and curators	19.73	5.7	10.91	14.79	17.30	22.17	35.98
Librarians	20.56	5.2	12.73	14.83	17.93	22.17	37.01
Archivists and curators	16.22	21.0	9.75	9.75	16.47	22.08	23.26
Social scientists and urban planners	23.33	13.4	10.00	14.33	25.00	26.33	35.97
Psychologists	23.40	13.6	10.00	14.33	25.11	26.33	35.97
Social, recreation, and religious workers	14.83	9.0	4.60	10.00	15.45	18.31	22.49
Social workers	16.93	3.9	11.00	14.44	15.91	20.00	23.06
Recreation workers	8.73	30.4	3.90	4.60	5.90	10.00	19.50
Lawyers and judges	35.77	15.5	15.27	24.04	30.95	39.13	75.06
Lawyers	37.09	18.5	15.27	22.95	37.02	39.13	75.06
Writers, authors, entertainers, athletes, and professionals, n.e.c.	14.37	8.6	6.25	8.00	10.50	17.11	26.39
Designers	11.07	18.1	6.75	7.00	12.00	12.00	17.11
Musicians and composers	29.62	18.4	8.65	12.00	23.60	48.00	58.75
Actors and directors	13.93	20.3	6.40	6.75	12.85	19.00	27.50
Photographers	17.73	36.1	7.00	7.50	9.00	31.85	35.00
Dancers	5.41	34.6	2.13	2.13	5.15	5.15	11.27
Artists, performers, and related workers, n.e.c.	13.91	11.9	6.25	6.75	12.64	18.00	20.51

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty—Continued							
Writers, authors, entertainers, athletes, and professionals, n.e.c.—Continued							
Editors and reporters	\$17.71	31.7	\$8.00	\$8.00	\$15.00	\$29.30	\$32.62
Announcers	12.12	22.8	5.50	6.00	10.00	12.50	26.39
Athletes	11.96	16.7	7.50	8.00	9.25	14.58	18.72
Professional, n.e.c.	26.38	13.3	17.61	19.00	24.23	33.33	40.00
Technical	16.09	3.9	8.54	11.90	14.80	19.65	25.00
Clinical laboratory technologists and technicians	18.75	4.9	11.53	16.50	18.12	20.57	27.86
Dental hygienists	26.30	6.1	20.00	21.00	25.00	27.00	40.50
Health record technologists and technicians	14.19	14.0	9.00	9.84	12.67	17.12	23.29
Radiological technicians	22.78	4.4	15.63	18.50	22.52	25.75	32.07
Licensed practical nurses	16.35	2.4	12.35	14.00	15.61	18.32	21.31
Health technologists and technicians, n.e.c.	12.04	6.0	8.14	9.36	11.71	13.68	16.63
Electrical and electronic technicians	17.77	20.6	10.40	11.50	19.23	24.04	25.96
Engineering technicians, n.e.c.	17.93	18.2	13.50	14.20	15.00	28.00	28.00
Broadcast equipment operators	7.99	11.5	7.00	7.00	7.00	8.63	10.00
Computer programmers	21.74	13.5	13.05	13.05	16.17	26.92	40.06
Technical and related, n.e.c.	12.45	20.9	8.45	8.45	10.00	15.38	19.65
Executive, administrative, and managerial	21.38	10.0	7.96	10.25	17.95	27.63	39.20
Executives, administrators, and managers	22.83	17.2	7.00	9.50	22.20	38.18	39.20
Legislators	14.95	27.5	4.04	4.04	10.00	25.75	27.89
Administrators and officials, public administration	33.97	22.1	26.44	26.44	26.44	50.70	50.70
Administrators, education and related fields	28.60	14.4	22.20	22.20	22.20	26.47	58.52
Managers, medicine and health	31.04	15.5	19.77	23.94	24.63	44.70	44.70
Managers, service organizations, n.e.c.	25.90	24.8	5.80	14.43	25.71	25.71	52.00
Management related	20.08	9.1	8.37	12.82	16.00	25.00	35.76
Accountants and auditors	23.60	14.1	13.16	13.16	20.53	33.95	35.76
Other financial officers	16.93	33.4	8.37	8.37	8.37	25.00	35.17
Personnel, training, and labor relations specialists	16.38	18.0	11.86	12.82	12.82	18.00	26.92
Management related, n.e.c.	17.49	12.0	9.23	11.54	16.10	23.26	27.78
Sales	7.67	1.2	5.62	6.25	7.00	8.35	10.05
Supervisors, sales	7.97	7.0	6.55	6.93	6.93	8.25	10.45
Sales, other business services	9.00	17.4	5.25	6.00	7.75	11.25	14.41
Sales workers, apparel	7.83	3.9	5.90	6.40	7.00	8.47	10.80
Sales workers, shoes	7.87	6.7	5.60	6.00	7.25	9.04	10.66
Sales workers, furniture and home furnishings	7.82	5.7	6.25	7.00	7.50	9.00	10.00
Sales workers, radio, tv, hi-fi, and appliances	9.00	3.5	7.54	8.03	9.10	9.50	9.62
Sales workers, hardware and building supplies	10.16	2.6	7.75	8.50	10.00	11.30	13.25
Sales workers, parts	8.20	4.5	6.75	7.00	7.91	9.00	10.09
Sales workers, other commodities	7.59	1.2	6.00	6.50	7.25	8.00	9.30
Sales counter clerks	6.75	4.1	5.50	5.62	6.75	7.00	8.00
Cashiers	7.41	1.3	5.50	6.00	7.00	8.00	9.63
News vendors	7.97	8.6	5.60	6.40	8.25	9.25	9.25
Demonstrators, promoters, and models, sales	8.65	8.9	7.00	7.25	7.50	9.25	11.11
Sales support, n.e.c.	8.70	5.1	6.80	7.17	8.50	10.00	10.50
Administrative support, including clerical	10.74	1.4	7.00	8.24	10.00	12.29	15.24
Computer operators	11.36	9.2	7.00	10.20	11.00	13.73	14.55
Secretaries	13.37	4.0	8.84	10.00	12.00	14.91	19.25
Stenographers	15.51	13.8	10.00	10.00	15.00	16.00	20.00
Typists	11.83	4.6	8.00	10.50	11.00	13.64	15.43
Interviewers	9.05	4.9	7.25	7.75	8.25	9.50	11.82
Hotel clerks	7.99	4.0	6.25	7.00	7.50	9.00	9.50
Transportation ticket and reservation agents	14.13	8.3	8.27	10.00	12.24	20.00	21.45
Receptionists	8.81	2.8	6.75	7.00	8.50	9.50	12.00
Information clerks, n.e.c.	10.27	4.7	8.00	8.75	10.22	11.00	13.12
Order clerks	9.63	5.3	6.50	7.75	9.17	11.35	13.50

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Personnel clerks, except payroll and timekeeping	\$14.54	8.9	\$8.25	\$11.14	\$15.86	\$18.03	\$19.59
Library clerks	10.15	3.3	6.70	7.65	9.41	11.90	15.04
File clerks	9.11	6.5	7.00	7.50	8.00	10.00	13.79
Records clerks, n.e.c.	11.81	6.0	7.98	9.30	10.73	14.00	18.00
Bookkeepers, accounting and auditing clerks	11.21	4.5	9.00	9.50	10.35	12.00	15.00
Payroll and timekeeping clerks	12.76	13.6	8.00	10.00	11.00	17.50	19.50
Billing clerks	11.61	4.5	9.30	9.82	10.82	12.54	13.50
Billing, posting, and calculating machine operators	9.05	4.8	8.00	8.12	8.75	9.75	9.76
Duplicating machine operators	9.80	11.4	6.50	8.00	10.00	11.00	14.00
Telephone operators	9.45	3.4	7.00	8.20	9.25	10.87	11.08
Communications equipment operators, n.e.c.	8.44	19.8	5.15	5.15	7.25	11.00	14.24
Mail clerks, except postal service	8.60	4.2	6.00	7.50	8.05	10.00	11.55
Messengers	7.51	5.8	5.25	6.00	7.00	9.00	10.35
Dispatchers	11.60	11.2	7.06	8.82	9.94	12.85	19.57
Production coordinators	9.75	21.3	7.04	7.50	7.50	9.50	18.12
Stock and inventory clerks	9.83	4.2	7.25	8.00	9.00	11.50	13.99
Meter readers	13.80	9.7	9.40	11.45	15.21	15.21	15.21
Expeditors	8.07	8.2	6.50	6.90	7.18	8.15	12.10
Material recording, scheduling, and distribution clerks, n.e.c.	11.66	19.5	6.00	7.50	9.38	14.14	23.35
Insurance adjusters, examiners, and investigators	13.43	3.6	11.47	12.48	13.83	13.83	14.44
Investigators and adjusters, except insurance	13.04	6.6	7.39	10.00	12.74	15.24	18.51
Bill and account collectors	11.73	10.8	7.25	8.35	11.53	14.78	17.50
General office clerks	10.14	2.9	6.59	7.88	9.60	11.66	15.00
Bank tellers	9.34	1.9	7.25	8.00	9.00	10.10	12.00
Data entry keyers	11.37	6.8	8.00	9.50	10.81	12.55	17.00
Statistical clerks	11.75	9.9	8.90	9.38	10.65	14.57	16.23
Teachers' aides	12.72	2.3	8.08	9.70	11.90	15.47	18.66
Administrative support, n.e.c.	10.62	4.4	6.00	8.00	10.00	13.00	15.05
Blue collar	8.94	1.7	5.50	6.50	8.00	10.00	13.20
Precision production, craft, and repair	12.62	9.4	6.50	7.50	10.39	15.62	22.00
Electronic repairers, communications and industrial equipment	15.07	19.7	9.50	9.75	10.00	22.27	23.66
Mechanics and repairers, n.e.c.	10.30	18.5	6.00	7.00	8.00	10.00	17.35
Carpenters	21.90	11.9	12.00	22.00	22.00	25.00	29.12
Construction trades, n.e.c.	16.52	25.8	11.00	11.00	12.50	29.12	29.12
Butchers and meat cutters	12.21	8.2	6.00	8.60	11.75	15.00	17.24
Bakers	8.02	12.8	6.00	6.00	7.25	9.00	11.38
Machine operators, assemblers, and inspectors	8.83	3.3	6.75	7.25	8.50	9.54	10.75
Molding and casting machine operators	7.27	5.7	6.75	7.00	7.00	7.00	8.00
Printing press operators	14.95	11.9	9.60	14.36	14.65	15.00	23.10
Typesetters and compositors	9.14	17.9	7.00	8.25	8.25	8.25	12.00
Laundering and dry cleaning machine operators	7.21	4.6	5.80	6.04	6.49	8.00	9.50
Motion picture projectionists	18.08	24.3	6.00	8.00	20.00	29.12	29.12
Photographic process machine operators	7.74	2.5	7.00	7.50	8.00	8.10	8.25
Miscellaneous machine operators, n.e.c.	9.23	2.9	7.50	8.00	9.00	10.00	11.25
Assemblers	8.50	7.2	6.75	7.25	9.00	9.54	9.54
Production inspectors, checkers and examiners	9.82	8.0	8.10	8.30	9.33	10.37	12.91
Transportation and material moving	9.75	4.0	5.25	6.32	9.25	12.00	14.88
Truck drivers	9.93	6.7	5.50	7.00	8.50	12.50	16.80
Driver-sales workers	8.11	11.1	5.15	5.45	6.50	10.67	12.00
Bus drivers	12.57	2.2	9.27	10.24	12.09	13.93	16.57
Taxicab drivers and chauffeurs	7.82	3.7	6.75	7.00	7.00	8.47	10.00
Parking lot attendants	6.88	6.3	5.25	5.25	6.75	7.65	8.88
Motor transportation, n.e.c.	5.99	8.4	4.50	4.50	5.85	6.75	7.85
Industrial truck and tractor equipment operators	10.60	10.1	7.35	7.50	8.50	12.75	16.62

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Transportation and material moving —Continued							
Miscellaneous material moving equipment operators, n.e.c.	\$11.75	8.7	\$8.50	\$10.06	\$10.96	\$11.88	\$13.70
Handlers, equipment cleaners, helpers, and laborers	8.20	1.7	5.50	6.34	7.49	9.02	11.50
Nursery workers	6.18	11.6	5.15	5.15	5.15	7.25	7.25
Groundskeepers and gardeners, except farm	8.73	5.4	6.18	7.00	8.00	10.05	12.00
Animal caretakers, except farm	7.70	14.1	5.83	5.83	6.86	9.73	11.31
Helpers, mechanics and repairers	7.54	5.0	6.75	6.75	7.25	8.00	8.00
Helpers, construction trades	9.22	13.9	6.75	8.00	8.00	8.75	10.50
Construction laborers	14.44	14.6	7.75	10.00	14.00	16.50	26.65
Production helpers	8.86	3.0	6.50	8.00	8.75	10.00	11.00
Stock handlers and baggers	7.31	2.0	5.40	6.00	7.00	7.95	9.45
Machine feeders and offbearers	9.21	12.1	7.00	7.50	8.30	9.21	11.52
Freight, stock, and material handlers, n.e.c.	10.16	3.1	6.25	8.00	10.00	11.67	14.25
Garage and service station related	8.70	11.2	6.00	6.75	7.00	10.00	10.00
Vehicle washers and equipment cleaners	7.03	4.0	6.00	6.00	6.75	7.00	9.00
Hand packers and packagers	7.94	4.6	5.50	6.75	7.75	9.00	10.00
Laborers, except construction, n.e.c.	8.33	3.2	6.25	6.75	8.00	9.50	11.25
Service	7.20	1.2	3.80	5.75	6.75	8.22	10.30
Protective service	9.52	2.9	6.00	7.00	8.25	10.00	14.50
Firefighting	7.27	7.7	5.50	6.00	6.75	7.18	10.22
Police and detectives, public service	13.88	8.9	10.00	11.25	12.41	14.94	21.50
Sheriffs, bailiffs, and other law enforcement officers	16.99	12.9	8.29	14.50	16.00	16.77	38.05
Crossing guards	9.26	3.7	6.67	8.00	8.80	10.60	12.06
Guards and police, except public service	9.47	3.8	6.00	7.00	8.00	9.79	15.00
Protective service, n.e.c.	8.65	8.1	5.80	6.50	7.53	10.72	12.48
Food service	6.19	1.1	2.63	5.25	6.50	7.25	8.50
Waiters, waitresses, and bartenders	4.60	3.2	2.13	2.50	4.00	6.50	7.00
Bartenders	6.46	5.4	2.63	5.00	6.50	7.50	9.50
Waiters and waitresses	4.05	3.5	2.13	2.20	3.09	5.51	6.85
Waiters'/Waitresses' assistants	5.58	3.5	2.50	4.25	6.00	6.75	7.25
Other food service	7.00	.8	5.35	6.00	6.75	7.57	8.95
Supervisors, food preparation and service	8.36	3.2	7.00	7.00	8.15	8.90	9.80
Cooks	7.54	2.3	5.50	6.25	7.00	8.50	10.00
Kitchen workers, food preparation	7.09	2.7	5.30	6.00	6.90	7.89	9.00
Food preparation, n.e.c.	6.90	1.1	5.25	6.00	6.75	7.50	8.50
Health service	9.59	2.3	6.05	7.50	9.18	11.00	13.50
Dental assistants	15.21	7.1	9.50	14.00	15.00	17.10	18.70
Health aides, except nursing	9.63	8.4	5.15	7.30	9.00	11.26	14.36
Nursing aides, orderlies and attendants	9.37	2.2	6.30	7.50	9.11	10.64	12.95
Cleaning and building service	7.89	3.1	5.50	6.30	7.25	9.00	10.15
Maids and housemen	8.26	4.6	6.25	7.00	7.25	8.98	10.66
Janitors and cleaners	7.76	3.4	5.35	6.25	7.25	9.00	10.06

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. United States, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Personal service	\$8.49	4.1	\$5.50	\$6.06	\$7.34	\$9.30	\$12.50
Supervisors, personal service	8.77	11.0	6.50	6.50	8.00	10.00	12.00
Hairdressers and cosmetologists	11.98	11.3	5.91	8.00	10.30	14.75	19.82
Attendants, amusement, and recreation facilities	6.99	4.5	5.15	5.50	6.50	7.50	9.00
Guides	9.67	10.9	7.00	7.50	8.50	10.00	15.97
Ushers	7.68	5.8	5.85	6.50	7.00	9.00	9.90
Public transportation attendants	23.07	26.2	7.15	8.50	10.00	38.76	54.62
Baggage porters and bellhops	8.74	9.7	5.75	6.75	7.50	9.63	11.75
Welfare service aides	7.20	6.1	5.50	5.95	6.58	8.00	10.42
Early childhood teachers' assistants	7.81	3.9	5.50	6.10	7.00	8.65	10.95
Child care workers, n.e.c.	8.37	3.2	5.93	6.75	7.57	10.25	11.12
Service, n.e.c.	8.36	3.2	5.75	6.50	7.50	9.42	11.75

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

² This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

³ A classification system including about 480 individual occupations is used to cover all

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

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

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

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
All	\$16.40	0.9	\$7.00	\$9.00	\$13.00	\$19.77	\$28.85
All, excluding sales	16.63	.9	7.00	9.33	13.34	20.00	29.01
White collar	20.34	1.1	8.00	10.86	16.00	25.00	36.54
White collar, excluding sales	21.94	1.1	9.50	12.25	17.68	26.60	38.46
Professional specialty and technical	26.44	1.8	12.50	16.97	23.32	31.85	42.21
Professional specialty	28.94	2.3	13.93	19.32	26.30	35.00	45.73
Engineers, architects, and surveyors	33.09	1.5	21.15	25.96	31.69	39.06	46.71
Architects	26.14	8.8	17.45	20.77	22.62	31.34	36.82
Aerospace engineers	36.85	6.3	22.98	28.38	35.58	45.16	51.18
Metallurgical and materials engineers	30.09	8.4	19.23	24.13	30.94	34.05	41.18
Petroleum engineers	38.30	6.2	27.37	33.13	36.83	43.36	52.29
Chemical engineers	37.60	3.0	27.55	30.39	36.33	44.54	49.17
Nuclear engineers	36.83	2.8	29.39	32.60	36.12	39.46	44.97
Civil engineers	29.20	4.1	19.23	24.04	27.64	33.07	41.73
Electrical and electronic engineers	35.28	2.3	23.14	27.94	33.65	41.84	48.91
Industrial engineers	29.33	1.8	20.56	24.52	28.15	33.37	38.80
Mechanical engineers	29.85	3.3	20.75	24.07	29.09	34.48	40.19
Engineers, n.e.c.	35.13	3.3	21.95	27.50	34.45	41.95	49.76
Surveyors and mapping scientists	30.34	7.7	22.98	26.21	28.25	35.00	37.20
Mathematical and computer scientists	33.17	2.8	19.82	25.39	31.97	39.56	48.08
Computer systems analysts and scientists	33.48	2.8	20.19	25.56	32.28	39.90	48.17
Operations and systems researchers and analysts	31.05	5.4	19.28	24.19	28.59	36.42	46.22
Actuaries	33.13	7.6	22.31	25.48	30.29	41.83	47.60
Statisticians	25.91	8.3	17.00	18.32	25.48	29.81	37.41
Natural scientists	31.10	3.5	17.95	21.71	28.85	38.42	47.21
Chemists, except biochemists	30.88	4.4	16.48	21.97	28.73	40.39	47.19
Atmospheric and space scientists	23.70	20.1	12.74	14.42	18.50	33.65	39.86
Geologists and geodesists	32.99	12.5	21.51	21.51	29.82	40.58	55.27
Physical scientists, n.e.c.	32.36	6.2	20.67	27.58	31.47	36.50	43.96
Agricultural and food scientists	24.76	14.2	17.31	21.55	21.55	23.37	41.05
Biological and life scientists	33.88	10.0	18.17	22.35	28.90	42.00	67.31
Medical scientists	27.09	5.7	15.55	19.52	23.53	33.94	41.27
Health related	28.53	3.3	17.31	20.09	24.58	31.30	41.20
Physicians	57.41	8.0	18.37	24.31	57.69	74.04	100.96
Dentists	35.74	5.9	28.84	33.93	33.93	40.00	40.00
Optometrists	46.54	9.1	24.04	31.25	56.25	59.38	62.50
Health diagnosing practitioners, n.e.c.	21.56	11.3	16.32	17.14	17.14	25.32	31.25
Registered nurses	24.54	1.3	17.34	19.86	23.64	27.82	33.15
Pharmacists	37.48	1.3	31.50	35.00	37.65	40.40	43.00
Dietitians	19.81	4.2	15.50	18.00	18.30	22.19	26.00
Respiratory therapists	20.22	2.1	15.81	17.66	20.00	22.45	24.35
Occupational therapists	24.07	4.2	17.47	21.50	23.56	27.40	30.79
Physical therapists	26.59	2.9	21.50	22.36	26.00	29.42	35.00
Speech therapists	24.14	3.5	19.23	20.28	23.09	28.00	30.00
Therapists, n.e.c.	19.22	17.2	12.72	13.46	14.66	20.26	32.84
Physicians' assistants	31.64	4.9	27.65	28.56	33.65	33.65	33.65
Teachers, college and university	42.17	4.5	20.36	26.58	36.06	52.18	68.13
Biological science teachers	44.25	15.9	17.63	28.90	35.80	50.43	101.47
Chemistry teachers	51.77	10.4	29.48	41.03	47.52	61.90	79.26
Physics teachers	51.97	7.7	35.51	44.45	48.10	59.07	65.46
Psychology teachers	41.81	10.9	21.47	30.66	41.09	52.82	57.33
Economics teachers	48.68	10.7	26.97	34.21	45.78	61.91	66.17
History teachers	29.69	11.8	24.53	24.88	24.88	28.40	44.03
Political science teachers	36.06	16.7	22.10	23.80	35.90	36.76	63.46
Sociology teachers	34.17	15.7	25.48	25.52	28.17	33.16	50.82
Social science teachers, n.e.c.	40.83	8.5	25.77	27.41	39.02	49.10	58.90
Engineering teachers	56.73	7.4	30.91	45.00	57.21	69.51	80.39
Mathematical science teachers	37.37	7.6	25.78	25.82	34.07	42.98	57.83
Computer science teachers	27.41	9.6	17.58	21.23	24.04	32.86	43.11
Medical science teachers	53.36	6.7	25.18	38.46	51.50	64.29	78.83
Health specialties teachers	48.63	10.2	20.74	24.62	36.66	65.66	83.56
Business, commerce, and marketing teachers	46.30	9.3	19.42	31.38	50.38	53.58	67.64

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, college and university—Continued							
Art, drama, and music teachers	\$32.46	5.4	\$20.82	\$26.70	\$31.84	\$35.00	\$43.94
Physical education teachers	29.73	8.8	16.11	19.77	28.36	41.22	46.55
Education teachers	41.22	19.1	25.11	28.57	33.14	60.44	66.48
English teachers	35.17	6.5	23.21	26.99	32.31	37.08	56.75
Foreign language teachers	40.77	8.4	22.52	36.39	39.64	43.39	53.68
Law teachers	51.39	12.8	24.68	30.89	50.97	64.87	84.62
Social work teachers	21.73	8.3	16.91	16.91	22.72	24.96	26.74
Theology teachers	48.03	21.7	25.44	27.78	37.61	47.52	94.37
Trade and industrial teachers	16.16	5.5	12.02	14.00	16.00	16.73	19.36
Other post-secondary teachers	42.36	15.9	18.89	24.98	33.41	46.29	74.55
Teachers, except college and university	17.50	3.4	9.00	11.49	15.89	21.64	28.58
Prekindergarten and kindergarten	11.37	3.9	7.50	9.00	10.86	13.27	15.97
Elementary school teachers	20.20	5.4	12.49	15.00	18.37	24.18	29.80
Secondary school teachers	28.36	5.8	16.84	20.72	26.39	32.86	44.67
Teachers, special education	22.59	6.1	14.42	17.00	22.76	25.83	32.37
Teachers, n.e.c.	18.64	4.4	9.72	13.32	17.55	21.64	29.00
Substitute teachers	9.55	8.2	6.50	6.50	10.00	10.67	13.40
Vocational and educational counselors	16.09	5.0	10.91	12.69	14.35	18.13	23.95
Librarians, archivists, and curators	23.24	6.2	15.99	16.35	20.81	28.43	36.00
Librarians	24.89	6.6	15.95	18.51	23.37	29.08	36.00
Archivists and curators	19.96	13.7	16.35	16.35	16.35	22.47	31.00
Social scientists and urban planners	26.51	4.2	14.71	19.23	25.96	31.58	37.50
Economists	27.92	3.5	17.31	21.74	26.61	32.74	38.63
Psychologists	24.73	7.9	12.85	16.02	25.96	26.33	33.00
Social scientists, n.e.c.	24.68	18.8	16.00	17.51	21.15	29.24	32.82
Social, recreation, and religious workers	15.58	6.7	10.58	12.00	13.50	17.84	23.20
Social workers	15.61	7.4	11.00	12.00	13.50	17.69	23.49
Recreation workers	12.65	18.4	3.90	5.90	12.60	18.66	22.00
Clergy	17.37	11.4	10.27	12.17	16.00	19.16	27.18
Religious workers, n.e.c.	19.25	6.6	14.35	16.83	17.00	22.50	26.25
Lawyers and judges	47.87	6.4	22.79	28.85	47.01	60.10	79.33
Lawyers	47.87	6.4	22.79	28.85	47.01	60.10	79.33
Writers, authors, entertainers, athletes, and professionals, n.e.c.	22.95	3.4	10.00	14.00	20.00	27.99	39.14
Technical writers	26.13	8.2	15.07	18.55	25.00	31.15	41.91
Designers	22.05	6.1	10.50	13.73	20.79	27.23	36.06
Musicians and composers	31.87	31.3	15.39	16.29	16.29	48.00	79.66
Actors and directors	25.45	9.7	8.95	14.96	25.10	30.29	41.90
Painters, sculptors, craft artists, and artist printmakers	19.36	8.5	12.50	13.75	18.71	21.64	29.23
Photographers	16.47	13.5	7.50	8.92	12.74	22.68	29.65
Dancers	6.28	33.8	2.13	2.13	5.15	6.99	13.33
Artists, performers, and related workers, n.e.c.	13.83	7.6	9.00	11.88	13.75	15.54	19.49
Editors and reporters	22.46	5.7	10.29	15.29	18.99	26.90	35.82
Public relations specialists	25.53	12.0	14.34	14.60	21.21	32.08	45.47
Announcers	22.49	38.5	6.53	8.39	11.54	16.00	56.73
Athletes	18.26	11.7	8.00	9.50	16.35	21.96	28.85
Professional, n.e.c.	30.78	7.0	17.31	20.67	28.67	40.77	46.80
Technical	20.28	1.9	11.00	14.00	17.64	22.84	28.84
Clinical laboratory technologists and technicians	17.36	3.1	10.30	12.84	16.53	21.05	24.90
Dental hygienists	29.08	4.7	21.00	25.00	30.00	30.00	39.50
Health record technologists and technicians	12.99	15.7	8.25	8.25	11.81	15.72	21.47
Radiological technicians	22.40	3.6	16.05	18.60	22.54	25.83	28.08
Licensed practical nurses	15.79	1.4	11.90	13.53	15.45	17.62	20.00
Health technologists and technicians, n.e.c.	14.89	3.4	9.17	10.82	13.89	17.42	22.03
Electrical and electronic technicians	19.47	5.5	11.54	14.00	19.03	24.18	27.93
Industrial engineering technicians	22.23	3.9	15.14	18.41	21.23	25.26	28.74
Mechanical engineering technicians	22.64	4.0	14.74	18.23	23.02	26.25	30.04
Engineering technicians, n.e.c.	21.75	4.3	12.24	16.25	20.94	26.13	32.50

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Technical —Continued							
Drafters	\$18.96	3.4	\$12.50	\$15.50	\$17.89	\$21.55	\$26.50
Surveying and mapping technicians	15.83	7.5	10.25	12.50	15.90	18.00	21.17
Biological technicians	16.63	5.4	10.86	13.21	16.00	19.15	23.86
Chemical technicians	20.35	7.0	13.95	16.09	19.49	24.45	28.85
Science technicians, n.e.c.	21.01	8.1	15.77	18.56	19.13	24.52	26.79
Airplane pilots and navigators	105.97	8.5	20.90	36.96	102.39	164.20	201.07
Broadcast equipment operators	15.87	9.7	7.00	7.00	11.61	19.09	35.65
Computer programmers	25.08	5.3	15.00	18.27	23.66	30.38	37.33
Tool programmers, numerical control	20.78	5.7	14.50	18.00	21.00	23.41	28.95
Legal assistants	18.00	5.8	11.25	14.28	16.06	21.90	26.68
Technical and related, n.e.c.	19.76	4.7	11.00	16.00	18.25	23.60	30.00
Executive, administrative, and managerial	31.55	3.2	14.90	19.23	26.25	36.87	52.50
Executives, administrators, and managers	34.90	3.8	15.38	20.94	29.05	42.13	56.92
Administrators and officials, public administration	47.91	20.3	15.55	22.29	46.59	69.47	72.11
Financial managers	35.98	9.2	16.22	21.73	28.27	39.83	53.85
Personnel and labor relations managers	31.77	11.2	17.31	19.69	24.04	41.59	54.15
Purchasing managers	32.18	4.1	18.28	25.68	31.97	38.46	44.14
Managers, marketing, advertising, and public relations	42.74	10.0	22.37	28.37	39.81	55.29	69.23
Administrators, education and related fields	26.25	7.9	12.50	16.17	21.99	34.19	45.67
Managers, medicine and health	33.64	4.1	20.09	24.02	30.05	36.97	52.42
Managers, food servicing and lodging establishments	18.53	4.3	10.26	14.40	16.82	21.28	27.78
Managers, properties and real estate	20.65	10.5	7.00	10.75	18.00	25.65	36.28
Funeral directors	22.95	14.5	14.15	17.66	24.04	29.74	29.74
Managers, service organizations, n.e.c.	28.25	9.2	13.46	16.83	25.18	28.91	48.02
Managers and administrators, n.e.c.	36.86	5.2	15.56	21.69	31.97	44.00	58.47
Management related	25.53	2.2	14.86	18.00	22.50	28.95	37.34
Accountants and auditors	23.77	3.1	14.42	17.87	22.16	27.78	33.89
Underwriters	23.97	7.0	13.94	17.13	21.38	28.00	38.46
Other financial officers	31.94	6.4	14.42	19.16	25.14	33.89	51.08
Management analysts	29.53	4.1	19.62	22.05	28.02	34.13	40.48
Personnel, training, and labor relations specialists	23.30	4.0	15.00	18.13	21.06	27.12	34.61
Purchasing agents and buyers, farm products	27.51	20.9	14.74	17.88	21.86	29.62	49.80
Buyers, wholesale and retail trade, except farm products	23.30	8.9	13.27	15.14	20.67	28.13	35.54
Purchasing agents and buyers, n.e.c.	25.28	4.4	16.36	19.35	24.52	29.62	33.73
Construction inspectors	23.04	10.9	14.00	17.00	20.50	26.09	33.59
Inspectors and compliance officers, except construction	24.33	6.6	18.18	18.18	24.06	28.08	31.88
Management related, n.e.c.	23.96	2.3	14.42	17.14	21.64	27.41	35.93
Sales	14.51	2.1	6.35	7.50	10.33	16.83	26.83
Supervisors, sales	19.16	4.7	9.00	11.60	15.59	21.54	33.32
Insurance sales	21.45	8.6	9.98	12.50	17.20	26.44	37.33
Real estate sales	19.00	9.3	10.00	12.82	14.41	20.19	33.89
Securities and financial services sales	43.42	11.8	13.33	16.84	28.13	48.08	84.14
Advertising and related sales	20.90	8.7	8.65	12.65	17.75	23.78	43.33
Sales, other business services	20.99	9.9	8.20	11.25	16.20	24.84	34.62
Sales engineers	37.71	19.9	18.92	22.54	31.25	38.67	45.93
Sales representatives, mining, manufacturing, and wholesale	24.08	5.2	10.50	14.43	21.25	29.98	40.21
Sales workers, motor vehicles and boats	18.95	4.8	6.23	9.25	15.66	24.46	35.47
Sales workers, apparel	9.05	3.5	6.15	6.90	8.00	10.25	12.40
Sales workers, shoes	8.64	4.9	5.75	6.90	8.59	9.18	11.07
Sales workers, furniture and home furnishings	11.21	10.2	6.50	7.25	9.00	12.41	17.96
Sales workers, radio, tv, hi-fi, and appliances	19.71	32.5	7.80	9.50	16.35	20.50	59.42
Sales workers, hardware and building supplies	13.82	5.5	8.65	9.95	12.00	15.00	21.00
Sales workers, parts	13.79	4.4	7.91	9.52	12.00	17.31	21.89
Sales workers, other commodities	11.73	5.9	6.30	7.00	8.50	12.50	20.92

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Sales —Continued							
Sales counter clerks	\$8.92	8.9	\$5.62	\$6.70	\$7.50	\$10.00	\$13.00
Cashiers	8.14	1.4	5.75	6.50	7.50	9.00	11.35
Street and door-to-door sales workers	14.87	31.1	5.15	5.15	9.46	16.83	35.58
News vendors	8.00	8.6	5.60	6.40	8.33	9.25	9.25
Demonstrators, promoters, and models, sales	23.28	28.4	7.40	8.50	16.31	35.92	49.02
Sales support, n.e.c.	13.98	7.7	7.50	9.50	11.40	16.98	24.04
Administrative support, including clerical	13.33	.6	8.49	10.00	12.37	15.63	19.56
Supervisors, general office	17.81	3.4	12.12	13.79	16.95	20.44	24.80
Supervisors, computer equipment operators	18.09	13.7	11.33	14.00	14.25	21.30	28.74
Supervisors, financial records processing	19.70	2.5	13.00	15.12	18.75	23.55	27.18
Chief communications operators	21.85	11.7	11.00	15.25	23.08	27.63	30.00
Supervisors, distribution, scheduling, and adjusting clerks	19.82	5.2	12.15	13.56	17.75	24.04	31.19
Computer operators	16.14	2.5	11.35	13.35	16.00	18.46	21.69
Peripheral equipment operators	14.02	11.7	8.50	10.49	14.09	18.04	19.41
Secretaries	14.84	1.4	9.25	11.43	14.17	17.59	20.94
Stenographers	15.60	7.3	10.00	11.71	14.89	17.37	24.00
Typists	14.13	4.1	9.92	11.00	13.28	15.93	19.76
Interviewers	11.18	4.8	7.75	8.78	10.76	13.00	15.00
Hotel clerks	8.71	2.4	7.00	7.50	8.00	9.50	11.33
Transportation ticket and reservation agents	13.60	5.4	7.65	9.14	12.65	18.56	21.17
Receptionists	10.61	2.1	8.00	8.93	10.00	12.00	14.36
Information clerks, n.e.c.	11.99	3.0	8.50	9.75	11.25	13.67	16.15
Classified ad clerks	10.63	15.1	6.25	9.78	10.25	11.00	12.20
Correspondence clerks	13.11	2.2	9.52	11.15	12.74	14.54	16.78
Order clerks	13.18	1.9	8.50	10.00	12.50	15.30	18.80
Personnel clerks, except payroll and timekeeping	15.03	3.1	9.55	12.00	15.54	18.04	20.50
Library clerks	11.85	7.4	7.65	8.93	11.00	14.24	17.50
File clerks	9.89	2.2	7.50	8.65	9.01	11.00	13.00
Records clerks, n.e.c.	12.88	2.5	8.57	10.26	12.25	15.00	18.08
Bookkeepers, accounting and auditing clerks	13.52	1.6	9.11	10.63	13.00	15.25	18.54
Payroll and timekeeping clerks	14.98	2.7	10.17	12.00	14.09	17.95	20.67
Billing clerks	12.07	3.7	8.90	10.00	11.45	13.92	16.03
Cost and rate clerks	14.76	23.1	6.30	7.80	14.25	25.00	25.00
Billing, posting, and calculating machine operators	11.96	4.7	8.12	8.94	10.03	14.01	20.00
Duplicating machine operators	11.51	4.0	8.00	9.00	10.70	13.50	15.06
Mail preparing and paper handling machine operators	11.32	6.5	8.00	8.50	11.00	13.00	16.53
Office machine operators, n.e.c.	10.15	5.7	7.00	9.50	10.00	11.00	12.79
Telephone operators	12.60	4.4	7.65	9.16	11.07	17.09	18.69
Communications equipment operators, n.e.c.	10.38	14.3	6.77	7.50	9.45	13.87	14.24
Mail clerks, except postal service	11.45	6.0	8.00	9.00	10.10	13.00	16.82
Messengers	8.85	4.9	6.00	7.03	8.79	10.17	12.00
Dispatchers	14.97	3.2	8.68	11.35	14.21	18.46	21.04
Production coordinators	17.13	3.3	11.00	13.56	16.37	20.59	24.01
Traffic, shipping and receiving clerks	12.70	2.9	8.25	9.51	11.85	14.87	19.53
Stock and inventory clerks	12.32	2.1	8.00	9.50	11.50	14.38	17.76
Meter readers	16.48	5.9	10.65	12.50	15.40	20.64	23.01
Weighers, measurers, checkers, and samplers	14.95	7.7	9.00	10.49	13.10	17.50	24.61
Expeditors	14.63	3.4	9.36	11.50	14.54	17.56	19.21
Material recording, scheduling, and distribution clerks, n.e.c.	13.26	9.2	7.10	8.35	10.61	17.00	23.00
Insurance adjusters, examiners, and investigators	19.01	8.5	11.39	12.91	15.97	21.75	33.05
Investigators and adjusters, except insurance	14.67	2.3	9.93	11.48	13.82	16.83	21.03
Eligibility clerks, social welfare	12.23	2.8	8.92	10.08	12.31	13.37	16.00
Bill and account collectors	13.18	4.0	8.65	10.25	12.51	15.48	18.34
General office clerks	12.32	1.3	8.00	9.60	11.33	14.53	17.75
Bank tellers	10.00	1.3	7.69	8.62	9.62	11.15	12.57
Proofreaders	12.15	9.4	6.95	8.58	13.00	14.75	16.01
Data entry keyers	11.99	2.5	8.76	9.75	11.00	13.43	17.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical							
Administrative support, including clerical—Continued							
Statistical clerks	\$13.82	5.2	\$9.00	\$11.29	\$12.87	\$16.30	\$19.38
Teachers' aides	9.74	4.1	6.75	8.00	9.18	10.25	13.67
Administrative support, n.e.c.	13.45	1.6	8.41	10.09	12.89	15.94	19.08
Blue collar	14.39	.9	7.50	9.52	13.00	17.88	23.84
Precision production, craft, and repair	18.15	1.2	10.00	13.00	17.00	22.64	27.50
Supervisors, mechanics and repairers	22.70	3.4	13.13	16.19	21.50	28.15	33.54
Automobile mechanics	17.02	3.8	10.18	13.00	16.50	19.50	23.00
Automobile mechanic apprentices	11.95	5.8	8.00	10.00	12.08	13.75	15.25
Bus, truck, and stationary engine mechanics	16.22	3.8	11.25	12.25	15.29	18.87	22.19
Aircraft engine mechanics	25.19	5.3	18.00	21.00	25.15	28.44	34.87
Small engine repairers	13.53	4.3	10.00	11.55	14.00	15.00	16.00
Automobile body and related repairers	17.48	9.4	10.39	13.50	15.00	18.80	27.29
Aircraft mechanics, except engine	25.00	6.7	13.90	19.85	26.69	30.27	33.50
Heavy equipment mechanics	18.86	5.2	12.50	13.60	18.50	22.10	27.45
Farm equipment mechanics	14.28	6.8	10.86	11.77	14.00	16.00	17.20
Industrial machinery repairers	19.18	2.2	13.52	15.69	18.25	22.90	26.14
Machinery maintenance	14.88	6.6	8.50	11.00	13.68	19.00	21.85
Electronic repairers, communications and industrial equipment	19.47	4.2	12.00	14.90	19.25	24.39	28.50
Data processing equipment repairers	15.40	16.6	7.79	8.00	14.50	19.37	24.98
Household appliance and power tool repairers	15.18	7.1	10.00	11.00	14.75	18.00	23.66
Telephone line installers and repairers	23.49	3.7	17.12	22.78	24.39	25.58	27.12
Telephone installers and repairers	22.74	2.6	16.50	21.18	22.93	25.71	26.66
Heating, air conditioning, and refrigeration mechanics ..	16.39	3.8	10.00	13.00	16.00	20.00	22.70
Camera, watch, and musical instrument repairers	14.85	24.0	8.75	9.50	12.65	17.35	27.55
Locksmiths and safe repairers	13.77	9.1	10.00	12.77	13.00	15.00	17.31
Office machine repairers	14.54	8.6	9.50	11.00	14.35	17.46	20.10
Mechanical controls and valve repairers	20.94	6.3	15.00	16.04	19.43	24.53	29.17
Elevator installers and repairers	36.02	9.6	25.06	33.16	36.43	42.74	42.74
Millwrights	21.77	5.5	16.00	16.50	23.56	25.05	27.94
Mechanics and repairers, n.e.c.	15.78	3.3	9.00	11.81	15.81	18.64	23.55
Supervisors, carpenters and related workers	24.99	5.9	17.26	20.00	24.04	29.40	36.06
Supervisors, electricians and power transmission installers	27.12	5.1	18.92	21.79	25.00	33.06	37.86
Supervisors, painters, paperhangers, and plasterers	19.86	13.3	8.00	16.75	20.50	23.00	26.00
Supervisors, plumbers, pipefitters, and steamfitters	24.75	6.6	15.50	20.00	24.85	30.21	30.79
Supervisors, construction trades, n.e.c.	21.19	4.3	15.01	16.63	20.00	24.40	29.51
Brickmasons and stonemasons	19.94	7.5	10.10	17.00	20.00	22.97	28.50
Tile setters, hard and soft	22.47	14.2	14.00	18.00	22.84	30.79	30.79
Carpet installers	19.05	12.3	10.00	13.13	17.00	25.00	30.79
Carpenters	18.24	3.5	11.00	13.50	17.00	21.76	28.34
Carpenter apprentices	17.40	13.6	9.44	13.50	16.45	18.75	26.00
Drywall installers	20.74	10.2	12.00	15.00	20.34	26.13	30.28
Electricians	22.53	4.0	13.00	16.79	20.65	28.15	34.84
Electrician apprentices	14.77	4.1	9.23	11.00	14.00	17.36	21.12
Electrical power installers and repairers	24.41	4.5	15.00	20.94	24.39	28.75	32.35
Painters, construction and maintenance	13.29	6.0	8.25	10.00	11.54	15.00	20.00
Plumbers, pipefitters and steamfitters	21.45	4.2	13.50	16.50	20.00	26.40	29.78
Plumber, pipefitter, and steamfitter apprentices	18.31	12.8	10.00	11.00	16.74	25.38	26.27
Concrete and terrazzo finishers	18.56	9.7	11.75	14.00	16.13	24.66	25.63
Glaziers	15.82	6.5	11.00	14.50	15.30	17.00	19.25
Insulation workers	14.38	5.9	9.50	11.00	14.00	16.84	21.53
Paving, surfacing, and tamping equipment operators ..	16.34	20.4	9.25	10.75	11.45	25.42	25.42
Roofers	14.68	10.3	8.00	10.00	14.00	18.74	21.66
Sheetmetal duct installers	20.54	14.6	11.50	14.00	16.50	31.34	31.77
Structural metal workers	17.27	5.8	12.50	14.50	15.50	19.00	25.59
Construction trades, n.e.c.	16.00	5.4	9.50	12.00	15.00	18.75	24.15
Supervisors, extractive	23.58	8.2	10.50	19.90	22.00	29.12	29.12

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Drillers, oil well	\$20.01	18.2	\$8.00	\$11.00	\$22.65	\$25.81	\$25.81
Mining machine operators	15.51	9.7	9.75	10.97	15.10	17.50	22.55
Mining, n.e.c.	20.21	10.2	10.50	18.14	21.03	24.80	26.55
Supervisors, production	20.67	3.2	13.00	15.50	19.66	24.48	28.82
Tool and die makers	21.87	2.1	16.25	18.00	21.40	25.32	28.42
Tool and die maker apprentices	13.43	12.2	9.81	11.02	11.30	13.92	20.83
Precision assemblers, metal	19.22	4.1	11.50	15.38	19.43	22.75	25.99
Machinists	18.48	4.9	12.50	15.00	18.00	22.70	23.81
Machinist apprentices	14.49	3.7	12.00	14.00	15.00	15.00	16.84
Precision grinders, filers, and tool sharpeners	17.03	6.5	8.50	13.64	15.84	19.75	28.05
Patternmakers and modelmakers, metal	20.85	11.8	12.00	17.40	18.69	29.06	29.40
Layout workers	17.08	14.5	9.86	12.00	16.29	22.95	28.10
Precious stones and metals workers	12.72	16.9	6.80	7.74	12.20	14.50	24.04
Engravers, metal	17.15	19.9	8.20	8.20	17.50	23.13	23.56
Sheet metal workers	17.07	9.2	9.50	12.00	15.50	21.25	26.85
Sheet metal worker apprentices	14.16	17.2	8.58	9.32	14.17	16.52	21.99
Cabinet makers and bench carpenters	11.82	7.3	8.35	10.00	12.25	13.20	14.25
Furniture and wood finishers	12.61	6.8	10.00	10.25	12.45	12.70	18.12
Tailors	13.85	10.2	8.61	10.92	12.80	17.35	19.44
Upholsterers	15.84	13.7	8.75	12.03	15.50	18.72	23.45
Hand molders and shapers, except jewelers	17.56	5.3	13.23	14.59	17.39	18.97	21.76
Patternmakers, layout workers, and cutters	16.53	6.8	12.85	14.50	15.00	18.00	22.51
Dental laboratory and medical appliance technicians	14.71	4.3	8.87	11.05	14.54	17.62	21.50
Bookbinders	16.81	14.7	10.00	10.88	17.00	20.75	25.00
Electrical and electronic equipment assemblers	12.46	3.9	7.91	9.35	11.78	15.00	18.32
Miscellaneous precision workers, n.e.c.	15.06	8.7	9.51	10.30	13.98	18.00	24.25
Precision food production	12.94	10.2	8.89	9.34	13.95	13.95	15.65
Butchers and meat cutters	11.40	3.9	7.00	8.44	10.55	13.75	17.05
Bakers	10.73	5.5	6.00	8.50	10.35	13.07	15.00
Food batchmakers	11.69	10.7	7.25	8.02	11.03	14.63	17.12
Inspectors, testers, and graders	17.74	3.0	11.13	13.16	16.01	22.64	25.54
Precision inspectors, testers, and related workers, n.e.c.	21.85	7.3	15.34	17.21	24.45	24.45	25.10
Adjusters and calibrators	14.71	7.3	10.25	11.69	16.00	16.00	17.38
Water and sewer treatment plant operators	14.61	14.0	10.00	10.00	13.50	19.97	21.83
Power plant operators	25.74	3.5	20.58	24.39	26.39	27.28	30.59
Stationary engineers	21.73	5.3	15.19	16.80	19.97	27.43	30.82
Miscellaneous plant and system operators, n.e.c.	22.52	3.2	14.64	20.55	24.10	26.03	27.37
Machine operators, assemblers, and inspectors	12.93	1.4	7.50	9.28	11.93	15.54	20.17
Lathe and turning machine set-up operators	16.07	5.4	12.09	13.93	15.30	18.00	20.78
Lathe and turning machine operators	15.00	5.9	9.00	10.84	14.40	18.09	22.49
Milling and planing machine operators	13.04	5.2	8.75	11.40	12.50	14.07	16.95
Punching and stamping press operators	12.77	7.8	8.06	8.83	11.85	15.01	19.07
Rolling machine operators	15.38	11.8	9.07	10.56	14.77	16.37	28.63
Drilling and boring machine operators	11.82	11.1	7.00	7.00	10.92	15.90	19.18
Grinding, abrading, buffing, and polishing machine operators	13.08	3.6	8.50	10.18	12.61	15.32	18.02
Forging machine operators	13.75	7.4	8.97	11.05	13.02	16.98	18.59
Numerical control machine operators	14.63	4.5	10.25	11.20	14.00	16.93	19.95
Fabricating machine operators, n.e.c.	14.38	4.3	9.50	10.50	13.48	16.92	23.98
Molding and casting machine operators	12.32	3.5	8.00	9.46	11.19	14.36	18.20
Metal plating machine operators	13.68	7.0	8.50	10.50	14.25	16.00	19.68
Heat treating equipment operators	15.71	7.5	10.66	12.27	15.02	20.57	21.65
Wood lathe, routing, and planing machine operators ..	11.78	6.2	9.00	10.30	12.00	13.00	14.50
Sawing machine operators	11.98	4.3	7.25	10.00	12.40	13.90	14.53
Shaping and jointing machine operators	12.68	5.3	9.25	11.02	13.00	14.50	14.50
Nailing and tacking machine operators	10.86	6.3	7.65	9.30	10.43	11.60	14.35
Printing press operators	15.87	3.5	10.00	12.00	15.75	19.11	22.57
Photoengravers and lithographers	16.83	4.4	10.80	13.00	17.50	18.63	22.04

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers							
	Hourly earnings							
	Mean	Relative error ⁵ (percent)	Percentiles					
			10	25	Median 50	75	90	
Blue collar —Continued								
Machine operators, assemblers, and inspectors								
—Continued								
Typesetters and compositors	\$13.38	10.0	\$8.25	\$10.00	\$12.50	\$16.50	\$18.45	
Winding and twisting machine operators	12.94	9.9	8.65	9.63	12.80	16.09	16.09	
Knitting, looping, taping, and weaving machine operators	12.36	8.7	8.25	10.43	12.15	14.57	15.82	
Textile cutting machine operators	9.98	6.8	6.89	7.75	9.80	10.75	14.74	
Textile sewing machine operators	8.93	6.3	6.50	6.75	7.97	9.99	12.25	
Pressing machine operators	9.08	4.0	7.00	7.75	8.57	10.00	11.86	
Laundering and dry cleaning machine operators	8.40	4.4	6.25	7.05	8.00	9.00	10.73	
Cementing and gluing machine operators	11.91	8.3	7.75	8.05	12.54	14.51	16.01	
Packaging and filling machine operators	12.40	4.2	7.25	9.00	11.55	15.23	18.65	
Extruding and forming machine operators	12.78	6.1	8.27	9.55	12.75	15.10	17.18	
Mixing and blending machine operators	14.87	4.6	8.75	11.70	13.91	17.50	20.94	
Separating, filtering, and clarifying machine operators	18.99	3.6	13.43	16.05	18.62	22.32	24.63	
Compressing and compacting machine operators	11.39	2.7	8.81	10.00	11.07	12.66	14.25	
Painting and paint spraying machine operators	15.10	6.0	9.25	11.40	14.10	16.02	23.64	
Roasting and baking machine operators, food	11.42	9.4	9.37	9.37	10.48	12.14	16.85	
Washing, cleaning, and pickling machine operators	13.22	10.2	9.78	9.86	11.31	15.58	19.73	
Folding machine operators	13.07	7.7	8.65	11.10	12.04	15.60	19.43	
Furnace, kiln, and oven operators, except food	13.60	6.3	8.00	11.25	12.80	15.50	21.32	
Crushing and grinding machine operators	12.95	4.6	9.30	10.01	12.12	15.05	17.96	
Slicing and cutting machine operators	13.12	4.6	9.00	10.40	12.92	16.25	16.90	
Motion picture projectionists	12.24	25.2	7.75	7.75	10.00	13.28	20.00	
Photographic process machine operators	10.93	5.2	7.50	8.10	9.50	13.25	16.00	
Miscellaneous machine operators, n.e.c.	13.46	2.7	8.35	9.95	12.53	16.16	20.00	
Welders and cutters	15.35	2.4	10.50	12.40	15.00	17.50	21.13	
Solders and braziers	10.35	9.8	7.68	7.68	9.80	12.10	14.48	
Assemblers	12.83	3.3	7.05	8.90	11.00	15.00	24.34	
Hand cutting and trimming	9.86	12.6	6.70	8.00	8.00	11.25	15.50	
Hand molding, casting, and forming	10.91	7.4	7.00	8.45	11.64	12.27	13.17	
Hand painting, coating, and decorating	11.34	6.3	7.69	9.98	12.00	12.00	13.67	
Hand engraving and printing	15.50	27.8	10.50	11.97	12.50	12.50	27.03	
Miscellaneous hand working, n.e.c.	11.12	6.0	7.00	7.94	9.60	12.80	17.47	
Production inspectors, checkers and examiners	13.18	4.1	8.25	9.64	11.65	15.50	21.00	
Production testers	13.26	4.7	8.25	10.36	12.90	16.15	18.00	
Production samplers and weighers	10.71	9.3	8.50	8.50	10.03	11.69	16.70	
Graders and sorters, except agricultural	9.89	7.4	6.20	7.25	9.10	12.00	14.42	
Hand inspectors, n.e.c.	10.49	10.2	7.00	8.24	9.95	11.15	12.77	
Transportation and material moving	14.10	1.7	7.85	10.00	12.76	17.36	22.45	
Supervisors, motor vehicle operators	18.68	4.5	13.62	14.60	18.68	21.25	25.29	
Truck drivers	14.13	2.2	8.33	10.00	13.00	17.50	21.83	
Driver-sales workers	12.76	5.9	5.65	8.95	11.94	15.03	21.99	
Bus drivers	12.62	3.9	8.00	10.00	12.09	15.00	18.44	
Taxicab drivers and chauffeurs	8.31	6.6	6.33	7.00	7.50	9.50	11.26	
Parking lot attendants	8.24	7.5	5.40	6.75	7.50	10.00	11.40	
Motor transportation, n.e.c.	7.82	6.7	4.50	5.75	7.00	9.25	10.75	
Railroad conductors and yardmasters	34.99	4.8	23.26	26.52	34.56	41.68	48.23	
Ship captains and mates, except fishing boats	18.80	9.5	11.25	15.00	18.58	21.25	23.80	
Sailors and deckhands	12.06	6.5	7.92	8.75	10.75	15.56	16.25	
Supervisors, material moving equipment	19.57	5.9	12.98	15.36	19.22	24.28	25.39	
Operating engineers	22.52	4.1	16.00	18.55	24.62	24.62	27.50	
Hoist and winch operators	13.03	12.7	8.90	9.50	10.85	17.06	23.10	
Crane and tower operators	16.89	5.1	11.33	13.33	15.92	19.40	23.02	
Excavating and loading machine operators	15.88	6.6	10.00	12.00	14.42	18.00	25.42	
Grader, dozer, and scrapper operators	16.07	6.2	10.25	12.50	15.00	18.00	22.00	
Industrial truck and tractor equipment operators	13.58	2.6	9.13	10.60	12.62	15.72	19.74	
Miscellaneous material moving equipment operators, n.e.c.	15.61	4.9	9.65	11.47	14.10	19.34	24.52	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Handlers, equipment cleaners, helpers, and laborers	\$10.82	1.3	\$6.50	\$7.76	\$9.75	\$12.50	\$17.00
Nursery workers	8.26	9.5	5.15	7.25	8.00	9.50	11.18
Supervisors, agriculture-related workers	17.76	8.5	9.00	14.59	16.83	22.50	26.25
Groundskeepers and gardeners, except farm	10.25	3.4	7.00	8.00	9.58	12.00	14.15
Animal caretakers, except farm	9.17	6.4	6.25	6.75	9.49	10.00	12.35
Inspectors, agricultural products	9.55	16.9	5.15	7.00	8.40	13.00	13.00
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	18.32	6.9	11.00	14.00	17.00	20.65	25.27
Helpers, mechanics and repairers	11.12	4.4	7.25	8.50	9.80	12.22	16.78
Helpers, construction trades	11.19	3.2	7.00	9.00	10.50	13.00	16.50
Helpers, extractive	11.11	18.2	6.80	7.50	9.35	15.00	19.00
Construction laborers	13.05	4.6	7.50	8.95	11.00	16.88	21.38
Production helpers	10.00	3.5	5.80	7.50	9.57	11.65	14.38
Garbage collectors	13.42	9.3	9.00	10.47	13.75	14.96	17.50
Stevedores	16.91	20.3	9.00	10.00	14.75	23.40	23.40
Stock handlers and baggers	9.55	1.9	5.85	6.95	8.50	11.07	14.90
Machine feeders and offbearers	10.49	3.0	7.50	8.25	9.50	12.61	14.76
Freight, stock, and material handlers, n.e.c.	12.09	4.9	7.00	8.50	10.81	14.63	19.55
Garage and service station related	9.80	6.8	6.75	7.25	8.45	11.53	15.83
Vehicle washers and equipment cleaners	9.85	2.9	6.50	7.50	9.00	10.65	14.39
Hand packers and packagers	9.31	3.7	6.00	7.25	8.65	10.70	13.00
Laborers, except construction, n.e.c.	10.39	2.6	6.50	7.99	9.50	11.50	16.00
Service	8.85	1.0	5.25	6.50	8.00	10.23	13.51
Protective service	10.51	4.0	6.95	8.00	9.00	11.50	16.36
Supervisors, guards	17.90	6.5	10.19	12.79	17.87	22.26	22.26
Firefighting	13.24	25.1	6.00	6.00	10.80	18.88	23.36
Police and detectives, public service	16.08	11.2	13.00	13.24	13.24	18.60	21.00
Guards and police, except public service	10.04	3.0	7.00	8.00	9.00	11.00	14.70
Protective service, n.e.c.	8.26	4.3	6.00	6.50	7.75	9.00	12.00
Food service	7.26	1.2	3.00	5.50	6.90	8.50	11.00
Waiters, waitresses, and bartenders	4.86	2.7	2.13	2.65	5.00	6.75	7.97
Bartenders	6.75	3.8	4.00	5.00	6.75	8.00	9.69
Waiters and waitresses	4.20	3.3	2.13	2.38	3.25	5.51	6.90
Waiters'Waitresses' assistants	5.98	3.3	3.00	5.15	6.25	7.00	8.00
Other food service	8.31	1.2	5.65	6.50	7.50	9.25	12.00
Supervisors, food preparation and service	12.55	2.6	7.20	9.25	11.64	15.51	19.54
Cooks	9.00	1.6	6.00	7.00	8.65	10.40	12.50
Kitchen workers, food preparation	7.63	2.0	5.47	6.00	7.10	8.50	10.25
Food preparation, n.e.c.	7.27	1.2	5.50	6.15	7.00	8.00	9.25
Health service	10.24	2.0	7.00	8.00	9.60	11.50	14.09
Dental assistants	14.49	7.1	9.25	11.50	14.00	17.71	18.00
Health aides, except nursing	11.17	4.7	7.35	8.87	10.40	12.50	15.75
Nursing aides, orderlies and attendants	9.43	1.4	7.00	7.76	9.16	10.55	12.50
Cleaning and building service	9.69	2.0	6.30	7.10	8.54	11.06	14.93
Supervisors, cleaning and building service workers	13.77	5.0	8.00	10.50	12.91	17.12	19.66
Maids and housemen	8.20	1.7	6.25	6.91	7.50	8.77	10.92
Janitors and cleaners	9.81	3.1	6.30	7.35	9.00	11.12	14.93
Pest control	12.60	6.4	8.75	11.54	12.77	12.77	16.27
Personal service	10.17	3.8	5.58	6.40	8.10	11.20	16.42
Supervisors, personal service	14.93	4.8	8.75	12.50	14.38	17.50	20.00
Hairdressers and cosmetologists	13.12	7.3	6.71	8.05	10.94	16.24	21.76
Attendants, amusement, and recreation facilities	6.93	4.1	5.21	5.55	6.25	7.35	10.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Personal service —Continued							
Guides	\$12.23	12.5	\$7.76	\$8.61	\$10.36	\$16.83	\$16.83
Ushers	8.33	3.5	6.03	6.75	7.55	10.00	11.12
Public transportation attendants	32.87	3.0	17.03	21.36	33.97	40.93	51.11
Baggage porters and bellhops	7.21	6.1	4.50	5.82	6.75	7.75	10.00
Welfare service aides	8.78	5.3	5.95	6.56	8.09	10.60	12.50
Early childhood teachers' assistants	7.63	5.7	5.75	6.08	7.11	8.50	10.70
Child care workers, n.e.c.	8.61	3.1	6.00	7.00	8.00	10.00	11.99
Service, n.e.c.	10.22	3.3	6.25	7.55	9.25	12.20	15.50

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

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

³ This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

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

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

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

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$17.41	0.9	\$7.70	\$10.00	\$14.00	\$20.82	\$30.04	
All, excluding sales	17.46	1.0	7.79	10.00	14.10	21.00	30.00	
White collar	21.47	1.1	9.00	11.95	17.10	26.10	37.86	
White collar, excluding sales	22.48	1.1	10.00	12.65	18.12	27.21	39.22	
Professional specialty and technical	26.87	1.9	12.87	17.23	23.63	32.40	43.00	
Professional specialty	29.34	2.5	14.16	19.56	26.64	35.52	46.44	
Engineers, architects, and surveyors	33.08	1.5	21.18	25.97	31.65	39.05	46.70	
Architects	26.13	8.8	17.45	20.77	22.62	31.34	36.82	
Aerospace engineers	36.61	6.3	22.94	28.21	35.30	44.85	50.75	
Metallurgical and materials engineers	30.09	8.4	19.23	24.13	30.94	34.05	41.18	
Petroleum engineers	38.30	6.2	27.37	33.13	36.83	43.36	52.29	
Chemical engineers	37.60	3.0	27.55	30.39	36.33	44.54	49.17	
Nuclear engineers	36.83	2.8	29.39	32.60	36.12	39.46	44.97	
Civil engineers	29.17	4.2	19.23	24.04	27.64	32.89	41.73	
Electrical and electronic engineers	35.32	2.3	23.37	28.00	33.65	41.87	48.91	
Industrial engineers	29.36	1.8	20.69	24.52	28.15	33.45	38.84	
Mechanical engineers	29.90	3.3	20.87	24.07	29.12	34.51	40.26	
Engineers, n.e.c.	35.11	3.3	21.91	27.45	34.33	41.95	49.77	
Surveyors and mapping scientists	30.34	7.7	22.98	26.21	28.25	35.00	37.20	
Mathematical and computer scientists	33.26	2.9	20.00	25.48	31.97	39.62	48.08	
Computer systems analysts and scientists	33.57	2.8	20.41	25.71	32.39	39.95	48.22	
Operations and systems researchers and analysts	31.08	5.4	19.28	24.19	28.59	36.42	46.33	
Actuaries	33.13	7.6	22.31	25.48	30.29	41.83	47.60	
Statisticians	25.91	8.3	17.00	18.32	25.48	29.81	37.41	
Natural scientists	31.13	3.5	17.97	21.71	28.85	38.45	47.23	
Chemists, except biochemists	30.92	4.4	16.48	22.13	28.85	40.51	47.19	
Atmospheric and space scientists	23.70	20.1	12.74	14.42	18.50	33.65	39.86	
Geologists and geodesists	32.99	12.5	21.51	21.51	29.82	40.58	55.27	
Physical scientists, n.e.c.	32.37	6.2	20.67	27.58	31.47	36.50	43.96	
Agricultural and food scientists	24.76	14.2	17.31	21.55	21.55	23.37	41.05	
Biological and life scientists	34.02	10.0	18.17	22.35	28.90	42.01	67.31	
Medical scientists	27.06	5.7	15.55	19.52	23.53	33.91	41.27	
Health related	28.72	3.9	16.92	19.83	24.36	31.65	42.55	
Physicians	57.06	8.4	18.27	24.00	57.69	73.03	100.96	
Optometrists	51.88	10.9	34.62	37.78	59.38	59.38	62.50	
Registered nurses	24.15	1.7	16.92	19.39	23.31	27.55	32.98	
Pharmacists	37.63	1.4	31.93	35.25	37.74	40.39	42.40	
Dietitians	19.43	4.4	15.50	18.00	18.00	21.00	24.97	
Respiratory therapists	20.13	2.3	15.71	17.54	20.00	22.45	24.32	
Occupational therapists	23.04	4.1	16.83	20.54	22.97	25.74	28.00	
Physical therapists	25.45	2.6	21.10	22.36	25.00	28.09	31.25	
Speech therapists	22.61	2.9	18.81	19.23	22.60	23.94	28.84	
Therapists, n.e.c.	17.18	13.7	12.72	13.46	14.36	16.97	24.42	
Physicians assistants	31.64	4.9	27.65	28.56	33.65	33.65	33.65	
Teachers, college and university	42.84	4.7	21.23	26.99	36.57	52.82	68.38	
Biological science teachers	44.40	15.9	17.63	28.90	35.90	50.43	101.47	
Chemistry teachers	51.81	10.4	35.13	41.03	47.52	61.90	79.26	
Physics teachers	51.97	7.7	35.51	44.45	48.10	59.07	65.46	
Psychology teachers	43.31	10.6	23.85	32.26	41.16	52.95	57.33	
Economics teachers	48.79	10.7	26.97	34.21	45.78	61.91	66.17	
History teachers	29.77	11.9	24.53	24.88	24.88	28.40	44.03	
Political science teachers	36.32	16.6	22.10	24.76	35.90	41.17	63.46	
Sociology teachers	34.17	15.7	25.48	25.52	28.17	33.16	50.82	
Social science teachers, n.e.c.	38.93	9.1	25.77	27.41	36.14	49.10	49.10	
Engineering teachers	55.52	10.9	30.36	43.96	55.61	68.53	80.39	
Mathematical science teachers	37.76	7.7	25.78	28.24	34.19	42.98	57.83	
Computer science teachers	27.37	9.3	17.58	21.23	24.04	32.86	43.11	
Medical science teachers	54.04	6.5	24.73	41.65	52.88	64.34	79.13	
Health specialties teachers	49.50	10.3	20.74	24.84	39.05	65.89	85.17	
Business, commerce, and marketing teachers	46.57	9.3	19.42	31.38	53.46	53.58	67.64	
Art, drama, and music teachers	32.63	5.9	20.82	26.70	32.41	34.33	43.98	
Physical education teachers	32.50	8.6	17.08	24.29	32.00	42.87	46.55	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty —Continued							
Teachers, college and university—Continued							
Education teachers	\$42.29	18.6	\$26.77	\$28.57	\$33.14	\$60.73	\$66.48
English teachers	35.77	6.7	24.20	26.99	32.31	37.83	56.82
Foreign language teachers	41.72	7.9	29.30	39.26	39.64	43.39	49.92
Law teachers	52.32	13.3	24.68	33.51	51.52	65.27	86.04
Theology teachers	48.18	21.7	25.72	27.78	37.61	47.52	94.37
Trade and industrial teachers	15.83	5.1	12.02	13.78	16.00	16.73	19.36
Other post-secondary teachers	44.29	16.2	21.13	25.71	34.99	48.25	78.90
Teachers, except college and university	17.82	3.5	9.14	11.72	16.47	21.77	28.53
Prekindergarten and kindergarten	11.44	4.1	7.50	9.00	10.58	13.27	15.99
Elementary school teachers	20.07	5.3	12.49	15.00	18.07	24.13	29.28
Secondary school teachers	27.84	4.4	16.84	20.57	26.12	32.24	44.46
Teachers, special education	23.03	6.3	15.14	17.00	23.00	26.25	35.00
Teachers, n.e.c.	18.91	4.1	10.46	14.42	17.78	21.64	27.82
Vocational and educational counselors	16.07	5.1	11.00	12.73	14.35	18.12	23.08
Librarians, archivists, and curators	23.47	6.5	16.23	16.35	21.61	28.59	36.00
Librarians	25.11	6.7	16.15	18.51	23.39	30.19	36.00
Archivists and curators	20.16	14.5	16.35	16.35	16.35	22.47	31.00
Social scientists and urban planners	26.87	4.4	15.14	19.85	25.96	31.73	37.82
Economists	27.92	3.5	17.31	21.74	26.61	32.74	38.63
Psychologists	25.37	8.7	14.18	16.04	25.96	26.77	33.00
Social scientists, n.e.c.	24.67	18.9	16.00	17.51	21.15	29.24	32.82
Social, recreation, and religious workers	15.66	7.2	10.75	12.00	13.50	17.71	23.57
Social workers	15.57	7.7	11.04	12.00	13.26	17.53	23.90
Recreation workers	15.18	9.1	8.00	11.40	16.80	18.66	22.00
Clergy	17.40	11.8	10.27	12.17	16.00	19.16	27.18
Religious workers, n.e.c.	19.26	6.7	14.35	16.83	18.97	22.50	26.25
Lawyers and judges	47.84	6.4	22.79	28.85	47.01	60.10	79.33
Lawyers	47.84	6.4	22.79	28.85	47.01	60.10	79.33
Writers, authors, entertainers, athletes, and professionals, n.e.c.	23.74	3.7	11.50	14.67	20.79	28.31	40.00
Technical writers	26.35	8.3	15.07	18.55	25.00	31.15	42.13
Designers	22.88	5.5	10.75	14.00	21.15	27.96	36.08
Musicians and composers	32.75	43.3	16.29	16.29	16.29	48.55	82.50
Actors and directors	27.33	10.2	11.08	18.61	25.10	34.97	43.10
Painters, sculptors, craft artists, and artist printmakers	19.65	8.5	13.22	13.94	18.71	22.35	29.23
Photographers	16.33	12.5	7.58	9.20	12.75	22.68	28.86
Artists, performers, and related workers, n.e.c.	14.52	9.2	10.00	11.88	14.42	15.58	19.49
Editors and reporters	22.50	5.8	10.62	15.30	19.00	26.90	35.82
Public relations specialists	25.54	12.0	14.34	14.60	21.21	32.08	45.47
Announcers	27.57	48.4	8.28	9.04	11.75	19.23	104.33
Athletes	21.86	6.5	11.78	15.38	20.70	22.60	32.45
Professional, n.e.c.	30.96	7.0	17.31	20.75	28.77	40.87	46.86
Technical	20.72	1.9	11.24	14.25	17.95	23.11	29.17
Clinical laboratory technologists and technicians	17.23	3.2	10.21	12.57	16.47	21.13	24.71
Dental hygienists	30.54	4.8	24.72	30.00	30.00	30.00	39.50
Health record technologists and technicians	13.00	16.8	8.25	8.25	11.80	15.38	21.77
Radiological technicians	22.49	4.0	16.25	18.60	22.72	25.83	28.03
Licensed practical nurses	15.68	1.5	11.66	13.50	15.40	17.54	19.76
Health technologists and technicians, n.e.c.	15.63	2.6	9.88	11.42	14.50	18.00	22.54
Electrical and electronic technicians	19.49	5.5	11.54	14.00	19.01	24.18	27.98
Industrial engineering technicians	22.23	3.9	15.14	18.41	21.23	25.26	28.74
Mechanical engineering technicians	22.68	4.0	14.74	18.24	23.02	26.25	30.04
Engineering technicians, n.e.c.	22.29	4.4	12.00	17.41	21.51	26.69	32.50
Drafters	18.95	3.4	12.50	15.50	17.89	21.64	26.50
Surveying and mapping technicians	15.83	7.5	10.25	12.50	15.90	18.00	21.17
Biological technicians	17.24	5.3	11.54	13.50	16.35	19.83	24.67
Chemical technicians	20.35	7.0	13.95	16.09	19.49	24.45	28.85
Science technicians, n.e.c.	20.97	8.2	15.77	18.56	19.13	24.28	26.79

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
White collar —Continued								
Professional specialty and technical —Continued								
Technical—Continued								
Airplane pilots and navigators	\$112.98	6.6	\$27.88	\$48.81	\$108.05	\$166.41	\$205.25	
Broadcast equipment operators	18.61	12.1	7.00	9.51	14.37	24.15	35.90	
Computer programmers	25.13	5.3	15.00	18.27	23.76	30.43	37.28	
Tool programmers, numerical control	20.78	5.7	14.50	18.00	21.00	23.41	28.95	
Legal assistants	18.10	5.6	11.41	14.42	16.46	21.90	27.12	
Technical and related, n.e.c.	20.12	4.9	11.71	16.00	18.25	24.00	30.16	
Executive, administrative, and managerial	31.67	3.1	15.00	19.33	26.34	36.93	52.50	
Executives, administrators, and managers	35.00	3.8	15.46	21.00	29.15	42.33	56.98	
Administrators and officials, public administration	47.91	20.3	15.55	22.29	46.59	69.47	72.11	
Financial managers	36.02	9.2	16.38	21.73	28.27	39.83	53.85	
Personnel and labor relations managers	31.77	11.2	17.31	19.69	24.04	41.59	54.15	
Purchasing managers	32.18	4.1	18.28	25.68	31.97	38.46	44.14	
Managers, marketing, advertising, and public relations	42.76	10.0	22.37	28.51	39.81	55.29	69.23	
Administrators, education and related fields	26.39	8.1	12.50	15.76	21.22	34.19	45.67	
Managers, medicine and health	33.68	4.1	20.09	24.04	30.05	36.90	52.69	
Managers, food servicing and lodging establishments ..	18.81	4.1	11.50	14.42	16.83	21.64	27.78	
Managers, properties and real estate	21.84	9.0	8.65	13.22	19.66	27.40	37.43	
Funeral directors	22.95	14.5	14.15	17.66	24.04	29.74	29.74	
Managers, service organizations, n.e.c.	28.28	9.2	13.46	16.83	25.18	28.91	47.73	
Managers and administrators, n.e.c.	36.86	5.2	15.56	21.69	31.97	44.10	58.62	
Management related	25.63	2.2	14.86	18.17	22.51	29.00	37.50	
Accountants and auditors	23.77	2.9	14.86	17.91	22.23	27.60	33.65	
Underwriters	23.97	7.0	13.94	17.13	21.38	28.00	38.46	
Other financial officers	32.20	6.3	14.42	19.23	25.30	34.33	51.23	
Management analysts	29.54	4.1	19.62	22.05	28.02	34.13	40.48	
Personnel, training, and labor relations specialists ..	23.41	4.1	15.12	18.18	21.06	27.12	34.62	
Purchasing agents and buyers, farm products	27.51	20.9	14.74	17.88	21.86	29.62	49.80	
Buyers, wholesale and retail trade, except farm products	23.39	8.8	13.27	15.14	20.67	28.20	35.54	
Purchasing agents and buyers, n.e.c.	25.30	4.4	16.27	19.35	24.61	29.62	33.73	
Construction inspectors	23.45	10.6	14.42	17.25	20.64	26.09	33.59	
Inspectors and compliance officers, except construction	24.36	6.7	18.18	18.18	24.06	28.10	32.07	
Management related, n.e.c.	24.03	2.3	14.48	17.31	21.70	27.41	36.01	
Sales	16.91	2.1	7.00	8.90	12.52	19.22	31.25	
Supervisors, sales	19.28	4.7	9.40	11.75	15.75	21.64	33.69	
Insurance sales	21.58	8.5	10.00	12.50	17.20	26.88	37.33	
Real estate sales	19.29	9.1	10.00	12.84	14.41	20.19	33.89	
Securities and financial services sales	43.52	11.8	13.33	16.86	28.13	48.08	84.14	
Advertising and related sales	21.63	8.2	8.84	13.46	18.73	25.27	43.33	
Sales, other business services	22.38	9.3	10.25	12.53	17.50	26.44	34.62	
Sales engineers	37.71	19.9	18.92	22.54	31.25	38.67	45.93	
Sales representatives, mining, manufacturing, and wholesale	24.14	5.2	10.58	14.50	21.25	29.98	40.26	
Sales workers, motor vehicles and boats	18.94	4.8	6.23	9.25	15.63	24.46	35.47	
Sales workers, apparel	10.57	4.1	7.00	7.83	9.50	11.45	14.00	
Sales workers, shoes	10.17	9.0	7.60	8.85	8.85	9.93	15.40	
Sales workers, furniture and home furnishings	15.29	8.4	9.00	10.00	12.82	16.02	25.65	
Sales workers, hardware and building supplies	14.42	6.5	8.97	10.00	12.31	16.00	22.50	
Sales workers, parts	14.15	4.8	8.00	10.00	12.50	17.31	23.35	
Sales workers, other commodities	13.88	6.0	6.80	8.00	10.81	15.87	24.09	
Sales counter clerks	10.34	9.6	6.25	7.50	9.25	11.58	15.95	
Cashiers	8.80	2.0	6.25	6.90	8.00	10.00	12.43	
Sales support, n.e.c.	15.45	9.4	8.75	10.70	13.00	17.78	25.70	
Administrative support, including clerical	13.64	.6	8.62	10.10	12.66	16.00	19.95	
Supervisors, general office	17.91	3.5	12.35	13.79	17.03	20.44	24.80	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Supervisors, computer equipment operators	\$18.09	13.7	\$11.33	\$14.00	\$14.25	\$21.30	\$28.74
Supervisors, financial records processing	19.70	2.5	13.00	15.12	18.75	23.55	27.18
Chief communications operators	21.85	11.7	11.00	15.25	23.08	27.63	30.00
Supervisors, distribution, scheduling, and adjusting clerks	20.11	5.1	12.15	13.75	18.27	24.76	31.19
Computer operators	16.21	2.4	11.35	13.35	16.01	18.51	21.69
Peripheral equipment operators	14.02	11.8	8.50	10.49	14.09	18.04	19.41
Secretaries	14.93	1.4	9.28	11.54	14.28	17.74	20.97
Stenographers	15.74	7.6	10.03	12.26	14.63	18.48	24.00
Typists	14.36	4.4	10.00	11.00	13.55	15.93	20.00
Interviewers	12.02	4.0	8.78	10.00	12.00	13.50	15.16
Hotel clerks	8.83	2.6	7.00	7.50	8.15	9.83	11.50
Transportation ticket and reservation agents	13.50	5.9	7.65	8.85	12.74	18.52	21.17
Receptionists	11.01	2.0	8.50	9.33	10.50	12.28	14.36
Information clerks, n.e.c.	12.26	3.0	8.50	9.90	11.54	13.95	16.50
Correspondence clerks	13.14	2.2	9.52	11.13	12.72	14.66	16.83
Order clerks	13.52	1.8	8.75	10.34	13.00	15.50	19.23
Personnel clerks, except payroll and timekeeping	15.04	3.0	9.55	12.22	15.54	18.04	20.50
Library clerks	12.67	6.3	8.42	9.50	12.11	14.42	18.22
File clerks	10.07	2.9	8.50	9.00	9.14	11.06	12.98
Records clerks, n.e.c.	12.92	2.5	8.65	10.39	12.30	15.00	18.27
Bookkeepers, accounting and auditing clerks	13.75	1.7	9.23	11.00	13.37	15.42	18.77
Payroll and timekeeping clerks	15.16	2.7	10.75	12.15	14.25	18.00	20.99
Billing clerks	12.09	3.9	8.90	10.00	11.48	14.00	16.03
Cost and rate clerks	14.76	23.1	6.30	7.80	14.25	25.00	25.00
Billing, posting, and calculating machine operators	13.20	5.7	8.75	9.71	13.19	14.74	20.38
Duplicating machine operators	11.70	4.3	8.00	9.00	10.70	13.50	17.07
Mail preparing and paper handling machine operators	11.41	6.8	8.00	8.50	11.00	13.05	16.53
Office machine operators, n.e.c.	10.18	5.7	7.00	9.59	10.00	11.00	12.87
Telephone operators	13.23	4.1	7.90	9.50	12.47	17.70	18.82
Communications equipment operators, n.e.c.	11.00	15.7	7.25	8.00	9.46	13.87	14.24
Mail clerks, except postal service	11.98	6.6	8.60	9.50	10.82	13.54	17.08
Messengers	9.50	8.2	7.03	7.19	8.95	11.00	12.97
Dispatchers	15.11	3.2	8.68	11.35	14.50	18.46	21.49
Production coordinators	17.23	3.3	11.08	13.61	16.38	20.59	24.08
Traffic, shipping and receiving clerks	12.75	3.0	8.16	9.50	12.00	15.00	19.53
Stock and inventory clerks	12.59	2.4	8.50	10.00	11.75	14.43	18.14
Meter readers	16.56	6.1	10.78	12.50	15.84	20.64	24.16
Weighers, measurers, checkers, and samplers	15.04	7.8	9.00	10.60	13.10	17.50	24.61
Expeditors	15.06	3.2	10.00	12.50	15.58	17.56	19.44
Material recording, scheduling, and distribution clerks, n.e.c.	13.32	9.7	7.23	8.39	10.70	17.31	23.00
Insurance adjusters, examiners, and investigators	19.21	8.4	11.39	12.92	16.30	21.75	33.05
Investigators and adjusters, except insurance	14.75	2.4	10.00	11.49	13.91	16.88	21.04
Eligibility clerks, social welfare	12.31	2.8	9.00	10.35	12.41	13.84	16.00
Bill and account collectors	13.32	4.1	9.01	10.39	12.60	15.60	18.34
General office clerks	12.64	1.3	8.50	10.00	11.72	15.00	18.00
Bank tellers	10.16	1.5	7.98	8.81	9.75	11.23	12.60
Proofreaders	12.07	11.2	6.95	8.58	13.00	15.17	16.75
Data entry keyers	12.12	2.9	9.00	9.80	11.00	13.48	17.00
Statistical clerks	13.87	5.4	9.00	11.29	12.93	16.42	19.75
Teachers' aides	9.73	4.4	6.76	8.32	9.06	10.85	13.31
Administrative support, n.e.c.	13.89	1.7	8.76	10.79	13.12	16.34	19.62
Blue collar	14.73	.9	8.00	10.00	13.31	18.09	24.04
Precision production, craft, and repair	18.21	1.2	10.04	13.00	17.00	22.66	27.50
Supervisors, mechanics and repairers	22.69	3.4	13.13	16.19	21.50	27.84	33.54
Automobile mechanics	17.07	3.9	10.75	13.00	16.50	19.50	23.00
Automobile mechanic apprentices	11.95	5.8	8.00	10.00	12.08	13.75	15.25

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Bus, truck, and stationary engine mechanics	\$16.36	3.8	\$11.25	\$12.50	\$15.50	\$19.04	\$22.50
Aircraft engine mechanics	25.19	5.3	18.00	21.00	25.15	28.44	34.87
Small engine repairers	13.55	4.3	10.00	11.55	14.00	15.00	16.00
Automobile body and related repairers	17.62	9.4	10.50	13.50	15.00	18.80	27.29
Aircraft mechanics, except engine	25.00	6.7	13.90	19.90	26.69	30.27	33.50
Heavy equipment mechanics	18.86	5.2	12.50	13.60	18.50	22.10	27.45
Farm equipment mechanics	14.31	6.7	10.86	11.77	14.00	16.00	17.20
Industrial machinery repairers	19.17	2.2	13.52	15.69	18.25	22.82	26.14
Machinery maintenance	15.55	5.3	10.08	11.49	14.50	19.79	22.68
Electronic repairers, communications and industrial equipment	19.63	4.2	12.50	15.00	19.50	24.39	29.11
Data processing equipment repairers	15.50	16.9	7.79	8.00	14.50	19.37	24.98
Household appliance and power tool repairers	15.18	7.2	10.00	11.00	14.75	18.00	23.77
Telephone line installers and repairers	23.49	3.7	17.12	22.78	24.39	25.58	27.12
Telephone installers and repairers	22.74	2.6	16.50	21.18	22.93	25.71	26.66
Heating, air conditioning, and refrigeration mechanics ..	16.25	3.7	10.00	13.00	16.00	19.57	22.31
Camera, watch, and musical instrument repairers	14.85	24.0	8.75	9.50	12.65	17.35	27.55
Locksmiths and safe repairers	13.77	9.1	10.00	12.77	13.00	15.00	17.31
Office machine repairers	14.54	8.6	9.50	11.00	14.35	17.46	20.10
Mechanical controls and valve repairers	20.94	6.3	15.00	16.04	19.43	24.53	29.17
Elevator installers and repairers	36.02	9.6	25.06	33.16	36.43	42.74	42.74
Millwrights	21.75	5.6	16.00	16.50	23.56	25.05	27.89
Mechanics and repairers, n.e.c.	15.85	3.3	9.00	11.95	15.99	18.76	23.55
Supervisors, carpenters and related workers	25.07	5.9	17.26	20.00	24.04	29.40	36.06
Supervisors, electricians and power transmission installers	27.12	5.1	18.92	21.79	25.00	33.06	37.86
Supervisors, painters, paperhangers, and plasterers	19.86	13.3	8.00	16.75	20.50	23.00	26.00
Supervisors, plumbers, pipefitters, and steamfitters	24.75	6.6	15.50	20.00	24.85	30.21	30.79
Supervisors, construction trades, n.e.c.	21.19	4.3	15.01	16.63	20.00	24.40	29.51
Brickmasons and stonemasons	19.94	7.5	10.10	17.00	20.00	22.97	28.50
Tile setters, hard and soft	22.47	14.2	14.00	18.00	22.84	30.79	30.79
Carpet installers	19.18	13.0	10.00	13.13	17.00	26.81	30.79
Carpenters	18.20	3.5	11.00	13.50	17.00	21.55	28.34
Carpenter apprentices	17.40	13.6	9.44	13.50	16.45	18.75	26.00
Drywall installers	20.75	10.2	12.00	15.00	20.34	26.13	30.28
Electricians	22.53	4.0	13.00	16.79	20.65	28.10	34.84
Electrician apprentices	14.78	4.1	9.23	11.00	14.00	17.36	21.12
Electrical power installers and repairers	24.41	4.5	15.00	20.94	24.39	28.75	32.35
Painters, construction and maintenance	13.30	6.0	8.50	10.00	11.54	15.00	20.00
Plumbers, pipefitters and steamfitters	21.46	4.2	13.50	16.50	20.00	26.40	29.78
Plumber, pipefitter, and steamfitter apprentices	18.31	12.8	10.00	11.00	16.74	25.38	26.27
Concrete and terrazzo finishers	18.56	9.7	11.75	14.00	16.13	24.66	25.63
Glaziers	15.82	6.5	11.00	14.50	15.30	17.00	19.25
Insulation workers	14.38	5.9	9.50	11.00	14.00	16.84	21.53
Paving, surfacing, and tamping equipment operators	16.34	20.4	9.25	10.75	11.45	25.42	25.42
Roofers	14.68	10.3	8.00	10.00	14.00	18.74	21.66
Sheetmetal duct installers	20.54	14.6	11.50	14.00	16.50	31.34	31.77
Structural metal workers	17.27	5.8	12.50	14.50	15.50	19.00	25.59
Construction trades, n.e.c.	16.00	5.4	9.50	12.00	15.00	18.75	24.15
Supervisors, extractive	23.58	8.2	10.50	19.90	22.00	29.12	29.12
Drillers, oil well	20.01	18.2	8.00	11.00	22.65	25.81	25.81
Mining machine operators	15.51	9.7	9.75	10.97	15.10	17.50	22.55
Mining, n.e.c.	20.21	10.2	10.50	18.14	21.03	24.80	26.55
Supervisors, production	20.66	3.2	13.00	15.50	19.66	24.48	28.82
Tool and die makers	21.87	2.1	16.25	18.00	21.40	25.32	28.42
Tool and die maker apprentices	13.43	12.2	9.81	11.02	11.30	13.92	20.83
Precision assemblers, metal	19.22	4.1	11.50	15.38	19.43	22.75	25.99
Machinists	18.50	5.0	12.50	15.00	18.08	22.70	23.81
Machinist apprentices	14.49	3.7	12.00	14.00	15.00	15.00	16.84
Precision grinders, filers, and tool sharpeners	17.03	6.5	8.50	13.64	15.84	19.75	28.05

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair —Continued							
Patternmakers and modelmakers, metal	\$20.85	11.8	\$12.00	\$17.40	\$18.69	\$29.06	\$29.40
Layout workers	17.08	14.5	9.86	12.00	16.29	22.95	28.10
Precious stones and metals workers	12.72	16.9	6.80	7.74	12.20	14.50	24.04
Engravers, metal	17.15	19.9	8.20	8.20	17.50	23.13	23.56
Sheet metal workers	17.07	9.2	9.50	12.00	15.50	21.25	26.85
Sheet metal worker apprentices	14.16	17.2	8.58	9.32	14.17	16.52	21.99
Cabinet makers and bench carpenters	11.87	7.2	9.00	10.00	12.25	13.20	14.25
Furniture and wood finishers	12.61	6.8	10.00	10.25	12.45	12.70	18.12
Tailors	14.72	9.9	9.70	11.60	13.00	18.00	19.86
Upholsterers	15.84	13.7	8.75	12.03	15.50	18.72	23.45
Hand molders and shapers, except jewelers	17.56	5.3	13.23	14.59	17.39	18.97	21.76
Patternmakers, layout workers, and cutters	16.56	6.9	12.85	14.50	15.00	18.00	22.51
Dental laboratory and medical appliance technicians	14.71	4.3	8.87	11.05	14.54	17.62	21.50
Bookbinders	17.17	14.7	10.57	11.19	17.00	25.00	25.00
Electrical and electronic equipment assemblers	12.35	4.0	7.91	9.35	11.75	14.89	17.77
Miscellaneous precision workers, n.e.c.	15.08	8.7	9.51	10.30	14.00	18.00	24.25
Precision food production	12.94	10.2	8.89	9.34	13.95	13.95	15.65
Butchers and meat cutters	11.37	4.0	7.00	8.44	10.55	13.75	17.05
Bakers	11.52	3.5	8.20	9.28	11.11	13.35	15.28
Food batchmakers	11.69	10.8	7.25	8.02	11.00	14.63	17.12
Inspectors, testers, and graders	17.74	3.0	11.13	13.16	16.01	22.64	25.54
Precision inspectors, testers, and related workers, n.e.c.	21.85	7.3	15.34	17.21	24.45	24.45	25.10
Adjusters and calibrators	14.71	7.3	10.25	11.69	16.00	16.00	17.38
Water and sewer treatment plant operators	14.61	14.0	10.00	10.00	13.50	19.97	21.83
Power plant operators	25.74	3.5	20.58	24.39	26.39	27.28	30.59
Stationary engineers	21.73	5.3	15.19	16.80	19.97	27.43	30.82
Miscellaneous plant and system operators, n.e.c.	22.52	3.2	14.64	20.55	24.10	26.03	27.37
Machine operators, assemblers, and inspectors	13.03	1.4	7.65	9.39	12.00	15.66	20.35
Lathe and turning machine set-up operators	16.07	5.4	12.09	13.93	15.30	18.00	20.78
Lathe and turning machine operators	15.00	5.9	9.00	10.84	14.40	18.09	22.49
Milling and planing machine operators	13.04	5.2	8.75	11.40	12.50	14.07	16.95
Punching and stamping press operators	12.77	7.8	8.06	8.83	11.85	15.00	19.07
Rolling machine operators	15.38	11.8	9.07	10.56	14.77	16.37	28.63
Drilling and boring machine operators	11.82	11.1	7.00	7.00	10.92	15.90	19.18
Grinding, abrading, buffing, and polishing machine operators	13.21	3.5	8.75	10.50	12.77	15.40	18.02
Forging machine operators	13.75	7.4	8.97	11.05	13.02	16.98	18.59
Numerical control machine operators	14.64	4.5	10.25	11.20	14.00	16.95	20.00
Fabricating machine operators, n.e.c.	14.63	3.9	9.48	10.89	13.90	17.05	24.00
Molding and casting machine operators	12.40	3.5	8.00	9.52	11.25	14.36	18.45
Metal plating machine operators	13.76	6.9	8.50	10.88	14.49	16.00	19.68
Heat treating equipment operators	15.71	7.5	10.66	12.27	15.02	20.57	21.65
Wood lathe, routing, and planing machine operators	11.78	6.3	9.00	10.40	12.00	13.00	14.50
Sawing machine operators	11.99	4.3	7.25	10.00	12.40	13.90	14.53
Shaping and jointing machine operators	12.68	5.3	9.25	11.02	13.00	14.50	14.50
Nailing and tacking machine operators	10.86	6.3	7.65	9.30	10.43	11.60	14.35
Printing press operators	15.87	3.5	10.00	12.00	15.75	19.11	22.57
Photoengravers and lithographers	16.83	4.4	10.80	13.00	17.50	18.63	22.04
Typesetters and compositors	14.45	7.5	9.90	11.45	13.46	16.93	21.00
Winding and twisting machine operators	12.95	9.9	8.65	9.63	12.80	16.09	16.09
Knitting, looping, taping, and weaving machine operators	12.36	8.7	8.25	10.43	12.15	14.57	15.82
Textile cutting machine operators	9.98	6.8	6.89	7.75	9.80	10.75	14.74
Textile sewing machine operators	8.91	6.4	6.50	6.75	7.97	9.88	12.27
Pressing machine operators	9.08	4.0	7.00	7.75	8.57	10.00	11.86
Laundering and dry cleaning machine operators	8.46	4.6	6.30	7.20	8.00	9.10	10.92
Cementing and gluing machine operators	11.91	8.3	7.75	8.05	12.54	14.51	16.01
Packaging and filling machine operators	12.53	3.9	7.50	9.23	11.87	15.30	19.10

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
Blue collar —Continued								
Machine operators, assemblers, and inspectors								
—Continued								
Extruding and forming machine operators	\$12.78	6.1	\$8.27	\$9.55	\$12.75	\$15.10	\$17.18	
Mixing and blending machine operators	14.87	4.6	8.75	11.70	13.91	17.49	20.95	
Separating, filtering, and clarifying machine operators ..	18.99	3.6	13.43	16.05	18.62	22.32	24.63	
Compressing and compacting machine operators	11.39	2.7	8.81	10.00	11.07	12.66	14.25	
Painting and paint spraying machine operators	15.10	6.0	9.25	11.40	14.10	16.02	23.64	
Roasting and baking machine operators, food	11.41	9.5	9.37	9.37	10.48	12.14	16.85	
Washing, cleaning, and pickling machine operators	13.22	10.2	9.78	9.86	11.31	15.58	19.73	
Folding machine operators	13.07	7.7	8.65	11.10	12.04	15.60	19.43	
Furnace, kiln, and oven operators, except food	13.59	6.4	8.00	11.25	12.80	15.50	21.66	
Crushing and grinding machine operators	12.95	4.6	9.30	10.01	12.12	15.05	17.96	
Slicing and cutting machine operators	13.16	4.6	9.15	10.48	13.00	16.38	16.95	
Photographic process machine operators	11.92	4.6	8.55	9.50	10.88	16.00	16.00	
Miscellaneous machine operators, n.e.c.	13.51	2.7	8.50	9.96	12.57	16.16	20.03	
Welders and cutters	15.36	2.4	10.50	12.40	15.00	17.50	21.15	
Solders and braziers	10.35	9.8	7.68	7.68	9.80	12.10	14.48	
Assemblers	13.01	3.2	7.12	9.00	11.25	15.10	24.36	
Hand cutting and trimming	9.89	12.7	6.70	8.00	8.00	11.25	15.50	
Hand molding, casting, and forming	10.91	7.4	7.00	8.45	11.64	12.27	13.17	
Hand painting, coating, and decorating	11.35	6.4	7.67	9.98	12.00	12.00	13.74	
Hand engraving and printing	17.89	25.8	9.00	10.50	12.00	27.03	27.34	
Miscellaneous hand working, n.e.c.	11.18	6.0	7.00	8.00	9.62	12.84	17.50	
Production inspectors, checkers and examiners	13.20	4.1	8.25	9.66	11.68	15.66	21.00	
Production testers	13.26	4.7	8.25	10.40	12.90	16.15	18.00	
Production samplers and weighers	11.63	6.5	8.54	10.03	10.84	12.28	16.70	
Graders and sorters, except agricultural	9.98	7.6	6.20	7.50	9.50	12.05	14.66	
Hand inspectors, n.e.c.	10.49	10.2	7.00	8.24	9.95	11.15	12.77	
Transportation and material moving	14.55	1.7	8.25	10.25	13.13	17.74	22.56	
Supervisors, motor vehicle operators	18.77	4.6	13.68	14.60	18.68	21.37	25.29	
Truck drivers	14.28	2.3	8.33	10.25	13.05	17.58	22.00	
Driver-sales workers	14.02	5.6	7.25	10.00	12.70	16.14	23.42	
Bus drivers	13.27	5.9	7.55	9.28	12.97	17.46	19.36	
Taxicab drivers and chauffeurs	8.41	7.6	6.25	7.00	7.76	9.75	11.26	
Parking lot attendants	8.69	8.5	6.60	6.75	8.00	11.40	11.75	
Motor transportation, n.e.c.	9.27	7.8	6.00	7.00	8.93	10.00	13.25	
Railroad conductors and yardmasters	34.99	4.8	23.26	26.52	34.56	41.68	48.23	
Ship captains and mates, except fishing boats	18.92	9.6	11.25	15.00	18.58	21.25	23.80	
Sailors and deckhands	11.30	7.6	7.92	8.75	10.42	15.17	16.25	
Supervisors, material moving equipment	19.57	5.9	12.98	15.36	19.22	24.28	25.39	
Operating engineers	22.52	4.1	16.00	18.55	24.62	24.62	27.50	
Hoist and winch operators	13.03	12.7	8.90	9.50	10.85	17.06	23.10	
Crane and tower operators	16.89	5.1	11.33	13.33	15.92	19.40	23.02	
Excavating and loading machine operators	15.88	6.6	10.00	12.00	14.42	18.00	25.42	
Grader, dozer, and scrapper operators	16.07	6.2	10.25	12.50	15.00	18.00	22.00	
Industrial truck and tractor equipment operators	13.65	2.6	9.40	10.70	12.70	15.74	19.74	
Miscellaneous material moving equipment operators, n.e.c.	15.97	5.0	9.85	11.75	14.73	19.36	24.74	
Handlers, equipment cleaners, helpers, and laborers	11.28	1.4	6.95	8.15	10.00	13.00	17.69	
Nursery workers	9.33	7.3	7.50	7.58	8.87	9.75	11.99	
Supervisors, agriculture-related workers	17.76	8.5	9.00	14.59	16.83	22.50	26.25	
Groundskeepers and gardeners, except farm	10.55	3.5	7.25	8.15	9.88	12.36	14.33	
Animal caretakers, except farm	9.53	6.7	6.75	7.25	10.00	10.00	12.41	
Inspectors, agricultural products	10.06	16.6	7.00	7.00	8.90	13.00	17.69	
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	18.37	7.0	11.00	14.00	17.00	20.65	25.27	
Helpers, mechanics and repairers	11.31	4.6	7.90	8.75	10.00	12.50	16.78	
Helpers, construction trades	11.21	3.3	7.00	9.00	10.50	13.00	16.50	
Helpers, extractive	11.11	18.2	6.80	7.50	9.35	15.00	19.00	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
Blue collar —Continued								
Handlers, equipment cleaners, helpers, and laborers								
—Continued								
Construction laborers	\$12.96	4.5	\$7.50	\$8.75	\$11.00	\$16.88	\$21.00	
Production helpers	10.03	3.6	5.80	7.38	9.57	11.79	14.46	
Garbage collectors	13.44	9.2	9.00	10.47	13.75	15.11	17.50	
Stevedores	17.86	19.5	9.50	11.00	23.40	23.40	23.40	
Stock handlers and baggers	10.95	1.9	6.85	8.25	10.20	12.72	15.72	
Machine feeders and offbearers	10.53	3.1	7.55	8.25	9.51	12.76	14.76	
Freight, stock, and material handlers, n.e.c.	12.46	5.2	7.05	8.58	11.08	15.24	19.87	
Garage and service station related	9.89	7.3	6.75	7.43	8.50	11.53	15.83	
Vehicle washers and equipment cleaners	10.07	3.1	6.75	8.00	9.20	11.00	14.67	
Hand packers and packagers	9.47	4.2	6.15	7.32	8.75	10.97	13.23	
Laborers, except construction, n.e.c.	10.71	2.7	6.75	8.00	9.60	12.00	16.84	
Service	9.61	1.4	5.75	7.00	8.75	11.03	14.66	
Protective service	10.82	4.3	7.00	8.00	9.50	12.00	16.47	
Supervisors, guards	18.02	6.3	10.42	12.81	17.96	22.26	22.26	
Guards and police, except public service	10.18	3.2	7.00	8.00	9.10	11.07	14.60	
Protective service, n.e.c.	9.13	5.1	7.00	7.75	8.25	10.00	12.42	
Food service	8.09	1.5	3.50	6.00	7.50	9.75	12.55	
Waiters, waitresses, and bartenders	5.11	3.1	2.13	2.85	5.15	6.75	8.25	
Bartenders	6.95	5.1	4.00	5.05	7.00	8.70	9.69	
Waiters and waitresses	4.35	4.2	2.13	2.50	3.50	5.65	7.00	
Waiters'/Waitresses' assistants	6.32	5.0	3.00	5.15	6.50	7.50	8.00	
Other food service	9.24	1.5	6.00	7.00	8.50	10.50	13.51	
Supervisors, food preparation and service	13.09	2.7	7.69	9.75	12.31	16.43	19.62	
Cooks	9.41	1.5	6.53	7.50	9.00	11.00	12.93	
Kitchen workers, food preparation	8.19	3.2	5.50	6.50	8.00	9.25	11.50	
Food preparation, n.e.c.	7.92	1.5	6.00	6.75	7.50	8.75	10.00	
Health service	10.40	2.2	7.25	8.20	9.74	11.72	14.27	
Dental assistants	14.48	7.5	9.25	11.50	14.00	18.00	18.00	
Health aides, except nursing	11.47	4.4	8.00	9.25	10.72	12.52	16.58	
Nursing aides, orderlies and attendants	9.47	1.4	7.00	7.80	9.20	10.55	12.44	
Cleaning and building service	10.11	2.0	6.68	7.40	9.00	12.00	15.75	
Supervisors, cleaning and building service workers	13.83	5.1	8.16	10.50	12.91	17.12	19.71	
Maids and housemen	8.20	1.8	6.25	6.90	7.50	8.77	11.03	
Janitors and cleaners	10.44	2.9	6.95	7.93	9.50	12.36	15.51	
Pest control	12.48	6.1	8.75	11.54	12.69	12.77	15.78	
Personal service	10.85	5.5	5.72	6.50	8.75	12.22	17.14	
Supervisors, personal service	15.10	4.6	9.00	12.75	14.38	17.60	20.00	
Hairdressers and cosmetologists	13.79	8.3	7.21	8.58	11.26	17.23	22.28	
Attendants, amusement, and recreation facilities	6.99	4.7	5.25	5.59	6.25	7.41	10.25	
Guides	12.74	13.1	8.32	9.00	11.61	16.83	16.83	
Public transportation attendants	33.18	3.1	17.34	22.00	34.00	40.48	51.11	
Baggage porters and bellhops	7.07	6.9	4.37	5.78	6.75	7.40	9.75	
Welfare service aides	10.25	4.1	7.46	8.16	9.52	11.83	13.46	
Early childhood teachers' assistants	7.84	7.1	5.85	6.08	7.50	9.00	10.71	
Child care workers, n.e.c.	9.00	3.3	6.25	7.00	8.56	10.30	12.46	
Service, n.e.c.	10.95	3.7	7.00	8.25	10.00	13.05	16.00	

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

² This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

³ A classification system including about 480 individual occupations is used to cover all

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

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

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

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
All	\$9.27	1.0	\$5.30	\$6.25	\$7.50	\$10.00	\$14.84
All, excluding sales	9.72	1.3	5.15	6.25	7.75	10.50	16.51
White collar	11.42	1.1	6.00	7.00	8.54	12.44	21.33
White collar, excluding sales	15.09	1.7	7.30	9.00	11.87	19.07	27.08
Professional specialty and technical	21.37	2.7	9.27	13.55	20.00	26.78	35.00
Professional specialty	24.03	2.8	10.00	17.43	23.26	29.11	36.95
Engineers, architects, and surveyors	34.35	10.8	19.23	22.00	36.00	43.50	50.00
Mathematical and computer scientists	24.78	20.2	12.50	14.50	22.36	34.14	40.00
Computer systems analysts and scientists	24.62	22.0	12.50	14.50	19.26	35.00	40.00
Natural scientists	25.27	12.8	17.34	19.65	23.92	25.98	34.22
Health related	27.54	1.7	19.02	21.80	25.54	30.37	38.70
Physicians	69.85	4.5	55.00	60.94	66.00	76.45	90.00
Registered nurses	26.10	1.6	18.97	21.48	25.00	29.16	35.44
Pharmacists	36.37	3.5	30.00	34.00	36.53	41.00	43.25
Dietitians	23.96	6.0	15.88	20.67	23.91	25.47	27.48
Respiratory therapists	20.96	3.4	17.28	18.38	20.00	23.46	26.00
Occupational therapists	29.16	3.7	22.40	26.15	30.00	30.88	35.04
Physical therapists	31.68	4.3	24.50	26.52	32.00	35.00	36.31
Speech therapists	28.90	3.7	20.54	28.00	28.00	30.00	35.00
Therapists, n.e.c.	37.59	26.6	18.19	20.60	25.45	63.56	63.56
Teachers, college and university	30.09	12.5	14.32	17.16	25.00	36.49	60.00
Psychology teachers	23.52	13.1	18.71	18.71	20.33	28.91	33.16
Mathematical science teachers	17.28	14.2	11.57	11.57	16.41	20.63	30.00
Computer science teachers	27.97	20.6	19.12	19.12	19.12	42.00	42.00
Health specialties teachers	23.31	7.4	18.00	19.00	21.90	25.55	33.00
Business, commerce, and marketing teachers	31.83	10.6	17.00	21.88	33.33	37.50	41.58
Art, drama, and music teachers	30.79	9.1	20.00	25.00	31.84	35.63	40.65
Education teachers	18.34	17.5	11.03	11.03	18.52	22.74	24.62
English teachers	22.85	12.5	12.00	14.55	20.49	35.00	36.33
Other post-secondary teachers	22.22	12.0	14.32	15.36	18.89	26.17	31.25
Teachers, except college and university	15.23	8.3	6.90	10.00	12.08	16.25	29.41
Prekindergarten and kindergarten	11.08	7.6	6.50	10.00	11.27	12.50	13.27
Elementary school teachers	23.47	9.8	15.70	18.52	22.00	30.78	30.78
Teachers, n.e.c.	17.46	12.2	7.15	10.00	13.14	22.50	35.00
Substitute teachers	9.55	8.2	6.50	6.50	10.00	10.67	13.40
Vocational and educational counselors	16.88	16.3	10.00	10.58	14.61	24.00	24.00
Librarians, archivists, and curators	15.99	11.3	9.75	12.17	14.83	21.12	22.17
Librarians	17.12	11.0	14.83	14.83	14.83	22.17	22.17
Archivists and curators	14.16	21.5	9.75	9.75	9.75	17.17	22.08
Social scientists and urban planners	21.25	15.2	10.00	11.40	20.00	26.33	30.00
Psychologists	21.24	15.2	10.00	11.40	20.00	26.33	29.37
Social, recreation, and religious workers	14.42	11.6	4.60	9.59	15.45	18.00	21.64
Social workers	16.37	4.0	10.00	13.90	15.91	18.00	21.94
Lawyers and judges	-	-	-	-	-	-	-
Writers, authors, entertainers, athletes, and professionals, n.e.c.	13.89	9.1	6.00	7.50	10.00	15.09	26.18
Designers	11.08	18.4	6.75	7.00	12.00	12.00	17.11
Musicians and composers	29.88	18.7	8.65	12.00	23.60	48.00	58.75
Actors and directors	13.93	20.3	6.40	6.75	12.85	19.00	27.50
Photographers	17.73	36.1	7.00	7.50	9.00	31.85	35.00
Dancers	5.41	34.6	2.13	2.13	5.15	5.15	11.27
Artists, performers, and related workers, n.e.c.	8.68	19.4	6.00	6.25	6.25	12.00	12.00
Editors and reporters	17.69	32.4	8.00	8.00	15.00	29.30	32.62
Announcers	12.12	22.8	5.50	6.00	10.00	12.50	26.39
Athletes	11.70	17.3	7.50	8.00	9.00	12.51	20.00
Technical	15.92	4.4	8.49	11.51	14.73	19.57	24.33
Clinical laboratory technologists and technicians	18.78	5.4	11.33	16.50	18.12	20.70	27.86
Dental hygienists	26.30	6.1	20.00	21.00	25.00	27.00	40.50
Health record technologists and technicians	12.87	9.1	8.88	9.80	12.08	16.02	17.12
Radiological technicians	21.71	3.7	15.63	18.24	21.96	25.00	28.71
Licensed practical nurses	16.29	2.8	12.35	14.00	15.61	18.40	21.09
Health technologists and technicians, n.e.c.	11.94	6.5	8.14	9.00	11.24	13.55	16.50

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Technical—Continued							
Electrical and electronic technicians	\$17.99	20.6	\$11.00	\$11.60	\$19.23	\$24.04	\$25.96
Engineering technicians, n.e.c.	14.31	3.2	13.50	13.50	15.00	15.00	15.00
Broadcast equipment operators	7.97	11.6	7.00	7.00	7.00	8.63	10.00
Computer programmers	21.74	13.5	13.05	13.05	16.17	26.92	40.06
Technical and related, n.e.c.	12.33	27.3	8.45	8.45	8.45	19.65	19.65
Executive, administrative, and managerial	21.32	11.7	8.00	10.00	17.13	29.28	39.20
Executives, administrators, and managers	22.62	20.9	7.00	9.50	22.20	38.18	39.20
Managers, medicine and health	31.04	15.5	19.77	23.94	24.63	44.70	44.70
Managers, service organizations, n.e.c.	26.28	25.1	5.80	19.00	25.71	25.71	52.00
Management related	20.24	10.5	8.37	12.82	16.00	25.00	35.76
Accountants and auditors	23.70	14.6	13.16	13.16	17.79	33.95	35.76
Other financial officers	16.92	34.1	8.37	8.37	8.37	25.00	35.17
Personnel, training, and labor relations specialists	16.38	20.8	11.43	12.82	12.82	18.00	26.92
Management related, n.e.c.	18.22	13.1	9.23	12.24	16.10	23.42	31.25
Sales	7.66	1.2	5.62	6.25	7.00	8.33	10.03
Supervisors, sales	7.94	7.1	6.55	6.93	6.93	8.25	10.45
Sales, other business services	9.00	17.4	5.25	6.00	7.75	11.25	14.41
Sales workers, apparel	7.83	3.9	5.90	6.40	7.00	8.47	10.80
Sales workers, shoes	7.87	6.7	5.60	6.00	7.25	9.04	10.66
Sales workers, furniture and home furnishings	7.82	5.7	6.25	7.00	7.50	9.00	10.00
Sales workers, radio, tv, hi-fi, and appliances	9.00	3.5	7.54	8.03	9.10	9.50	9.62
Sales workers, hardware and building supplies	10.16	2.6	7.75	8.50	10.00	11.30	13.25
Sales workers, parts	8.20	4.5	6.75	7.00	7.91	9.00	10.09
Sales workers, other commodities	7.59	1.2	6.00	6.50	7.25	8.00	9.30
Sales counter clerks	6.75	4.1	5.50	5.62	6.75	7.00	8.00
Cashiers	7.39	1.3	5.50	6.00	7.00	8.00	9.58
News vendors	7.97	8.6	5.60	6.40	8.25	9.25	9.25
Demonstrators, promoters, and models, sales	8.65	8.9	7.00	7.25	7.50	9.40	11.11
Sales support, n.e.c.	8.70	5.1	6.80	7.17	8.50	10.00	10.50
Administrative support, including clerical	10.55	1.5	7.00	8.00	9.95	12.00	15.00
Computer operators	11.35	9.5	7.00	10.20	11.00	13.73	14.55
Secretaries	13.62	4.4	9.00	10.21	12.00	15.00	19.25
Stenographers	15.20	14.5	10.00	10.00	15.00	16.00	18.00
Typists	11.33	7.1	8.00	9.50	10.87	12.40	15.90
Interviewers	8.95	5.2	7.25	7.75	8.25	9.44	11.36
Hotel clerks	7.99	4.0	6.25	7.00	7.50	9.00	9.50
Transportation ticket and reservation agents	14.13	8.3	8.28	10.00	12.25	20.00	21.45
Receptionists	8.80	2.8	6.75	7.00	8.50	9.50	12.00
Information clerks, n.e.c.	10.10	3.3	8.00	8.75	10.20	11.00	12.34
Order clerks	9.63	5.3	6.50	7.75	9.17	11.35	13.50
Personnel clerks, except payroll and timekeeping	14.54	8.9	8.25	11.14	15.86	18.03	19.59
Library clerks	10.03	11.2	7.00	7.73	10.00	11.00	15.13
File clerks	9.07	6.6	7.00	7.50	8.00	10.00	13.79
Records clerks, n.e.c.	12.10	7.1	7.55	9.00	11.00	14.99	18.00
Bookkeepers, accounting and auditing clerks	11.17	4.5	9.00	9.50	10.02	12.00	15.00
Payroll and timekeeping clerks	12.76	13.6	8.00	10.00	11.00	17.50	19.50
Billing clerks	11.68	4.7	9.55	9.82	11.00	12.54	13.50
Billing, posting, and calculating machine operators	9.05	4.8	8.00	8.12	8.75	9.75	9.76
Duplicating machine operators	9.80	11.4	6.50	8.00	10.00	11.00	14.00
Telephone operators	9.42	3.7	7.00	8.15	9.25	10.23	11.08
Mail clerks, except postal service	8.59	4.2	6.00	7.50	8.05	10.00	11.50
Messengers	7.52	5.8	5.25	6.00	7.00	9.00	10.35
Dispatchers	10.12	5.9	8.95	9.00	9.94	9.94	9.94
Production coordinators	9.75	21.3	7.04	7.50	7.50	9.50	18.12
Stock and inventory clerks	9.59	4.0	7.25	8.00	9.00	10.55	13.20
Expeditors	8.07	8.2	6.50	6.90	7.18	8.15	12.10

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Part-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
White collar —Continued								
Administrative support, including clerical —Continued								
Material recording, scheduling, and distribution clerks, n.e.c.	\$11.66	19.5	\$6.00	\$7.50	\$9.38	\$14.14	\$23.35	
Insurance adjusters, examiners, and investigators	13.43	3.6	11.47	12.48	13.83	13.83	14.44	
Investigators and adjusters, except insurance	13.01	6.8	7.39	10.00	12.72	15.24	18.51	
Bill and account collectors	11.73	10.8	7.25	8.35	11.53	14.78	17.50	
General office clerks	10.17	2.9	6.75	8.00	9.50	11.52	15.00	
Bank tellers	9.34	1.9	7.25	8.00	9.00	10.10	12.00	
Data entry keyers	11.38	6.9	8.00	9.50	10.81	12.55	17.00	
Statistical clerks	11.75	9.9	8.90	9.38	10.65	14.57	16.23	
Teachers' aides	9.75	8.4	6.50	7.82	10.00	10.22	14.44	
Administrative support, n.e.c.	10.42	4.9	6.00	8.00	10.00	13.00	14.91	
Blue collar	8.74	1.8	5.50	6.50	7.79	10.00	12.65	
Precision production, craft, and repair	12.64	9.4	6.45	7.50	10.39	15.80	22.00	
Electronic repairers, communications and industrial equipment	15.07	19.7	9.50	9.75	10.00	22.27	23.66	
Mechanics and repairers, n.e.c.	10.36	19.4	6.00	7.00	8.00	10.00	20.00	
Carpenters	21.94	11.9	12.00	22.00	22.00	25.00	29.12	
Construction trades, n.e.c.	16.62	26.1	11.00	11.00	12.50	29.12	29.12	
Butchers and meat cutters	12.21	8.2	6.00	8.60	11.75	15.00	17.24	
Bakers	8.02	12.8	6.00	6.00	7.25	9.00	11.38	
Machine operators, assemblers, and inspectors	8.82	3.3	6.75	7.25	8.50	9.54	10.50	
Molding and casting machine operators	7.27	5.7	6.75	7.00	7.00	7.00	8.00	
Typesetters and compositors	9.14	17.9	7.00	8.25	8.25	8.25	12.00	
Laundering and dry cleaning machine operators	7.11	4.8	5.78	6.04	6.49	7.75	9.00	
Motion picture projectionists	18.08	24.3	6.00	8.00	20.00	29.12	29.12	
Photographic process machine operators	7.74	2.5	7.00	7.50	8.00	8.10	8.25	
Miscellaneous machine operators, n.e.c.	9.23	2.9	7.50	8.00	9.00	10.00	11.25	
Assemblers	8.50	7.2	6.75	7.25	9.00	9.54	9.54	
Production inspectors, checkers and examiners	9.82	8.0	8.10	8.30	9.33	10.37	12.91	
Transportation and material moving	9.04	4.8	5.24	6.00	8.12	11.50	13.65	
Truck drivers	9.92	6.9	5.50	7.00	8.50	12.50	16.80	
Driver-sales workers	8.11	11.1	5.15	5.45	6.50	10.67	12.00	
Bus drivers	11.87	2.8	8.88	10.00	11.91	13.40	14.50	
Taxicab drivers and chauffeurs	7.79	3.8	6.75	7.00	7.00	8.47	9.75	
Parking lot attendants	6.87	6.4	5.25	5.25	6.75	7.65	8.88	
Motor transportation, n.e.c.	5.99	8.4	4.50	4.50	5.85	6.75	7.85	
Industrial truck and tractor equipment operators	10.60	10.1	7.35	7.50	8.50	12.75	16.62	
Miscellaneous material moving equipment operators, n.e.c.	11.77	9.0	8.50	10.06	10.97	11.88	13.83	
Handlers, equipment cleaners, helpers, and laborers	8.18	1.8	5.50	6.32	7.40	9.00	11.50	
Nursery workers	6.18	11.6	5.15	5.15	5.15	7.25	7.25	
Groundskeepers and gardeners, except farm	8.37	5.5	6.00	7.00	7.73	10.00	12.00	
Animal caretakers, except farm	7.68	14.5	5.83	5.83	6.75	9.73	11.31	
Helpers, mechanics and repairers	7.41	5.0	6.75	6.75	7.25	8.00	8.00	
Helpers, construction trades	9.22	13.9	6.75	8.00	8.00	8.75	10.50	
Construction laborers	14.93	15.1	7.75	10.90	14.00	17.00	26.65	
Production helpers	8.73	2.7	6.50	8.00	8.03	10.00	11.00	
Stock handlers and baggers	7.31	2.0	5.40	6.00	7.00	7.95	9.45	
Machine feeders and offbearers	9.21	12.1	7.00	7.50	8.30	9.21	11.52	
Freight, stock, and material handlers, n.e.c.	10.16	3.1	6.25	8.00	10.00	11.67	14.25	
Garage and service station related	8.70	11.2	6.00	6.75	7.00	10.00	10.00	
Vehicle washers and equipment cleaners	7.04	4.1	6.00	6.00	6.75	7.00	9.00	
Hand packers and packagers	7.94	4.6	5.50	6.75	7.75	9.00	10.00	
Laborers, except construction, n.e.c.	8.33	3.3	6.25	6.75	8.00	9.50	11.25	

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service	\$7.02	1.3	\$3.35	\$5.60	\$6.75	\$8.00	\$10.00
Protective service	9.12	3.1	5.70	7.00	8.00	9.30	14.00
Guards and police, except public service	9.41	3.9	6.00	7.00	8.00	9.55	15.00
Protective service, n.e.c.	7.34	5.4	5.60	6.05	6.67	7.75	9.34
Food service	6.08	1.1	2.63	5.20	6.40	7.00	8.25
Waiters, waitresses, and bartenders	4.59	3.2	2.13	2.50	4.00	6.50	7.00
Bartenders	6.45	5.4	2.63	5.00	6.50	7.50	9.50
Waiters and waitresses	4.05	3.5	2.13	2.20	3.09	5.51	6.85
Waiters' Waitresses' assistants	5.57	3.5	2.50	4.25	6.00	6.75	7.25
Other food service	6.87	.8	5.30	6.00	6.75	7.50	8.50
Supervisors, food preparation and service	8.13	3.0	7.00	7.00	8.00	8.50	9.49
Cooks	7.42	2.3	5.50	6.25	7.00	8.33	9.50
Kitchen workers, food preparation	6.98	2.3	5.25	5.90	6.75	7.70	9.00
Food preparation, n.e.c.	6.73	1.2	5.25	6.00	6.75	7.25	8.00
Health service	9.46	2.4	6.00	7.49	9.00	10.88	13.50
Dental assistants	14.70	6.7	9.50	14.00	15.00	16.03	18.70
Health aides, except nursing	9.44	9.1	5.15	7.00	8.78	11.00	14.32
Nursing aides, orderlies and attendants	9.27	2.2	6.25	7.50	9.00	10.60	12.75
Cleaning and building service	7.79	3.2	5.50	6.30	7.25	8.75	10.00
Maids and housemen	8.17	4.7	6.15	7.00	7.25	8.76	10.31
Janitors and cleaners	7.65	3.6	5.30	6.25	7.00	8.52	10.00
Personal service	8.30	5.1	5.47	6.00	7.00	9.00	12.50
Supervisors, personal service	8.81	12.5	6.50	6.50	7.74	10.05	15.00
Hairdressers and cosmetologists	11.98	11.3	5.91	8.00	10.54	14.75	19.82
Attendants, amusement, and recreation facilities	6.69	5.6	5.15	5.46	6.18	7.25	8.25
Guides	10.01	12.7	7.00	7.50	9.00	11.00	15.97
Ushers	7.68	5.9	5.85	6.50	7.00	9.00	9.90
Public transportation attendants	27.60	26.9	7.15	8.50	19.68	46.61	60.43
Baggage porters and bellhops	8.74	9.7	5.75	6.75	7.50	9.63	11.75
Welfare service aides	7.15	6.1	5.50	5.95	6.56	8.00	9.90
Early childhood teachers' assistants	6.93	3.2	5.50	5.75	6.75	7.50	8.65
Child care workers, n.e.c.	7.41	2.8	5.51	6.25	7.00	8.00	9.99
Service, n.e.c.	8.30	3.5	5.50	6.50	7.50	9.25	11.74

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

² This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

³ A classification system including about 480 individual occupations is used to cover all

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

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

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

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
All	\$21.54	0.9	\$9.89	\$13.02	\$18.74	\$27.00	\$37.09
All, excluding sales	21.57	.9	9.90	13.04	18.76	27.02	37.11
White collar	24.32	.9	10.94	14.75	21.67	30.66	41.30
White collar, excluding sales	24.37	.9	10.99	14.80	21.73	30.72	41.38
Professional specialty and technical	28.77	.9	15.39	20.42	26.48	34.69	45.03
Professional specialty	30.02	.9	17.28	21.70	27.55	36.04	45.91
Engineers, architects, and surveyors	28.84	2.0	21.06	25.35	27.64	32.56	36.92
Architects	29.79	5.8	23.16	25.91	29.05	32.50	39.57
Civil engineers	30.00	3.0	21.72	25.07	28.88	33.83	38.98
Electrical and electronic engineers	28.82	2.5	25.79	25.91	27.64	28.35	34.45
Industrial engineers	21.67	9.0	16.76	18.18	20.36	20.80	30.18
Mechanical engineers	27.18	7.4	24.08	24.81	25.44	26.31	38.96
Engineers, n.e.c.	27.93	4.4	19.05	23.68	26.61	30.74	35.25
Mathematical and computer scientists	25.38	2.5	17.55	20.54	24.04	29.99	34.70
Computer systems analysts and scientists	25.46	2.6	17.55	20.60	24.04	30.04	34.70
Natural scientists	22.39	5.8	14.64	16.87	21.24	26.93	31.19
Chemists, except biochemists	29.02	2.7	23.74	28.40	29.34	29.61	34.94
Geologists and geodesists	26.48	18.0	16.30	16.30	24.66	30.44	45.91
Physical scientists, n.e.c.	23.31	7.6	14.46	18.35	23.67	27.15	28.91
Agricultural and food scientists	22.89	5.8	15.20	17.66	19.30	31.58	34.05
Biological and life scientists	19.73	5.7	14.66	16.57	18.42	21.92	25.95
Forestry and conservation scientists	20.25	10.4	14.50	14.50	19.14	24.59	31.03
Medical scientists	22.79	4.9	13.94	17.39	21.64	26.93	31.69
Health related	26.30	3.4	16.54	19.15	23.34	28.71	38.65
Physicians	32.71	15.2	11.73	14.25	20.30	50.44	67.30
Registered nurses	24.74	2.6	17.77	19.62	23.47	27.69	33.79
Pharmacists	31.72	7.9	23.62	24.24	28.26	37.68	45.38
Dietitians	18.94	3.2	14.91	16.42	18.29	20.90	23.48
Respiratory therapists	20.97	3.2	16.91	18.00	20.96	23.07	25.19
Occupational therapists	26.88	4.0	20.67	22.37	25.39	30.93	37.59
Physical therapists	29.58	7.0	22.60	24.42	28.00	32.07	42.68
Speech therapists	32.02	6.1	22.89	25.74	30.40	38.11	44.43
Therapists, n.e.c.	20.68	6.7	13.64	14.90	20.54	24.12	28.19
Teachers, college and university	39.01	3.2	21.80	27.47	36.20	46.51	59.91
Earth, environmental, and marine science teachers	42.72	15.3	20.20	26.08	42.04	52.25	70.37
Biological science teachers	39.45	11.7	21.34	30.00	37.53	42.56	57.41
Chemistry teachers	33.32	4.9	26.83	28.51	30.82	36.70	41.39
Natural science teachers, n.e.c.	34.50	15.5	12.88	22.34	37.67	41.55	48.10
Psychology teachers	33.66	16.3	17.95	22.74	28.61	40.35	52.84
History teachers	41.66	10.3	27.92	29.56	40.38	49.97	60.90
Political science teachers	35.86	14.0	23.22	27.50	29.50	49.29	52.65
Sociology teachers	30.28	11.2	20.63	22.80	26.98	35.35	47.06
Social science teachers, n.e.c.	39.45	11.8	21.51	30.93	38.11	50.24	57.81
Engineering teachers	52.69	11.5	41.23	42.64	45.24	61.07	82.78
Mathematical science teachers	39.76	8.3	23.20	31.06	41.22	47.93	54.70
Computer science teachers	38.56	14.5	27.53	28.00	35.84	51.29	55.39
Medical science teachers	45.65	9.1	22.51	28.85	40.87	55.49	81.20
Health specialties teachers	38.11	10.5	22.29	26.36	33.19	41.65	56.94
Business, commerce, and marketing teachers	39.71	15.5	26.87	30.26	36.77	41.72	63.19
Agriculture and forestry teachers	39.31	23.8	18.51	22.15	28.87	53.32	74.00
Art, drama, and music teachers	33.19	10.8	19.83	24.23	30.77	41.13	49.77
Physical education teachers	48.74	19.6	30.80	37.28	40.15	64.75	83.61
Education teachers	37.82	8.6	25.13	28.44	39.79	46.46	46.51
English teachers	46.83	9.2	26.27	31.88	55.20	59.91	59.91
Foreign language teachers	26.81	29.1	14.36	14.36	16.92	30.00	48.60
Theology teachers	36.67	6.5	29.09	29.09	32.79	39.66	45.66
Trade and industrial teachers	33.63	4.4	23.08	28.41	33.32	37.64	42.20
Other post-secondary teachers	37.42	3.4	20.44	26.37	34.48	45.83	57.85
Teachers, except college and university	31.20	1.1	19.75	23.58	29.27	37.49	46.09
Prekindergarten and kindergarten	28.48	3.0	18.42	22.21	26.85	32.93	41.61
Elementary school teachers	31.70	1.3	20.47	23.91	29.61	37.63	46.56
Secondary school teachers	31.18	1.8	20.81	24.17	28.82	36.34	45.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty—Continued							
Teachers, except college and university—Continued							
Teachers, special education	\$33.55	3.3	\$20.28	\$25.00	\$32.07	\$41.30	\$47.84
Teachers, n.e.c.	31.13	3.3	18.12	22.88	29.54	38.92	46.42
Substitute teachers	12.16	4.7	6.88	9.03	10.27	15.17	20.00
Vocational and educational counselors	31.47	4.4	17.42	22.83	29.98	38.80	48.81
Librarians, archivists, and curators	26.34	4.0	14.33	18.67	24.93	32.18	40.97
Librarians	26.79	4.2	14.42	18.99	25.30	32.21	41.22
Archivists and curators	19.60	14.2	12.54	14.89	19.48	24.93	25.69
Social scientists and urban planners	28.66	7.0	16.62	20.90	27.15	33.44	46.15
Psychologists	31.45	6.5	19.37	24.12	28.41	36.39	48.98
Social scientists, n.e.c.	19.11	29.2	11.06	12.00	13.61	20.38	40.98
Urban planners	25.69	5.5	16.52	20.93	25.03	30.91	33.95
Social, recreation, and religious workers	19.23	2.1	12.10	14.34	17.81	22.56	28.02
Social workers	19.37	2.2	12.29	14.40	17.81	22.68	28.22
Recreation workers	17.06	5.6	10.09	11.74	18.23	21.11	23.52
Lawyers and judges	36.76	6.7	20.91	25.30	33.36	44.49	62.78
Lawyers	34.69	7.6	20.19	24.75	33.12	41.24	59.42
Judges	50.44	7.9	29.74	43.47	53.04	63.11	63.11
Writers, authors, entertainers, athletes, and professionals, n.e.c.	29.28	20.1	14.51	18.35	23.97	39.02	55.88
Designers	19.78	9.7	12.26	16.00	22.58	23.97	23.97
Painters, sculptors, craft artists, and artist printmakers	20.50	15.2	11.87	17.90	22.11	24.55	24.88
Artists, performers, and related workers, n.e.c.	17.90	3.6	12.64	15.28	18.00	20.51	21.53
Editors and reporters	19.74	10.4	9.59	17.30	20.33	22.55	25.43
Public relations specialists	25.56	8.8	16.11	20.85	23.13	26.16	34.85
Athletes	40.72	15.0	16.29	29.15	40.00	57.56	63.59
Professional, n.e.c.	26.89	7.4	15.31	18.93	26.92	32.22	38.31
Technical	17.40	2.4	11.14	13.38	16.58	20.48	24.81
Clinical laboratory technologists and technicians	17.31	10.1	10.72	13.31	16.78	20.39	24.51
Health record technologists and technicians	15.62	12.7	9.35	11.09	13.91	21.15	23.29
Radiological technicians	21.19	7.2	15.41	16.66	19.04	23.76	32.45
Licensed practical nurses	15.03	2.5	10.37	12.64	14.43	17.37	19.89
Health technologists and technicians, n.e.c.	15.53	3.2	10.12	11.78	15.28	18.29	22.14
Electrical and electronic technicians	18.50	12.7	12.53	14.22	17.19	21.53	28.28
Engineering technicians, n.e.c.	19.21	5.7	13.21	15.04	18.55	22.69	28.00
Drafters	20.36	4.7	12.98	18.20	21.16	23.33	27.22
Surveying and mapping technicians	18.40	7.1	12.14	14.36	17.61	20.76	24.95
Biological technicians	14.55	8.3	9.97	10.30	13.46	18.44	20.46
Chemical technicians	20.10	5.4	15.52	19.03	19.54	21.23	25.30
Science technicians, n.e.c.	17.00	5.2	13.35	14.09	16.21	19.23	21.59
Broadcast equipment operators	23.59	10.9	13.56	20.51	22.60	30.77	31.92
Computer programmers	22.70	5.1	17.07	17.65	21.97	27.19	30.46
Legal assistants	17.12	8.4	11.45	13.03	16.15	19.62	26.34
Technical and related, n.e.c.	18.45	5.8	11.75	13.43	18.43	22.26	25.97
Executive, administrative, and managerial	29.27	2.5	16.14	19.88	26.96	35.80	46.02
Executives, administrators, and managers	33.97	2.5	18.80	24.37	32.57	40.97	51.45
Legislators	14.68	19.2	3.46	4.04	9.10	25.70	29.55
Chief executives and general administrators, public administration	42.21	5.3	30.22	39.85	43.19	48.40	52.32
Administrators and officials, public administration	30.04	2.9	17.57	22.32	29.03	35.15	43.26
Financial managers	41.34	17.5	24.02	29.72	37.75	52.44	62.09
Personnel and labor relations managers	38.40	5.9	21.30	27.36	38.28	48.27	52.79
Purchasing managers	31.74	21.7	18.91	24.04	24.04	47.39	47.39
Managers, marketing, advertising, and public relations	32.91	17.8	21.24	22.45	29.92	49.22	49.22
Administrators, education and related fields	38.93	4.3	24.04	30.81	37.95	45.72	54.57
Managers, medicine and health	34.44	14.9	16.52	23.32	30.82	39.75	66.33
Managers, food servicing and lodging establishments	20.20	10.0	14.43	15.86	18.09	20.75	32.69
Managers, properties and real estate	24.96	9.1	18.48	21.64	22.89	31.78	32.22

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Executive, administrative, and managerial —Continued							
Executives, administrators, and managers —Continued							
Managers, service organizations, n.e.c.	\$25.74	5.9	\$15.16	\$18.86	\$23.88	\$30.81	\$38.12
Managers and administrators, n.e.c.	31.27	7.7	17.30	21.67	29.81	39.48	46.21
Management related	22.12	2.0	14.66	17.19	21.00	26.58	30.58
Accountants and auditors	21.28	3.3	15.27	16.54	20.38	24.90	29.28
Other financial officers	25.59	7.5	17.03	20.67	26.11	30.03	31.26
Management analysts	22.49	8.5	16.20	17.62	20.11	27.19	31.88
Personnel, training, and labor relations specialists	22.44	4.3	12.97	17.29	22.43	27.02	31.70
Purchasing agents and buyers, n.e.c.	17.35	9.7	11.40	13.06	16.37	19.79	24.42
Construction inspectors	23.33	3.8	15.00	18.44	23.59	26.80	31.69
Inspectors and compliance officers, except construction	20.45	2.2	15.42	17.19	19.88	22.86	27.60
Management related, n.e.c.	23.51	3.0	14.31	17.87	22.89	27.46	33.23
Sales	12.93	5.6	7.75	8.93	11.18	14.75	21.76
Supervisors, sales	17.15	9.1	11.62	12.88	15.58	22.49	24.09
Sales workers, other commodities	9.15	10.7	6.55	7.12	7.63	12.04	13.44
Cashiers	11.59	4.6	7.93	8.81	10.41	13.34	17.12
Administrative support, including clerical	13.79	1.3	8.90	10.50	13.17	16.26	19.52
Supervisors, general office	18.09	2.9	13.09	15.08	17.81	20.15	23.91
Supervisors, financial records processing	20.08	5.6	16.02	17.35	18.83	21.75	27.25
Chief communications operators	20.13	7.7	15.65	15.75	19.09	20.65	26.71
Supervisors, distribution, scheduling, and adjusting clerks	19.50	10.5	11.76	15.55	19.09	25.67	27.71
Computer operators	15.32	8.3	11.46	11.99	14.05	17.52	22.29
Secretaries	14.55	2.9	9.91	11.52	13.88	17.07	20.39
Stenographers	19.13	9.1	10.08	13.58	17.92	21.35	29.76
Typists	14.02	1.6	10.01	12.24	13.83	15.98	17.30
Interviewers	11.79	8.6	8.50	9.62	10.69	14.24	17.28
Receptionists	10.75	4.4	7.75	8.75	10.13	12.34	14.41
Information clerks, n.e.c.	15.26	5.0	10.14	12.22	14.92	18.36	21.10
Order clerks	15.21	10.9	9.84	10.92	14.61	18.06	23.02
Personnel clerks, except payroll and timekeeping	13.76	9.2	9.40	9.40	13.50	16.78	19.17
Library clerks	11.64	3.3	7.66	8.66	11.17	13.72	16.66
File clerks	10.48	6.3	7.46	8.45	10.10	11.62	14.65
Records clerks, n.e.c.	13.25	3.8	9.22	9.92	13.11	15.28	17.69
Bookkeepers, accounting and auditing clerks	14.41	2.3	10.13	11.81	14.21	16.14	18.58
Payroll and timekeeping clerks	16.84	4.5	12.78	14.89	16.68	19.07	20.19
Billing clerks	12.90	8.1	8.16	9.38	12.38	16.16	16.96
Duplicating machine operators	10.89	13.7	8.29	8.95	9.13	10.53	17.77
Telephone operators	12.26	5.7	7.16	9.05	11.99	14.58	17.75
Communications equipment operators, n.e.c.	13.70	8.1	9.82	11.95	13.95	13.95	17.93
Mail clerks, except postal service	9.78	13.3	7.64	7.64	8.43	11.13	14.60
Messengers	13.45	17.6	7.87	9.00	13.49	19.28	19.28
Dispatchers	15.81	6.9	10.00	11.29	14.60	19.36	24.01
Production coordinators	21.24	18.0	10.92	13.81	25.85	28.58	28.58
Traffic, shipping and receiving clerks	14.46	7.7	10.20	12.32	15.42	16.47	16.81
Stock and inventory clerks	13.18	4.4	9.04	10.26	12.85	14.96	19.96
Meter readers	15.76	6.6	9.96	12.31	15.18	18.26	20.86
Material recording, scheduling, and distribution clerks, n.e.c.	16.45	8.2	12.58	13.40	16.01	19.73	20.71
Insurance adjusters, examiners, and investigators	15.42	7.0	11.72	12.45	14.17	16.96	21.59
Investigators and adjusters, except insurance	17.68	4.8	12.34	15.07	18.43	19.51	21.89
Eligibility clerks, social welfare	16.04	3.1	11.60	13.52	16.02	17.79	20.90
Bill and account collectors	15.64	4.0	13.00	13.11	15.61	17.10	18.92
General office clerks	13.04	1.4	8.86	10.38	12.64	15.08	17.83
Data entry keyers	12.40	3.0	8.92	10.84	12.55	14.24	15.28
Statistical clerks	11.42	11.8	7.23	8.65	10.73	16.27	16.27
Teachers' aides	11.06	1.4	7.76	8.75	10.17	12.57	15.74

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical —Continued							
Administrative support, n.e.c.	\$14.30	2.7	\$9.63	\$11.22	\$14.02	\$16.61	\$20.04
Blue collar	16.59	1.2	9.78	12.18	15.75	20.14	24.38
Precision production, craft, and repair	18.91	1.9	11.75	14.41	17.98	22.60	27.04
Supervisors, mechanics and repairers	23.11	4.4	15.78	17.99	22.70	26.28	31.08
Automobile mechanics	19.70	9.6	12.59	14.80	19.68	25.13	26.65
Bus, truck, and stationary engine mechanics	18.26	3.6	12.84	15.73	18.29	20.68	22.59
Heavy equipment mechanics	18.78	5.8	12.15	14.98	20.50	22.16	23.45
Industrial machinery repairers	21.69	8.3	12.68	16.13	20.81	26.00	30.84
Machinery maintenance	15.18	10.9	10.28	10.28	14.95	17.04	22.25
Electronic repairers, communications and industrial equipment	20.30	8.0	13.71	15.29	19.77	25.39	25.39
Heating, air conditioning, and refrigeration mechanics ..	16.98	5.4	11.66	14.22	17.47	19.20	20.94
Mechanical controls and valve repairers	20.52	5.4	12.07	18.01	20.98	24.67	25.34
Mechanics and repairers, n.e.c.	16.00	3.1	10.62	12.45	15.21	18.42	22.20
Supervisors, electricians and power transmission installers	23.74	10.1	15.75	18.60	21.72	29.23	34.01
Supervisors, plumbers, pipefitters, and steamfitters	26.93	12.2	15.60	19.63	26.63	32.75	32.75
Supervisors, construction trades, n.e.c.	20.98	6.6	14.54	16.14	18.86	23.77	30.33
Carpenters	19.30	6.6	11.84	14.37	17.54	24.38	30.47
Electricians	20.51	6.2	14.30	16.97	18.20	24.48	29.45
Electrical power installers and repairers	23.68	5.8	16.13	19.86	24.20	27.00	30.00
Painters, construction and maintenance	18.21	7.9	11.14	13.69	17.86	22.60	24.34
Plumbers, pipefitters and steamfitters	18.80	8.0	11.84	14.66	18.80	23.14	27.19
Paving, surfacing, and tamping equipment operators ...	13.67	2.6	11.87	11.87	14.01	15.02	15.55
Construction trades, n.e.c.	15.15	3.6	10.06	11.44	14.52	17.78	21.31
Supervisors, production	20.78	14.0	12.83	14.21	15.25	25.93	36.12
Inspectors, testers, and graders	21.39	7.3	15.96	18.98	20.73	25.43	25.43
Water and sewer treatment plant operators	17.95	2.8	11.63	14.41	17.87	21.14	24.79
Power plant operators	24.86	8.5	17.33	19.79	22.82	31.85	35.24
Stationary engineers	22.22	9.1	12.54	18.66	21.48	28.01	31.36
Miscellaneous plant and system operators, n.e.c.	16.42	6.2	12.17	14.73	16.99	18.03	19.84
Machine operators, assemblers, and inspectors	16.14	10.1	9.16	10.36	15.95	20.08	24.12
Printing press operators	14.20	6.5	11.55	11.60	13.94	16.73	17.66
Laundering and dry cleaning machine operators	10.30	8.8	5.86	9.16	10.36	11.26	14.53
Furnace, kiln, and oven operators, except food	17.34	2.7	15.52	17.19	17.50	18.28	19.68
Miscellaneous machine operators, n.e.c.	18.58	16.3	9.84	10.30	19.70	26.94	30.91
Welders and cutters	20.66	8.4	15.59	17.95	22.22	23.75	23.75
Transportation and material moving	15.52	1.7	9.91	11.72	14.59	18.77	22.89
Supervisors, motor vehicle operators	17.90	14.5	12.60	12.60	12.60	22.31	28.69
Truck drivers	15.94	7.1	9.43	11.62	15.02	19.33	24.77
Bus drivers	15.38	1.9	10.04	11.94	14.81	18.42	21.17
Taxicab drivers and chauffeurs	8.35	12.0	5.73	5.84	7.97	10.80	12.42
Motor transportation, n.e.c.	16.31	5.9	10.92	12.25	16.45	18.25	23.26
Locomotive operating	22.82	3.9	19.97	20.98	24.36	24.36	25.03
Bridge, lock and lighthouse tenders	13.28	3.0	12.66	13.56	13.56	13.56	13.57
Supervisors, material moving equipment	18.69	8.2	13.27	16.75	17.71	21.86	22.34
Operating engineers	14.92	8.8	10.30	11.05	13.76	17.13	22.21
Excavating and loading machine operators	15.43	11.0	9.98	11.30	13.91	18.73	23.91
Grader, dozer, and scrapper operators	13.21	4.2	9.18	11.21	12.38	15.02	18.35
Industrial truck and tractor equipment operators	12.41	3.7	8.90	9.10	12.63	15.03	16.34
Miscellaneous material moving equipment operators, n.e.c.	15.60	5.3	10.05	11.55	14.59	19.59	22.13
Handlers, equipment cleaners, helpers, and laborers	13.76	2.4	7.98	9.83	13.21	16.99	20.47
Supervisors, agriculture-related workers	19.45	6.5	13.00	16.54	19.48	22.96	24.58
Groundskeepers and gardeners, except farm	13.03	4.6	8.00	9.21	12.02	16.34	19.51

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Handlers, equipment cleaners, helpers, and laborers							
—Continued							
Animal caretakers, except farm	\$15.20	15.3	\$8.11	\$12.39	\$16.99	\$18.40	\$18.40
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	18.30	5.9	11.79	15.33	18.61	21.22	21.97
Helpers, mechanics and repairers	14.86	7.1	9.11	11.57	14.10	19.37	21.18
Helpers, construction trades	13.45	6.4	9.49	11.14	12.17	16.25	18.70
Construction laborers	12.60	5.0	7.55	9.50	12.58	15.64	17.12
Production helpers	11.83	12.8	8.40	9.15	10.60	14.61	17.00
Garbage collectors	16.40	12.4	8.93	12.37	15.94	23.56	23.56
Stock handlers and baggers	12.79	8.9	7.20	9.66	12.25	15.31	16.49
Freight, stock, and material handlers, n.e.c.	12.59	11.6	6.18	8.77	13.98	17.01	17.50
Garage and service station related	12.59	6.1	9.99	10.57	12.43	15.02	15.02
Vehicle washers and equipment cleaners	13.55	6.9	9.98	10.88	14.31	15.64	16.90
Laborers, except construction, n.e.c.	12.96	3.8	7.44	8.84	12.46	16.04	19.64
Service	16.19	1.3	8.28	10.72	14.24	20.70	26.67
Protective service	20.17	2.0	11.62	14.12	19.34	24.80	29.51
Supervisors, firefighters and fire prevention	24.50	4.7	16.48	19.17	23.45	28.13	34.24
Supervisors, police and detectives	28.83	2.9	16.73	22.95	28.70	34.98	39.94
Supervisors, guards	23.87	9.1	14.05	15.45	24.99	31.88	34.33
Fire inspection and fire prevention	20.37	9.4	13.52	14.05	19.96	24.48	27.34
Firefighting	18.05	2.5	11.21	13.77	17.35	22.55	25.72
Police and detectives, public service	22.66	1.0	14.86	17.87	22.63	26.35	30.33
Sheriffs, bailiffs, and other law enforcement officers	18.66	1.9	11.67	14.21	17.94	22.09	27.67
Correctional institution officers	16.53	5.2	11.02	12.08	14.80	20.69	24.80
Crossing guards	9.60	4.9	6.67	8.08	8.87	11.13	12.51
Guards and police, except public service	13.67	3.7	7.40	11.08	13.28	16.57	18.69
Protective service, n.e.c.	14.59	6.9	9.01	11.53	12.84	16.86	22.70
Food service	10.31	1.9	7.07	8.23	9.68	11.79	14.11
Waiters, waitresses, and bartenders	12.65	12.0	6.25	9.78	13.80	15.02	16.69
Waiters'/Waitresses' assistants	11.50	13.6	5.85	9.67	13.80	13.80	13.80
Other food service	10.29	1.9	7.07	8.23	9.68	11.75	14.00
Supervisors, food preparation and service	13.17	6.0	9.40	10.43	12.70	15.31	17.48
Cooks	10.47	2.8	7.25	8.54	10.18	11.90	13.36
Kitchen workers, food preparation	8.94	2.8	6.70	7.52	8.27	9.87	11.75
Food preparation, n.e.c.	9.82	2.5	6.97	8.00	9.33	11.13	13.04
Health service	12.52	2.3	8.20	9.70	11.98	15.12	17.17
Dental assistants	13.44	16.6	8.51	9.92	11.22	16.02	16.02
Health aides, except nursing	13.26	4.0	8.79	10.13	13.20	15.80	17.34
Nursing aides, orderlies and attendants	12.20	2.3	7.90	9.44	11.63	14.37	17.08
Cleaning and building service	12.26	2.7	7.66	9.05	11.60	14.33	17.66
Supervisors, cleaning and building service workers	17.64	9.3	11.60	12.60	16.78	22.04	22.61
Maids and housemen	8.53	7.7	6.35	6.76	7.68	9.18	12.33
Janitors and cleaners	11.91	1.8	7.70	9.00	11.32	14.16	16.79
Personal service	11.06	4.1	7.00	8.00	10.22	12.98	15.96
Supervisors, personal service	17.43	8.9	11.75	13.02	14.84	20.56	27.32
Attendants, amusement, and recreation facilities	8.91	4.9	6.06	7.11	8.23	10.50	12.83
Guides	7.85	2.2	7.50	7.53	7.96	7.96	8.50
Public transportation attendants	14.59	15.1	7.94	9.41	14.51	21.25	21.25
Welfare service aides	11.31	7.7	7.13	8.14	10.13	13.61	16.79
Early childhood teachers' assistants	10.21	3.5	7.02	8.41	9.60	11.63	14.28

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. **State and local government, selected occupations: Mean hourly earnings and percentiles,¹ all workers,² National Compensation Survey,³ July 2002—Continued**

Occupation ⁴	All workers						
	Hourly earnings						
	Mean	Relative error ⁵ (percent)	Percentiles				
			10	25	Median 50	75	90
Service –Continued							
Personal service –Continued							
Child care workers, n.e.c.	\$11.39	13.4	\$7.00	\$7.00	\$11.06	\$13.27	\$17.18
Service, n.e.c.	11.69	4.8	7.37	9.02	11.46	14.59	15.62

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

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

³ This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

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

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

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

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$21.94	0.9	\$10.24	\$13.42	\$19.20	\$27.40	\$37.52	
All, excluding sales	21.96	.9	10.25	13.43	19.23	27.42	37.54	
White collar	24.63	1.0	11.21	15.10	22.00	30.99	41.71	
White collar, excluding sales	24.67	1.0	11.26	15.15	22.06	31.03	41.78	
Professional specialty and technical	29.01	.9	15.87	20.72	26.72	34.88	45.23	
Professional specialty	30.24	.9	17.67	21.91	27.75	36.24	46.25	
Engineers, architects, and surveyors	28.88	2.0	21.06	25.35	27.64	32.56	36.92	
Architects	29.79	5.8	23.16	25.91	29.05	32.50	39.57	
Civil engineers	30.00	3.0	21.72	25.07	28.88	33.83	38.98	
Electrical and electronic engineers	28.82	2.5	25.79	25.91	27.64	28.35	34.45	
Industrial engineers	21.67	9.0	16.76	18.18	20.36	20.80	30.18	
Engineers, n.e.c.	27.93	4.4	19.05	23.68	26.61	30.74	35.25	
Mathematical and computer scientists	25.35	2.6	17.55	20.54	24.04	29.85	34.70	
Computer systems analysts and scientists	25.43	2.7	17.41	20.54	24.04	30.03	34.70	
Natural scientists	22.41	5.9	14.66	16.93	21.24	26.93	31.25	
Chemists, except biochemists	29.02	2.7	23.74	28.40	29.34	29.61	34.94	
Geologists and geodesists	26.48	18.0	16.30	16.30	24.66	30.44	45.91	
Physical scientists, n.e.c.	23.31	7.6	14.46	18.35	23.67	27.15	28.91	
Agricultural and food scientists	22.89	5.8	15.20	17.66	19.30	31.58	34.05	
Biological and life scientists	19.79	5.9	14.75	16.58	18.42	21.92	25.95	
Forestry and conservation scientists	20.25	10.4	14.50	14.50	19.14	24.59	31.03	
Medical scientists	22.78	5.0	13.94	17.39	21.62	26.93	31.69	
Health related	25.76	3.0	16.45	18.94	23.04	28.55	38.95	
Physicians	29.22	12.8	11.73	14.25	19.33	45.91	64.88	
Registered nurses	24.59	2.4	17.66	19.39	23.20	27.50	33.38	
Pharmacists	31.67	8.1	23.62	24.24	28.26	38.49	45.38	
Dietitians	18.81	3.4	14.91	16.34	18.29	20.90	23.48	
Respiratory therapists	20.87	3.2	16.91	17.84	20.83	23.07	25.03	
Occupational therapists	27.14	4.5	20.67	22.37	25.39	31.18	37.59	
Physical therapists	30.20	9.3	22.34	22.60	25.63	34.44	47.01	
Speech therapists	32.13	6.4	23.21	25.74	30.62	38.73	44.57	
Therapists, n.e.c.	20.19	6.3	13.32	14.71	20.38	22.68	27.85	
Teachers, college and university	39.43	3.1	22.03	27.57	36.70	46.94	59.91	
Earth, environmental, and marine science teachers	42.69	15.9	20.20	26.08	40.96	53.28	70.37	
Biological science teachers	39.79	11.9	21.34	31.24	37.73	42.56	54.22	
Chemistry teachers	33.35	4.9	27.04	28.51	30.82	36.70	40.93	
Natural science teachers, n.e.c.	36.82	13.9	18.42	29.10	37.67	41.94	57.05	
Psychology teachers	33.70	16.5	17.95	22.74	28.61	40.35	52.84	
History teachers	41.02	11.7	27.92	28.64	37.78	47.31	57.95	
Political science teachers	35.82	14.1	23.22	27.50	29.50	50.87	52.65	
Sociology teachers	30.25	11.2	20.63	22.80	26.98	35.35	47.06	
Social science teachers, n.e.c.	39.40	12.0	21.51	30.93	38.11	50.24	57.81	
Engineering teachers	53.04	11.9	41.23	42.64	45.85	62.37	83.24	
Mathematical science teachers	40.51	8.1	23.40	31.61	41.67	47.93	56.66	
Computer science teachers	42.74	12.8	26.27	33.54	46.16	52.31	55.39	
Medical science teachers	45.69	9.1	22.51	28.85	40.87	55.70	81.73	
Health specialties teachers	38.22	10.6	22.29	26.36	33.19	41.65	56.94	
Business, commerce, and marketing teachers	39.64	15.7	26.87	30.26	36.77	41.60	63.19	
Agriculture and forestry teachers	39.31	23.8	18.51	22.15	28.87	53.32	74.00	
Art, drama, and music teachers	33.15	11.1	19.83	24.23	30.77	41.13	49.77	
Physical education teachers	49.42	21.5	25.94	37.28	40.15	64.75	83.61	
Education teachers	37.82	8.6	25.13	28.44	39.79	46.46	46.51	
English teachers	47.45	9.2	26.27	32.19	55.20	59.91	59.91	
Foreign language teachers	25.85	30.9	14.36	14.36	16.92	28.75	32.23	
Theology teachers	36.64	6.6	29.09	29.09	32.79	39.66	46.25	
Trade and industrial teachers	33.75	4.6	23.68	28.70	33.32	37.21	42.20	
Other post-secondary teachers	37.90	3.6	21.12	26.92	34.94	46.41	58.42	
Teachers, except college and university	31.57	1.1	20.28	23.94	29.52	37.63	46.41	
Prekindergarten and kindergarten	28.67	3.2	19.45	22.49	26.99	32.99	40.89	
Elementary school teachers	31.78	1.3	20.58	23.99	29.66	37.70	46.62	
Secondary school teachers	31.18	1.8	20.81	24.18	28.82	36.32	45.03	
Teachers, special education	33.61	3.3	20.42	25.01	32.18	41.30	47.96	

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Professional specialty and technical —Continued							
Professional specialty—Continued							
Teachers, except college and university—Continued							
Teachers, n.e.c.	\$31.58	3.3	\$19.09	\$23.42	\$29.78	\$38.70	\$46.87
Substitute teachers	11.89	9.6	7.50	10.27	10.27	16.25	18.24
Vocational and educational counselors	31.70	4.5	17.55	23.03	29.98	39.17	48.85
Librarians, archivists, and curators	26.48	4.2	14.41	18.84	25.00	32.18	40.97
Librarians	26.95	4.4	14.52	19.07	25.63	32.21	41.72
Archivists and curators	19.46	14.9	12.54	14.89	18.30	24.93	25.69
Social scientists and urban planners	28.57	7.2	16.60	20.90	27.15	33.22	46.15
Psychologists	31.37	6.7	19.37	24.12	28.41	36.39	48.97
Social scientists, n.e.c.	19.11	29.2	11.06	12.00	13.61	20.38	40.98
Urban planners	25.76	5.5	16.52	20.99	25.03	30.91	33.95
Social, recreation, and religious workers	19.30	2.1	12.15	14.40	17.82	22.57	28.09
Social workers	19.37	2.2	12.29	14.40	17.74	22.67	28.39
Recreation workers	18.13	5.9	10.98	12.62	19.19	21.40	24.39
Lawyers and judges	36.91	6.9	21.19	25.80	33.84	44.97	62.78
Lawyers	34.70	7.9	20.51	24.97	33.12	41.45	59.34
Judges	51.67	7.3	33.95	46.40	53.62	63.11	63.11
Writers, authors, entertainers, athletes, and professionals, n.e.c.	30.19	20.1	15.27	19.26	24.55	39.02	55.88
Designers	20.13	9.4	12.56	16.08	22.58	23.97	23.97
Painters, sculptors, craft artists, and artist printmakers	20.50	15.2	11.87	17.90	22.11	24.55	24.88
Artists, performers, and related workers, n.e.c.	17.75	7.9	12.00	15.75	17.85	18.98	22.84
Editors and reporters	19.75	10.5	9.59	17.30	20.33	22.55	25.43
Public relations specialists	25.59	8.8	16.11	20.85	23.25	26.16	34.85
Athletes	43.73	10.3	19.18	39.02	40.08	57.56	63.59
Professional, n.e.c.	26.43	8.1	14.74	18.65	26.41	31.44	38.31
Technical	17.40	2.2	11.19	13.46	16.69	20.46	24.51
Clinical laboratory technologists and technicians	17.25	10.4	10.72	13.31	16.34	20.39	24.51
Health record technologists and technicians	14.39	12.9	8.97	10.86	13.08	16.83	21.38
Radiological technicians	19.46	4.7	15.41	16.46	18.68	20.99	24.39
Licensed practical nurses	14.84	2.7	10.30	12.58	14.40	17.16	19.89
Health technologists and technicians, n.e.c.	15.79	3.4	10.13	12.02	15.45	18.29	22.33
Electrical and electronic technicians	18.56	12.8	12.53	14.22	17.19	21.53	28.28
Engineering technicians, n.e.c.	18.55	3.9	13.21	14.66	18.16	20.52	25.50
Drafters	20.31	5.1	12.34	16.19	21.75	23.33	28.18
Surveying and mapping technicians	18.40	7.1	12.14	14.36	17.61	20.76	24.95
Biological technicians	15.39	8.1	9.77	12.12	14.84	19.95	20.46
Chemical technicians	20.66	4.5	17.28	19.54	20.36	21.26	26.33
Science technicians, n.e.c.	17.03	5.3	13.35	14.09	16.27	19.23	21.59
Broadcast equipment operators	23.78	10.1	13.56	21.44	22.60	30.77	31.92
Computer programmers	22.70	5.1	17.07	17.65	21.97	27.19	30.46
Legal assistants	17.40	7.4	11.45	14.27	16.15	19.80	26.34
Technical and related, n.e.c.	18.85	5.9	11.75	13.81	19.03	22.97	25.97
Executive, administrative, and managerial	29.34	2.5	16.25	19.88	27.10	35.90	46.02
Executives, administrators, and managers	34.05	2.5	18.81	24.40	32.65	40.97	51.42
Legislators	14.47	27.7	3.46	3.46	9.10	25.70	29.55
Chief executives and general administrators, public administration	42.79	5.0	30.22	39.85	43.19	48.40	52.32
Administrators and officials, public administration	30.03	2.9	17.48	22.27	29.03	35.15	43.26
Financial managers	41.34	17.5	24.02	29.72	37.75	52.44	62.09
Personnel and labor relations managers	38.40	5.9	21.30	27.36	38.28	48.27	52.79
Purchasing managers	31.74	21.7	18.91	24.04	24.04	47.39	47.39
Managers, marketing, advertising, and public relations	32.91	17.8	21.24	22.45	29.92	49.22	49.22
Administrators, education and related fields	38.91	4.4	24.04	30.84	37.95	45.56	54.36
Managers, medicine and health	34.44	14.9	16.52	23.32	30.82	39.75	66.33
Managers, food servicing and lodging establishments	20.09	10.2	14.37	15.86	18.09	20.75	32.69
Managers, properties and real estate	24.96	9.1	18.48	21.64	22.89	31.78	32.22
Managers, service organizations, n.e.c.	25.83	5.8	15.57	18.97	23.89	31.41	38.12

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
White collar —Continued								
Executive, administrative, and managerial —Continued								
Executives, administrators, and managers—Continued								
Managers and administrators, n.e.c.	\$31.29	7.7	\$17.24	\$21.67	\$29.81	\$39.48	\$46.21	
Management related	22.15	2.1	14.69	17.19	21.02	26.64	30.60	
Accountants and auditors	21.28	3.3	15.23	16.54	20.30	24.90	29.28	
Other financial officers	25.62	7.5	17.03	20.67	26.11	30.03	31.26	
Management analysts	22.41	8.7	16.12	17.55	19.97	27.19	31.88	
Personnel, training, and labor relations specialists	22.48	4.3	12.97	17.32	22.43	27.08	31.70	
Purchasing agents and buyers, n.e.c.	17.35	9.7	11.40	13.06	16.37	19.79	24.42	
Construction inspectors	23.31	3.9	15.00	18.22	23.33	26.80	31.69	
Inspectors and compliance officers, except construction	20.49	2.2	15.50	17.19	19.88	22.86	27.60	
Management related, n.e.c.	23.63	3.1	14.39	18.10	23.02	27.46	33.23	
Sales	13.55	6.2	8.19	9.52	12.04	16.21	22.49	
Supervisors, sales	17.18	9.3	11.62	12.88	15.95	22.49	24.09	
Cashiers	12.07	5.2	8.20	9.17	10.88	13.83	17.77	
Administrative support, including clerical	13.92	1.3	9.01	10.65	13.31	16.38	19.62	
Supervisors, general office	18.09	2.9	13.11	15.08	17.81	20.15	23.91	
Supervisors, financial records processing	20.08	5.6	16.02	17.35	18.83	21.75	27.25	
Chief communications operators	20.13	7.7	15.65	15.75	19.09	20.65	26.71	
Supervisors, distribution, scheduling, and adjusting clerks	19.50	10.5	11.76	15.55	19.09	25.67	27.71	
Computer operators	15.33	8.3	11.46	11.99	14.05	17.52	22.29	
Secretaries	14.62	3.0	9.93	11.57	13.99	17.12	20.45	
Stenographers	19.09	9.4	10.08	13.52	17.88	21.58	29.76	
Typists	14.07	1.7	10.01	12.24	13.83	16.37	17.42	
Interviewers	11.70	9.1	8.50	9.38	10.56	13.55	17.28	
Receptionists	10.89	5.1	7.75	8.80	10.13	12.69	14.80	
Information clerks, n.e.c.	15.29	5.4	10.14	12.25	14.92	18.36	21.88	
Order clerks	15.23	11.0	9.84	10.92	14.61	18.06	23.02	
Personnel clerks, except payroll and timekeeping	13.76	9.2	9.40	9.40	13.50	16.78	19.17	
Library clerks	12.22	4.3	8.50	9.46	11.63	14.48	16.88	
File clerks	10.46	6.9	7.46	8.45	10.10	11.62	14.65	
Records clerks, n.e.c.	13.42	4.0	9.25	10.32	13.22	15.28	17.99	
Bookkeepers, accounting and auditing clerks	14.44	2.3	10.11	11.85	14.23	16.20	18.71	
Payroll and timekeeping clerks	16.84	4.5	12.78	14.89	16.68	19.07	20.19	
Billing clerks	13.05	8.3	8.11	9.69	12.63	16.16	17.58	
Duplicating machine operators	10.89	13.7	8.29	8.95	9.13	10.53	17.77	
Telephone operators	12.39	6.3	7.16	8.96	12.16	15.33	17.99	
Mail clerks, except postal service	9.78	13.4	7.64	7.64	8.42	11.13	14.60	
Messengers	13.69	17.1	8.29	9.00	15.34	19.28	19.28	
Dispatchers	15.92	7.2	10.00	11.43	14.77	19.37	24.01	
Production coordinators	21.24	18.0	10.92	13.81	25.85	28.58	28.58	
Traffic, shipping and receiving clerks	14.46	7.7	10.20	12.32	15.42	16.47	16.81	
Stock and inventory clerks	13.13	4.6	9.04	10.26	12.52	14.96	19.96	
Meter readers	15.80	6.7	9.96	12.31	15.18	18.28	20.86	
Material recording, scheduling, and distribution clerks, n.e.c.	16.45	8.2	12.58	13.40	16.01	19.73	20.71	
Insurance adjusters, examiners, and investigators	15.42	7.0	11.72	12.45	14.17	16.96	21.59	
Investigators and adjusters, except insurance	17.76	4.9	12.34	14.85	18.46	19.68	21.97	
Eligibility clerks, social welfare	16.08	3.1	11.66	13.57	16.02	17.79	20.93	
Bill and account collectors	15.64	4.0	13.00	13.11	15.61	17.10	18.92	
General office clerks	13.23	1.7	9.01	10.63	12.81	15.21	18.07	
Data entry keyers	12.42	3.0	8.92	10.91	12.58	14.25	15.28	
Statistical clerks	11.42	11.8	7.23	8.65	10.73	16.27	16.27	
Teachers' aides	10.44	1.7	7.69	8.58	9.82	11.75	14.10	
Administrative support, n.e.c.	14.41	2.7	9.82	11.29	14.18	16.61	20.04	
Blue collar	16.83	1.3	9.96	12.49	16.09	20.48	24.64	

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Precision production, craft, and repair	\$18.92	1.9	\$11.75	\$14.43	\$17.99	\$22.60	\$27.04
Supervisors, mechanics and repairers	23.11	4.4	15.78	17.99	22.70	26.28	31.08
Automobile mechanics	19.70	9.6	12.59	14.80	19.68	25.13	26.65
Bus, truck, and stationary engine mechanics	18.26	3.6	12.84	15.73	18.29	20.68	22.59
Heavy equipment mechanics	18.78	5.8	12.15	14.98	20.50	22.16	23.45
Industrial machinery repairers	21.69	8.3	12.68	16.13	20.81	26.00	30.84
Machinery maintenance	15.18	10.9	10.28	10.28	14.95	17.04	22.25
Electronic repairers, communications and industrial equipment	20.30	8.0	13.71	15.29	19.77	25.39	25.39
Heating, air conditioning, and refrigeration mechanics ..	16.98	5.4	11.66	14.22	17.47	19.20	20.94
Mechanical controls and valve repairers	21.19	5.0	15.26	19.31	21.86	24.67	27.21
Mechanics and repairers, n.e.c.	16.02	3.1	10.70	12.49	15.21	18.42	22.20
Supervisors, electricians and power transmission installers	23.74	10.1	15.75	18.60	21.72	29.23	34.01
Supervisors, plumbers, pipefitters, and steamfitters	26.93	12.2	15.60	19.63	26.63	32.75	32.75
Supervisors, construction trades, n.e.c.	20.98	6.6	14.54	16.14	18.86	23.77	30.33
Carpenters	19.31	6.6	11.84	14.37	17.54	24.38	30.47
Electricians	20.51	6.2	14.30	16.97	18.20	24.48	29.45
Electrical power installers and repairers	23.68	5.8	16.13	19.86	24.20	27.00	30.00
Painters, construction and maintenance	18.21	7.9	11.14	13.69	17.86	22.60	24.34
Plumbers, pipefitters and steamfitters	18.80	8.0	11.84	14.66	18.80	23.14	27.19
Paving, surfacing, and tamping equipment operators	13.67	2.6	11.87	11.87	14.01	15.02	15.55
Construction trades, n.e.c.	15.15	3.6	10.06	11.44	14.52	17.78	21.31
Supervisors, production	20.78	14.0	12.83	14.21	15.25	25.93	36.12
Inspectors, testers, and graders	21.41	7.3	16.07	18.98	20.73	25.43	25.43
Water and sewer treatment plant operators	17.96	2.8	11.63	14.46	17.87	21.14	24.79
Power plant operators	24.86	8.5	17.33	19.79	22.82	31.85	35.24
Stationary engineers	22.22	9.1	12.54	18.66	21.48	28.01	31.36
Miscellaneous plant and system operators, n.e.c.	16.42	6.2	12.17	14.73	16.99	18.03	19.84
Machine operators, assemblers, and inspectors	16.17	10.3	9.16	10.36	15.95	20.08	24.12
Printing press operators	14.18	7.5	11.55	11.60	13.73	16.73	17.66
Laundering and dry cleaning machine operators	10.25	9.1	5.86	9.16	10.36	11.26	14.53
Furnace, kiln, and oven operators, except food	17.34	2.7	15.52	17.19	17.50	18.28	19.68
Miscellaneous machine operators, n.e.c.	18.58	16.3	9.84	10.30	19.70	26.94	30.91
Welders and cutters	20.66	8.4	15.59	17.95	22.22	23.75	23.75
Transportation and material moving	15.90	1.9	10.05	12.00	15.02	19.46	23.00
Supervisors, motor vehicle operators	17.90	14.5	12.60	12.60	12.60	22.31	28.69
Truck drivers	16.05	7.1	9.67	11.79	15.12	19.45	24.77
Bus drivers	16.37	2.1	10.56	13.09	16.42	20.01	22.89
Taxicab drivers and chauffeurs	8.25	14.9	5.57	5.84	7.97	10.40	13.16
Motor transportation, n.e.c.	16.31	5.9	10.92	12.25	16.45	18.25	23.26
Locomotive operating	22.84	3.9	19.97	20.98	24.36	24.36	25.03
Bridge, lock and lighthouse tenders	13.28	3.0	12.66	13.56	13.56	13.56	13.57
Supervisors, material moving equipment	18.69	8.2	13.27	16.75	17.71	21.86	22.34
Operating engineers	14.92	8.8	10.30	11.05	13.76	17.13	22.21
Excavating and loading machine operators	15.43	11.0	9.98	11.30	13.91	18.73	23.91
Grader, dozer, and scrapper operators	13.21	4.2	9.18	11.21	12.38	15.02	18.35
Industrial truck and tractor equipment operators	12.41	3.7	8.90	9.10	12.63	15.03	16.34
Miscellaneous material moving equipment operators, n.e.c.	15.65	5.3	10.06	11.62	14.59	19.59	22.21
Handlers, equipment cleaners, helpers, and laborers	13.96	2.5	8.00	10.18	13.39	17.12	20.77
Supervisors, agriculture-related workers	19.50	6.5	13.45	16.54	19.48	22.96	24.58
Groundskeepers and gardeners, except farm	13.28	4.7	8.10	9.41	12.56	16.45	20.24
Animal caretakers, except farm	15.30	15.3	8.11	13.16	16.99	18.40	18.40
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	18.30	5.9	11.79	15.33	18.61	21.22	21.97
Helpers, mechanics and repairers	14.94	7.2	9.38	11.57	14.27	19.39	21.18
Helpers, construction trades	13.45	6.4	9.49	11.14	12.17	16.25	18.70

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. **State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued**

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Blue collar —Continued							
Handlers, equipment cleaners, helpers, and laborers							
—Continued							
Construction laborers	\$12.74	5.2	\$7.55	\$10.10	\$12.88	\$15.64	\$17.12
Production helpers	12.42	21.1	8.40	8.40	9.15	17.00	17.00
Garbage collectors	16.46	12.3	9.04	12.37	15.94	23.56	23.56
Stock handlers and baggers	13.69	7.9	9.32	11.16	13.36	16.14	16.49
Freight, stock, and material handlers, n.e.c.	12.59	11.6	6.18	8.77	13.98	17.01	17.50
Garage and service station related	12.59	6.1	9.99	10.57	12.43	15.02	15.02
Vehicle washers and equipment cleaners	13.98	6.4	10.87	11.58	14.31	16.01	16.90
Laborers, except construction, n.e.c.	13.19	3.9	7.61	9.14	12.58	16.45	19.76
Service	16.72	1.4	8.67	11.20	14.90	21.29	27.14
Protective service	20.40	2.1	11.85	14.37	19.62	24.90	29.64
Supervisors, firefighters and fire prevention	24.50	4.7	16.48	19.17	23.45	28.13	34.24
Supervisors, police and detectives	28.83	2.9	16.73	22.95	28.70	34.98	39.94
Supervisors, guards	24.76	8.8	15.13	15.51	24.99	32.63	34.55
Fire inspection and fire prevention	20.40	9.5	13.52	14.75	19.96	24.48	27.34
Firefighting	18.25	2.1	11.46	13.87	17.49	22.66	25.78
Police and detectives, public service	22.73	1.0	14.99	18.04	22.66	26.42	30.33
Sheriffs, bailiffs, and other law enforcement officers	18.71	2.0	11.70	14.17	18.08	22.18	27.67
Correctional institution officers	16.55	5.2	11.02	12.10	14.84	20.69	24.80
Guards and police, except public service	13.84	4.1	7.12	11.32	13.55	16.86	18.69
Protective service, n.e.c.	15.78	6.9	10.10	12.40	13.57	18.39	23.93
Food service	10.70	2.3	7.29	8.30	9.90	12.30	15.04
Other food service	10.66	2.3	7.28	8.29	9.90	12.19	14.88
Supervisors, food preparation and service	13.19	6.3	9.40	10.41	12.51	15.31	17.98
Cooks	10.59	3.1	7.38	8.62	10.25	12.02	13.81
Kitchen workers, food preparation	9.09	2.8	6.87	7.60	8.36	9.76	11.83
Food preparation, n.e.c.	10.12	3.4	7.15	8.06	9.36	11.63	13.41
Health service	12.62	2.4	8.26	9.78	12.17	15.26	17.20
Dental assistants	11.82	12.1	8.51	9.88	11.22	16.02	16.02
Health aides, except nursing	13.37	4.3	8.81	10.13	13.25	15.83	17.57
Nursing aides, orderlies and attendants	12.32	2.5	8.00	9.49	11.72	14.52	17.10
Cleaning and building service	12.35	2.7	7.71	9.12	11.64	14.48	17.74
Supervisors, cleaning and building service workers	17.64	9.3	11.60	12.60	16.78	22.04	22.61
Maids and housemen	8.10	5.5	6.32	6.76	7.52	8.81	10.39
Janitors and cleaners	12.00	1.9	7.78	9.09	11.43	14.24	16.89

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. **State and local government, selected occupations: Mean hourly earnings and percentiles,¹ full-time workers, National Compensation Survey,² July 2002—Continued**

Occupation ³	Full-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Personal service	\$11.70	5.6	\$7.00	\$8.23	\$10.83	\$14.19	\$17.13
Supervisors, personal service	17.72	9.2	11.80	13.46	14.89	20.56	27.32
Attendants, amusement, and recreation facilities	9.53	9.8	6.14	7.67	8.23	11.27	13.58
Public transportation attendants	15.40	15.7	8.06	10.76	14.80	21.25	21.25
Welfare service aides	11.44	8.3	7.45	8.14	10.18	14.18	17.01
Early childhood teachers' assistants	10.25	4.0	7.02	8.63	9.70	11.57	14.29
Child care workers, n.e.c.	12.25	25.0	7.00	7.00	11.06	15.33	19.53
Service, n.e.c.	12.74	4.4	8.94	10.56	12.79	14.59	16.32

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

² This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

³ A classification system including about 480 individual occupations is used to cover all

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

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

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

SUPPLEMENTARY TABLE 3.3. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002

Occupation ³	Part-time workers							
	Hourly earnings							
	Mean	Relative error ⁴ (percent)	Percentiles					
			10	25	Median 50	75	90	
All	\$14.68	3.0	\$7.22	\$9.00	\$11.68	\$16.57	\$26.10	
All, excluding sales	14.73	3.0	7.25	9.00	11.71	16.67	26.19	
White collar	18.00	4.1	8.00	10.25	14.27	21.89	31.35	
White collar, excluding sales	18.13	4.1	8.07	10.36	14.42	22.08	31.80	
Professional specialty and technical	23.43	5.0	10.00	13.68	20.90	28.00	38.92	
Professional specialty	24.70	5.3	10.00	15.02	22.23	29.50	40.56	
Engineers, architects, and surveyors	—	—	—	—	—	—	—	
Mathematical and computer scientists	—	—	—	—	—	—	—	
Natural scientists	—	—	—	—	—	—	—	
Health related	30.94	12.5	18.67	21.85	26.01	30.80	38.65	
Physicians	101.14	32.4	34.10	44.00	69.72	181.59	192.31	
Registered nurses	25.92	5.4	18.64	21.00	24.81	29.02	36.81	
Physical therapists	28.42	3.4	28.00	28.00	28.00	28.00	31.00	
Teachers, college and university	31.41	4.3	17.16	21.94	28.00	37.45	48.75	
Biological science teachers	31.43	31.3	16.00	16.00	19.00	52.55	66.82	
Mathematical science teachers	27.45	18.8	20.21	23.20	23.26	33.69	38.95	
Computer science teachers	29.16	7.0	28.00	28.00	28.00	28.00	32.50	
Health specialties teachers	30.26	15.0	19.50	20.00	32.50	40.50	42.00	
Business, commerce, and marketing teachers	44.24	9.0	35.00	40.50	44.72	44.99	63.31	
Art, drama, and music teachers	34.66	11.8	21.00	21.39	35.16	42.19	48.75	
English teachers	33.41	7.9	20.21	30.53	32.50	36.49	44.99	
Foreign language teachers	41.04	10.0	20.21	30.00	39.78	52.14	56.07	
Trade and industrial teachers	30.91	17.2	19.50	19.50	30.47	42.00	42.19	
Other post-secondary teachers	31.23	6.6	17.09	20.19	28.85	37.23	54.64	
Teachers, except college and university	19.77	5.8	7.73	10.67	16.86	25.03	40.19	
Prekindergarten and kindergarten	25.05	12.2	15.79	16.38	20.47	30.71	43.12	
Elementary school teachers	24.49	8.3	12.50	16.87	22.63	34.60	37.90	
Secondary school teachers	30.84	12.2	18.21	22.70	30.92	40.56	40.56	
Teachers, special education	23.73	24.6	11.54	11.54	29.19	29.19	44.84	
Teachers, n.e.c.	25.18	13.8	10.00	14.17	21.84	39.82	43.75	
Substitute teachers	12.22	5.6	6.67	8.67	10.71	15.00	20.14	
Vocational and educational counselors	22.90	7.9	14.58	21.04	22.02	25.23	29.92	
Librarians, archivists, and curators	22.07	3.4	12.74	14.79	19.19	24.68	37.75	
Librarians	21.98	3.5	12.60	14.53	18.42	30.09	39.23	
Social scientists and urban planners	33.68	16.3	20.18	26.20	34.34	48.98	48.98	
Psychologists	34.74	16.7	21.19	27.45	34.34	48.98	48.98	
Social, recreation, and religious workers	16.30	7.6	8.10	10.81	16.84	21.22	23.06	
Social workers	19.27	8.0	14.26	15.22	20.19	23.03	23.17	
Recreation workers	10.90	8.4	7.00	7.75	9.47	15.00	16.28	
Lawyers and judges	33.52	18.0	15.27	22.95	29.90	39.13	68.33	
Lawyers	34.52	21.5	15.27	16.03	37.02	39.13	83.56	
Writers, authors, entertainers, athletes, and professionals, n.e.c.	19.38	9.2	9.85	12.64	18.00	21.53	33.33	
Artists, performers, and related workers, n.e.c.	18.04	3.6	12.64	15.28	18.00	20.51	21.53	
Athletes	13.67	16.0	9.00	9.85	14.61	18.00	18.00	
Technical	17.38	10.0	10.87	12.02	14.93	20.90	28.00	
Clinical laboratory technologists and technicians	18.43	4.7	14.09	17.77	18.00	19.94	22.35	
Radiological technicians	29.61	14.4	19.47	24.24	32.45	35.78	35.78	
Licensed practical nurses	16.87	7.8	12.00	13.45	15.96	18.26	23.62	
Health technologists and technicians, n.e.c.	12.96	4.1	9.60	11.00	12.38	13.68	17.75	
Technical and related, n.e.c.	12.81	3.3	11.28	12.00	12.18	13.73	15.06	
Executive, administrative, and managerial	21.73	8.2	4.04	11.42	20.91	26.19	36.53	
Executives, administrators, and managers	23.93	13.6	4.04	8.75	21.29	27.63	57.51	
Legislators	14.95	27.5	4.04	4.04	10.00	25.75	27.89	
Administrators and officials, public administration	33.97	22.1	26.44	26.44	26.44	50.70	50.70	
Administrators, education and related fields	42.89	14.5	25.95	25.95	43.67	58.59	68.36	
Management related	18.80	11.5	7.50	13.39	19.29	23.87	26.19	
Management related, n.e.c.	14.50	20.3	6.12	7.50	11.54	21.59	25.78	
Sales	9.46	6.9	6.20	6.75	8.71	10.60	13.34	
Cashiers	9.57	7.3	6.20	7.02	8.71	10.60	13.34	

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.3. State and local government, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
White collar —Continued							
Administrative support, including clerical	\$12.01	2.4	\$7.42	\$9.00	\$11.50	\$14.27	\$17.21
Secretaries	11.24	3.7	8.00	9.00	11.09	12.90	14.24
Typists	12.65	3.4	9.46	11.40	13.04	14.65	14.65
Receptionists	9.59	6.8	7.16	8.75	9.00	11.20	11.20
Information clerks, n.e.c.	14.93	12.1	9.44	12.02	16.16	18.57	18.57
Library clerks	10.18	3.9	6.60	7.50	9.25	12.36	15.04
Records clerks, n.e.c.	11.07	9.6	8.16	9.57	9.57	12.92	15.80
Bookkeepers, accounting and auditing clerks	12.86	5.5	10.21	10.38	12.92	14.25	15.90
Dispatchers	12.92	17.6	7.00	7.06	11.62	14.40	21.62
Stock and inventory clerks	14.27	2.9	13.99	13.99	13.99	13.99	15.51
General office clerks	9.92	10.4	5.15	7.00	9.85	12.00	15.42
Teachers' aides	13.10	2.5	8.45	9.81	12.19	15.77	18.84
Administrative support, n.e.c.	12.58	8.0	5.64	10.01	12.65	15.05	17.09
Blue collar	12.43	2.5	8.44	9.89	11.97	14.36	17.08
Precision production, craft, and repair	10.00	7.0	8.44	8.61	9.66	12.07	12.07
Machine operators, assemblers, and inspectors	—	—	—	—	—	—	—
Transportation and material moving	13.17	2.8	9.35	10.75	12.49	14.98	17.46
Truck drivers	10.31	10.0	8.53	8.53	8.83	11.33	15.75
Bus drivers	13.29	2.8	9.44	10.91	12.60	15.02	17.58
Handlers, equipment cleaners, helpers, and laborers	9.17	4.4	6.00	7.54	9.03	10.05	12.00
Groundskeepers and gardeners, except farm	10.03	5.6	7.29	8.50	10.00	10.67	14.70
Construction laborers	9.10	5.3	6.30	9.00	9.00	9.50	10.24
Laborers, except construction, n.e.c.	8.32	7.3	5.65	6.50	7.95	9.93	12.00
Service	9.97	1.8	6.62	7.83	9.50	11.44	13.37
Protective service	11.09	3.4	6.79	8.50	10.35	12.48	14.94
Firefighting	8.01	9.8	6.75	6.75	7.18	7.87	10.22
Police and detectives, public service	13.19	7.7	10.00	11.25	12.09	14.18	18.34
Sheriffs, bailiffs, and other law enforcement officers	17.06	13.3	8.29	14.50	16.00	16.77	38.05
Crossing guards	9.26	3.7	6.67	8.00	8.80	10.60	12.06
Guards and police, except public service	11.73	7.0	8.50	8.79	10.34	13.88	19.64
Protective service, n.e.c.	10.84	7.2	7.35	9.50	11.65	12.48	12.77
Food service	9.32	2.0	6.45	7.62	9.09	11.12	12.20
Waiters, waitresses, and bartenders	7.71	14.1	3.65	5.15	8.70	9.78	10.28
Other food service	9.34	2.0	6.50	7.65	9.09	11.12	12.21
Cooks	9.81	4.6	7.09	8.11	9.81	11.51	12.58
Kitchen workers, food preparation	8.62	5.8	6.25	7.37	8.14	10.03	11.59
Food preparation, n.e.c.	9.39	2.9	6.48	7.93	9.28	11.12	11.85
Health service	11.35	6.0	7.45	8.96	10.30	12.77	15.95
Health aides, except nursing	11.85	5.5	8.12	10.70	12.29	13.65	15.05
Nursing aides, orderlies and attendants	10.85	6.6	7.25	8.65	10.26	11.91	16.62
Cleaning and building service	9.85	4.6	6.50	7.75	9.14	11.52	14.30
Maids and housemen	13.60	12.2	9.88	11.63	14.39	15.01	16.55
Janitors and cleaners	9.62	4.5	6.50	7.75	9.00	11.19	13.89
Personal service	9.64	2.3	6.44	7.50	9.00	11.12	12.86
Attendants, amusement, and recreation facilities	8.49	3.8	5.75	6.75	8.00	8.98	12.36

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.3. **State and local government, selected occupations: Mean hourly earnings and percentiles,¹ part-time workers, National Compensation Survey,² July 2002—Continued**

Occupation ³	Part-time workers						
	Hourly earnings						
	Mean	Relative error ⁴ (percent)	Percentiles				
			10	25	Median 50	75	90
Service —Continued							
Personal service —Continued							
Public transportation attendants	\$10.67	14.5	\$7.63	\$8.68	\$9.41	\$14.51	\$14.51
Welfare service aides	9.71	7.7	6.74	7.77	9.40	11.59	13.11
Early childhood teachers' assistants	10.08	6.6	7.00	7.52	9.25	11.95	14.28
Child care workers, n.e.c.	10.19	3.5	6.15	8.48	11.11	11.12	11.97
Service, n.e.c.	8.95	5.3	6.50	7.34	7.85	10.53	12.41

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

² This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

³ A classification system including about 480 individual occupations is used to cover all

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

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

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

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002

Occupation ⁴	Total		Private industry		State and local government			
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
All	\$718	0.9	39.6	\$692	0.9	39.7	\$851	0.8
All, excluding sales	721	.9	39.5	693	1.0	39.7	852	.8
White collar	874	.8	39.5	856	1.1	39.8	942	.9
White collar, excluding sales	906	.8	39.4	893	1.1	39.7	943	.9
Professional specialty and technical	1,073	1.3	38.9	1,062	1.9	39.5	1,096	.7
Professional specialty	1,155	1.6	38.9	1,166	2.5	39.7	1,137	.8
Engineers, architects, and surveyors	1,328	1.6	40.6	1,346	1.7	40.7	1,138	2.1
Architects	1,073	7.4	40.3	1,057	8.7	40.5	1,167	5.4
Aerospace engineers	1,471	6.4	40.2	1,471	6.4	40.2	—	—
Metallurgical and materials engineers	1,195	6.6	40.6	1,231	7.9	40.9	—	—
Petroleum engineers	1,532	6.2	40.0	1,532	6.2	40.0	—	—
Chemical engineers	1,514	3.4	40.3	1,515	3.4	40.3	—	—
Nuclear engineers	1,446	3.2	40.0	1,473	2.8	40.0	—	—
Civil engineers	1,191	3.0	40.5	1,197	4.2	41.0	1,178	2.9
Electrical and electronic engineers	1,433	3.3	40.9	1,447	2.9	41.0	1,155	2.7
Industrial engineers	1,198	1.8	40.9	1,203	1.8	41.0	867	9.0
Mechanical engineers	1,215	3.6	40.7	1,221	3.7	40.8	—	—
Engineers, n.e.c.	1,392	3.1	40.3	1,415	3.3	40.3	1,108	4.3
Surveyors and mapping scientists	1,237	6.4	41.0	1,247	6.4	41.1	—	—
Mathematical and computer scientists	1,311	2.7	40.1	1,335	2.7	40.1	1,004	2.7
Computer systems analysts and scientists	1,321	2.7	40.1	1,348	2.6	40.2	1,008	2.7
Operations and systems researchers and analysts	1,238	5.3	39.9	1,241	5.3	39.9	—	—
Actuaries	1,337	5.9	40.4	1,337	5.9	40.4	—	—
Statisticians	1,029	6.8	40.1	1,043	8.1	40.2	—	—
Natural scientists	1,139	4.4	40.0	1,250	3.5	40.2	891	5.7
Physicists and astronomers	1,286	11.4	40.0	—	—	—	—	—
Chemists, except biochemists	1,216	4.4	39.6	1,222	4.9	39.5	1,161	2.7
Atmospheric and space scientists	984	18.9	40.9	957	19.6	40.4	—	—
Geologists and geodesists	1,270	10.1	40.3	1,333	12.3	40.4	1,059	18.0
Physical scientists, n.e.c.	1,213	6.5	40.5	1,323	6.0	40.9	925	7.2
Agricultural and food scientists	943	5.7	40.0	990	14.2	40.0	916	5.8
Biological and life scientists	1,112	15.2	39.5	1,343	10.0	39.5	782	4.8
Forestry and conservation scientists	829	8.7	40.3	—	—	—	807	10.3
Medical scientists	1,022	4.4	40.2	1,094	5.3	40.4	907	4.8
Health related	1,111	3.5	39.4	1,129	4.0	39.3	1,026	2.8
Physicians	2,138	10.9	42.2	2,353	8.0	41.2	1,336	15.4
Dentists	1,392	13.8	41.8	—	—	—	—	—
Optometrists	2,022	12.7	39.0	2,022	12.7	39.0	—	—
Registered nurses	943	1.2	38.9	940	1.6	38.9	960	2.4
Pharmacists	1,472	1.9	39.7	1,492	1.8	39.7	1,262	8.1
Dietitians	767	3.4	39.8	776	4.5	39.9	741	3.2
Respiratory therapists	781	2.1	38.6	778	2.3	38.6	808	2.1
Occupational therapists	926	3.9	39.0	904	4.6	39.3	1,023	3.7
Physical therapists	1,031	2.5	39.6	1,013	2.6	39.8	1,157	7.6
Speech therapists	1,089	4.0	38.2	899	2.8	39.7	1,200	5.2
Therapists, n.e.c.	708	10.8	39.6	682	13.2	39.7	791	6.5
Physicians' assistants	1,262	5.0	39.9	1,264	5.1	40.0	—	—
Teachers, college and university Earth, environmental, and marine science teachers	1,585	2.7	39.2	1,658	4.3	38.7	1,552	3.1
Biological science teachers	1,747	10.4	39.2	—	—	—	1,661	14.6
Chemistry teachers	1,657	11.1	40.0	1,807	16.8	40.7	1,575	14.5
	1,597	9.2	41.1	2,012	6.7	38.8	1,405	7.2

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government		Mean weekly hours ⁶	
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)			
White collar —Continued								
Professional specialty and technical —Continued								
Professional specialty —Continued								
Teachers, college and university —Continued								
Physics teachers	\$1,948	8.9	39.0	\$2,031	7.5	39.1	—	
Natural science teachers, n.e.c.	1,484	11.9	39.6	—	—	—	\$1,454	
Psychology teachers	1,468	11.5	39.4	1,666	11.2	38.5	1,349	
Economics teachers	2,664	11.0	43.2	1,675	10.1	34.3	—	
History teachers	1,492	10.1	41.3	1,250	8.1	42.0	1,674	
Political science teachers	1,427	10.5	39.6	1,454	16.5	40.0	1,411	
Sociology teachers	1,293	8.7	39.9	1,390	11.8	40.7	1,180	
Social science teachers, n.e.c.	1,535	8.2	39.1	1,486	10.1	38.2	1,564	
Engineering teachers	2,235	6.3	41.5	2,165	12.2	39.0	2,271	
Mathematical science teachers	1,534	6.0	38.7	1,480	7.4	39.2	1,557	
Computer science teachers	1,462	13.6	38.0	1,055	9.5	38.5	1,615	
Medical science teachers	2,162	7.3	44.6	2,252	12.9	41.7	2,112	
Health specialties teachers	1,587	8.6	38.5	2,021	10.5	40.8	1,442	
Business, commerce, and marketing teachers	1,641	10.9	38.5	1,749	10.4	37.6	1,558	
Agriculture and forestry teachers	1,456	15.5	36.6	—	—	—	1,450	
Art, drama, and music teachers	1,276	7.2	38.8	1,269	5.4	38.9	1,282	
Physical education teachers ...	1,541	14.9	38.5	1,263	8.3	38.9	1,876	
Education teachers	1,502	9.4	37.8	1,549	17.6	36.6	1,465	
English teachers	1,639	8.3	37.7	1,368	6.6	38.3	1,775	
Foreign language teachers	1,292	15.3	40.9	1,581	7.4	37.9	1,108	
Law teachers	1,915	11.3	37.0	1,979	13.7	37.8	—	
Theology teachers	1,646	13.6	39.7	1,840	21.0	38.2	1,496	
Trade and industrial teachers	1,143	6.3	38.7	669	8.3	42.2	1,273	
Other post-secondary teachers	1,504	4.6	38.3	1,655	15.6	37.4	1,463	
Teachers, except college and university	1,082	1.1	36.7	681	3.5	38.2	1,150	
Prekindergarten and kindergarten	685	7.0	38.0	442	3.9	38.6	1,062	
Elementary school teachers ...	1,123	1.3	36.4	746	5.3	37.2	1,155	
Secondary school teachers ...	1,147	1.4	37.0	1,059	3.3	38.0	1,152	
Teachers, special education ...	1,142	2.7	35.8	875	4.4	38.0	1,191	
Teachers, n.e.c.	1,047	3.8	36.5	730	4.8	38.6	1,136	
Substitute teachers	398	13.6	33.5	—	—	—	398	
Vocational and educational counselors	1,023	4.7	37.6	626	4.8	39.0	1,176	
Librarians, archivists, and curators	964	2.1	38.2	900	5.6	38.4	1,008	
Librarians	1,002	3.3	38.0	957	5.8	38.1	1,024	
Archivists and curators	779	10.2	38.9	784	12.0	38.9	759	
Social scientists and urban planners	1,082	3.9	39.2	1,075	4.6	40.0	1,091	
Economists	1,138	3.9	40.9	1,143	4.1	40.9	—	
Psychologists	1,102	4.9	38.2	990	9.0	39.0	1,180	
Social scientists, n.e.c.	863	14.7	38.6	935	16.3	37.9	759	
Urban planners	1,021	5.1	39.4	—	—	—	1,017	
Social, recreation, and religious workers	676	5.5	39.2	616	6.7	39.3	754	
Social workers	674	5.8	39.1	610	7.1	39.2	757	
Recreation workers	657	5.7	39.0	587	10.3	38.7	711	
Clergy	782	17.0	45.0	782	17.0	45.0	—	

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government				
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	Mean weekly hours ⁶
White collar —Continued									
Professional specialty and technical —Continued									
Professional specialty —Continued									
Social, recreation, and religious workers —Continued									
Religious workers, n.e.c.	\$767	6.4	39.8	\$767	6.4	39.8	—	—	—
Lawyers and judges	1,814	4.7	40.8	2,005	6.5	41.9	\$1,427	7.1	38.7
Lawyers	1,804	4.9	40.9	2,005	6.5	41.9	1,337	7.9	38.5
Judges	2,045	7.7	39.6	—	—	—	2,045	7.7	39.6
Writers, authors, entertainers, athletes, and professionals, n.e.c.	954	3.7	39.3	932	3.7	39.3	1,194	20.6	39.6
Technical writers	1,064	8.3	40.4	1,064	8.3	40.4	—	—	—
Designers	910	5.4	39.8	911	5.5	39.8	798	9.9	39.6
Musicians and composers	1,023	34.0	31.4	1,026	34.5	31.3	—	—	—
Actors and directors	1,110	10.8	40.6	1,110	10.8	40.6	—	—	—
Painters, sculptors, craft artists, and artist printmakers	775	8.1	39.4	775	8.3	39.4	792	14.0	38.6
Photographers	656	11.6	39.8	650	12.4	39.8	—	—	—
Artists, performers, and related workers, n.e.c.	592	9.1	39.6	581	9.2	40.0	662	7.5	37.3
Editors and reporters	886	5.5	39.5	889	5.7	39.5	775	10.1	39.2
Public relations specialists	997	9.7	39.0	994	12.0	38.9	1,010	8.9	39.5
Athletes	1,174	26.1	37.8	793	5.0	36.3	1,749	10.3	40.0
Professional, n.e.c.	1,192	6.8	39.5	1,223	7.4	39.5	1,044	8.4	39.5
Technical	790	1.5	39.0	807	1.8	38.9	688	2.2	39.5
Clinical laboratory technologists and technicians	669	4.2	38.8	667	5.0	38.7	683	9.9	39.6
Dental hygienists	1,084	6.0	36.4	1,104	5.3	36.1	—	—	—
Health record technologists and technicians	521	15.6	39.8	518	16.7	39.8	574	12.9	39.9
Radiological technicians	878	4.2	39.5	888	4.3	39.5	776	4.7	39.9
Licensed practical nurses	605	1.4	39.0	610	1.5	38.9	587	2.7	39.6
Health technologists and technicians, n.e.c.	619	2.4	39.5	616	2.8	39.4	631	3.4	40.0
Electrical and electronic technicians	776	5.5	39.9	778	5.3	39.9	740	12.7	39.9
Industrial engineering technicians	887	4.2	40.2	895	4.1	40.2	—	—	—
Mechanical engineering technicians	904	4.0	40.3	914	3.9	40.3	—	—	—
Engineering technicians, n.e.c.	850	3.1	39.8	891	4.4	40.0	729	3.8	39.3
Drafters	767	3.1	40.3	764	3.3	40.3	809	5.3	39.8
Surveying and mapping technicians	661	5.0	40.6	647	6.2	40.9	720	7.7	39.1
Biological technicians	668	4.4	39.5	682	4.9	39.5	610	8.1	39.6
Chemical technicians	811	6.7	39.8	810	6.9	39.8	826	4.5	40.0
Science technicians, n.e.c.	806	8.8	39.5	838	8.4	39.9	637	8.4	37.4
Airplane pilots and navigators	2,484	5.9	22.3	2,498	5.9	22.1	—	—	—
Broadcast equipment operators	781	10.9	39.8	744	12.1	40.0	925	9.4	38.9
Computer programmers	992	4.8	39.9	1,003	5.3	39.9	899	5.2	39.6
Tool programmers, numerical control	831	5.7	40.0	831	5.7	40.0	—	—	—
Legal assistants	695	5.9	38.6	696	6.6	38.5	687	7.1	39.5
Technical and related, n.e.c. ..	792	4.2	39.8	804	4.9	40.0	740	6.0	39.3
Executive, administrative, and managerial	1,267	2.5	40.5	1,291	3.0	40.8	1,153	2.4	39.3

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
White collar —Continued								
Executive, administrative, and managerial —Continued								
Executives, administrators, and managers	\$1,423	3.0	40.8	\$1,440	3.7	41.1	\$1,342	2.4
Legislators	548	26.3	37.9	—	—	—	548	26.3
Chief executives and general administrators, public administration	1,933	15.2	42.7	—	—	—	1,699	3.5
Administrators and officials, public administration	1,204	3.1	39.6	1,869	20.9	39.0	1,190	2.8
Financial managers	1,480	9.1	40.7	1,470	9.6	40.8	1,610	18.7
Personnel and labor relations managers	1,334	11.2	41.2	1,315	12.3	41.4	1,513	6.2
Purchasing managers	1,301	4.7	40.5	1,306	4.4	40.6	1,265	21.7
Managers, marketing, advertising, and public relations	1,749	9.2	40.9	1,751	9.2	40.9	1,342	21.2
Administrators, education and related fields	1,399	3.9	39.6	1,073	7.4	40.7	1,526	4.2
Managers, medicine and health	1,350	4.3	39.9	1,352	4.1	40.1	1,342	14.4
Managers, food servicing and lodging establishments	817	3.8	43.2	820	4.0	43.6	787	10.1
Managers, properties and real estate	873	8.7	39.5	864	9.5	39.6	978	7.9
Funeral directors	1,081	7.7	47.1	1,081	7.7	47.1	—	—
Managers, service organizations, n.e.c.	1,140	8.8	40.6	1,150	9.4	40.7	1,013	5.5
Managers and administrators, n.e.c.	1,509	5.0	41.2	1,523	5.1	41.3	1,248	8.0
Management related	997	1.7	39.9	1,028	2.0	40.1	867	1.9
Accountants and auditors	929	2.6	39.8	949	3.1	39.9	835	3.2
Underwriters	905	7.8	37.7	905	7.8	37.7	—	—
Other financial officers	1,267	6.4	39.9	1,289	6.4	40.0	982	5.8
Management analysts	1,124	4.8	40.0	1,185	4.1	40.1	889	8.1
Personnel, training, and labor relations specialists	954	2.8	41.0	971	3.3	41.5	877	4.2
Purchasing agents and buyers, farm products	1,023	20.5	39.6	1,087	21.0	39.5	—	—
Buyers, wholesale and retail trade, except farm products	930	8.6	39.8	931	8.7	39.8	—	—
Purchasing agents and buyers, n.e.c.	959	6.0	40.1	1,015	4.3	40.1	691	9.5
Construction inspectors	931	4.2	39.9	948	10.3	40.4	923	3.9
Inspectors and compliance officers, except construction	875	2.7	39.8	1,007	5.3	41.3	795	2.4
Management related, n.e.c.	949	1.6	39.6	956	2.0	39.8	922	3.1
Sales	681	2.1	40.3	682	2.1	40.3	515	8.1
Supervisors, sales	797	5.1	41.4	797	5.1	41.4	686	9.3
Insurance sales	869	8.9	40.3	869	8.9	40.3	—	—
Real estate sales	761	8.1	39.2	757	8.5	39.3	—	—
Securities and financial services sales	1,731	12.0	39.8	1,731	12.0	39.8	—	—
Advertising and related sales	838	8.6	38.7	838	8.6	38.7	—	—
Sales, other business services	916	9.0	40.9	916	9.0	40.9	—	—
Sales engineers	1,613	20.4	42.8	1,613	20.4	42.8	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government			
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)			
White collar —Continued								
Sales —Continued								
Sales representatives, mining, manufacturing, and wholesale	\$979	5.1	40.6	\$979	5.1	40.6	—	
Sales workers, motor vehicles and boats	864	4.7	45.6	864	4.7	45.6	—	
Sales workers, apparel	399	4.6	37.8	399	4.6	37.8	—	
Sales workers, shoes	405	9.1	39.8	405	9.1	39.8	—	
Sales workers, furniture and home furnishings	634	8.8	41.5	634	8.8	41.5	—	
Sales workers, hardware and building supplies	592	5.6	41.1	592	5.6	41.1	—	
Sales workers, parts	576	5.0	40.7	576	5.0	40.7	—	
Sales workers, other commodities	549	6.4	39.6	550	6.4	39.6	—	
Sales counter clerks	407	9.9	39.4	407	9.9	39.4	—	
Cashiers	347	2.0	39.1	345	2.0	39.2	\$452 8.4 37.5	
Street and door-to-door sales workers	724	29.1	39.9	724	29.1	39.9	—	
Sales support, n.e.c.	621	9.3	40.2	621	9.4	40.2	—	
Administrative support, including clerical	537	.5	39.2	537	.6	39.4	537 1.3 38.6	
Supervisors, general office	709	3.1	39.5	708	3.5	39.6	713 2.6 39.4	
Supervisors, computer equipment operators	765	9.7	40.0	728	14.4	40.3	—	
Supervisors, financial records processing	768	2.3	38.9	768	2.4	39.0	758 7.1 37.7	
Chief communications operators	824	6.5	40.0	874	11.7	40.0	805 7.7 40.0	
Supervisors, distribution, scheduling, and adjusting clerks	807	4.0	40.4	816	4.7	40.6	773 10.0 39.6	
Computer operators	626	2.5	39.3	638	2.2	39.4	599 7.5 39.1	
Peripheral equipment operators	555	10.2	39.4	557	12.1	39.7	—	
Secretaries	578	1.2	38.9	582	1.5	39.0	568 3.2 38.9	
Stenographers	661	5.1	39.0	627	7.9	39.8	716 9.5 37.5	
Typists	541	1.9	38.1	552	4.6	38.5	532 2.2 37.8	
Interviewers	475	3.6	39.7	476	4.0	39.7	466 9.1 39.8	
Hotel clerks	349	2.7	39.6	349	2.7	39.6	—	
Transportation ticket and reservation agents	539	5.9	39.4	532	6.0	39.4	—	
Receptionists	433	1.9	39.3	433	2.0	39.3	430 4.9 39.5	
Information clerks, n.e.c.	492	2.8	39.6	486	3.0	39.6	596 5.0 39.0	
Correspondence clerks	522	2.1	40.0	525	2.2	40.0	—	
Order clerks	536	1.8	39.6	535	1.8	39.6	609 11.0 40.0	
Personnel clerks, except payroll and timekeeping	586	3.7	39.7	601	3.0	39.9	537 10.2 39.1	
Library clerks	471	3.7	38.2	481	6.1	38.0	468 4.3 38.3	
File clerks	399	2.5	39.6	398	2.6	39.6	410 6.7 39.2	
Records clerks, n.e.c.	513	2.3	39.4	510	2.6	39.5	526 3.7 39.2	
Bookkeepers, accounting and auditing clerks	544	1.6	39.4	542	1.8	39.4	565 2.3 39.1	
Payroll and timekeeping clerks	607	2.5	39.6	601	2.7	39.6	657 4.3 39.0	
Billing clerks	482	3.6	39.7	480	3.8	39.7	522 8.3 40.0	
Cost and rate clerks	593	23.2	40.2	593	23.2	40.2	—	
Billing, posting, and calculating machine operators	509	5.8	38.6	510	5.8	38.6	—	
Duplicating machine operators	450	6.8	39.5	460	4.4	39.3	434 13.6 39.9	

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean
White collar —Continued							
Administrative support, including clerical —Continued							
Mail preparing and paper handling machine operators	\$452	6.3	39.6	\$452	6.3	39.6	—
Office machine operators, n.e.c.	411	5.4	39.9	406	5.7	39.9	—
Telephone operators	513	3.8	39.0	515	3.9	39.0	\$489
Communications equipment operators, n.e.c.	458	12.9	39.6	439	15.6	39.9	—
Mail clerks, except postal service	461	6.1	39.1	468	6.4	39.0	387
Messengers	396	10.4	39.5	379	8.0	39.9	510
Dispatchers	620	3.8	40.0	607	3.2	40.2	635
Production coordinators	689	3.3	39.9	688	3.3	39.9	842
Traffic, shipping and receiving clerks	509	3.0	39.8	508	3.0	39.9	559
Stock and inventory clerks	503	2.2	39.8	502	2.4	39.9	514
Meter readers	653	4.6	40.0	662	6.1	40.0	632
Weighers, measures, checkers, and samplers	603	7.8	40.1	603	7.8	40.1	—
Expeditors	601	3.2	39.7	598	3.1	39.7	—
Material recording, scheduling, and distribution clerks, n.e.c.	531	9.5	39.7	529	9.7	39.7	658
Insurance adjusters, examiners, and investigators	744	8.2	38.8	746	8.3	38.8	617
Investigators and adjusters, except insurance	588	2.4	39.7	585	2.4	39.7	710
Eligibility clerks, social welfare	583	2.8	38.9	486	2.9	39.5	622
Bill and account collectors	531	4.1	39.5	526	4.3	39.5	619
General office clerks	502	1.1	39.2	496	1.3	39.3	517
Bank tellers	398	1.7	39.2	398	1.7	39.2	—
Proofreaders	574	16.9	39.8	479	10.9	39.7	—
Data entry keyers	481	2.3	39.5	479	2.8	39.5	490
Statistical clerks	536	4.3	39.7	550	5.2	39.6	455
Teachers' aides	371	1.6	35.7	350	3.6	36.0	372
Administrative support, n.e.c.	548	1.3	39.2	545	1.6	39.3	559
Blue collar	594	.9	40.0	590	1.0	40.0	663
Precision production, craft, and repair	730	1.1	40.0	728	1.2	40.0	754
Supervisors, mechanics and repairers	931	3.1	41.0	933	3.5	41.1	921
Automobile mechanics	698	3.9	40.3	689	4.0	40.3	783
Automobile mechanic apprentices	489	5.4	40.5	484	5.6	40.5	—
Bus, truck, and stationary engine mechanics	670	3.2	40.4	662	3.6	40.4	729
Aircraft engine mechanics	1,007	5.3	40.0	1,008	5.3	40.0	—
Small engine repairers	543	4.4	40.0	542	4.3	40.0	—
Automobile body and related repairers	710	9.3	40.2	709	9.4	40.2	—
Aircraft mechanics, except engine	1,000	6.7	40.0	1,000	6.7	40.0	—
Heavy equipment mechanics	753	4.6	39.9	753	5.2	39.9	750
Farm equipment mechanics	585	6.0	41.0	586	6.1	41.0	—
Industrial machinery repairers	764	2.2	39.8	763	2.3	39.8	866
Machinery maintenance	614	5.1	39.5	616	5.3	39.6	587

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government				
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	Mean weekly hours ⁶
Blue collar —Continued									
Precision production, craft, and repair —Continued									
Electronic repairers, communications and industrial equipment	\$785	4.1	39.9	\$784	4.2	39.9	\$810	7.9	39.9
Data processing equipment repairers	620	15.9	39.8	616	16.6	39.7	—	—	—
Household appliance and power tool repairers	597	7.5	39.3	597	7.5	39.3	—	—	—
Telephone line installers and repairers	934	3.8	40.0	940	3.7	40.0	—	—	—
Telephone installers and repairers	910	2.4	40.0	910	2.6	40.0	—	—	—
Heating, air conditioning, and refrigeration mechanics	650	3.1	39.8	647	3.8	39.8	678	5.4	39.9
Camera, watch, and musical instrument repairers	594	24.0	40.0	594	24.0	40.0	—	—	—
Locksmiths and safe repairers	602	9.0	41.1	569	7.6	41.3	—	—	—
Office machine repairers	581	8.6	39.9	581	8.6	39.9	—	—	—
Mechanical controls and valve repairers	840	5.0	40.0	838	6.3	40.0	848	5.0	40.0
Elevator installers and repairers	1,432	9.6	40.0	1,441	9.6	40.0	—	—	—
Millwrights	870	5.6	40.0	870	5.6	40.0	—	—	—
Mechanics and repairers, n.e.c.	627	3.3	39.5	626	3.8	39.5	638	3.1	39.8
Supervisors, brickmasons, stonemasons, and tilesetters	840	17.5	40.0	—	—	—	—	—	—
Supervisors, carpenters and related workers	1,002	5.8	40.2	1,008	5.9	40.2	—	—	—
Supervisors, electricians and power transmission installers	1,068	4.8	40.0	1,084	4.8	40.0	949	10.1	40.0
Supervisors, painters, paperhangers, and plasterers	815	14.2	40.9	812	14.4	40.9	—	—	—
Supervisors, plumbers, pipefitters, and steamfitters	1,030	4.2	40.8	1,016	5.9	41.1	1,077	12.2	40.0
Supervisors, construction trades, n.e.c.	851	3.5	40.2	854	4.1	40.3	838	6.6	39.9
Brickmasons and stonemasons	797	7.5	40.0	798	7.5	40.0	—	—	—
Tile setters, hard and soft	899	14.2	40.0	899	14.2	40.0	—	—	—
Carpet installers	757	12.3	39.5	757	12.3	39.5	—	—	—
Carpenters	729	3.3	39.9	727	3.5	40.0	762	6.4	39.5
Carpenter apprentices	696	13.6	40.0	696	13.6	40.0	—	—	—
Drywall installers	830	10.2	40.0	830	10.2	40.0	—	—	—
Electricians	887	3.4	39.7	895	3.8	39.7	818	6.1	39.9
Electrician apprentices	592	4.0	39.9	590	4.1	39.9	—	—	—
Electrical power installers and repairers	972	3.8	40.0	976	4.5	40.0	947	5.8	40.0
Painters, construction and maintenance	543	6.3	39.8	529	5.7	39.8	721	7.6	39.6
Plasterers	602	12.6	40.0	—	—	—	—	—	—
Plumbers, pipefitters and steamfitters	842	3.5	39.6	850	3.8	39.6	743	7.5	39.5
Plumber, pipefitter, and steamfitter apprentices	722	13.2	39.5	723	13.4	39.5	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government				
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	Mean weekly hours ⁶
Blue collar —Continued									
Precision production, craft, and repair —Continued									
Concrete and terrazzo finishers	\$723	10.2	39.4	\$731	10.4	39.4	—	—	—
Glaziers	677	5.5	40.0	633	6.5	40.0	—	—	—
Insulation workers	573	5.7	39.8	572	5.8	39.8	—	—	—
Paving, surfacing, and tamping equipment operators	668	21.1	41.8	688	23.9	42.1	\$547	2.6	40.0
Roofers	568	12.5	38.7	568	12.5	38.7	—	—	—
Sheetmetal duct installers	821	14.6	40.0	821	14.6	40.0	—	—	—
Structural metal workers	704	5.5	40.0	690	5.8	40.0	—	—	—
Construction trades, n.e.c.	628	4.0	39.9	638	5.3	39.9	603	3.4	39.8
Supervisors, extractive	977	10.2	41.4	977	10.2	41.4	—	—	—
Drillers, oil well	800	18.2	40.0	800	18.2	40.0	—	—	—
Mining machine operators	620	9.7	40.0	620	9.7	40.0	—	—	—
Mining, n.e.c.	961	19.5	47.6	961	19.5	47.6	—	—	—
Supervisors, production	836	3.1	40.5	836	3.2	40.5	831	13.9	40.0
Tool and die makers	875	2.1	40.0	875	2.1	40.0	—	—	—
Tool and die maker apprentices	535	12.1	39.8	535	12.1	39.8	—	—	—
Precision assemblers, metal	769	4.1	40.0	769	4.1	40.0	—	—	—
Machinists	741	4.9	40.0	739	5.0	40.0	—	—	—
Machinist apprentices	580	3.7	40.0	580	3.7	40.0	—	—	—
Precision grinders, filers, and tool sharpeners	677	6.6	39.7	677	6.6	39.7	—	—	—
Patternmakers and modelmakers, metal	834	11.8	40.0	834	11.8	40.0	—	—	—
Layout workers	683	14.5	40.0	683	14.5	40.0	—	—	—
Precious stones and metals workers	506	16.9	39.8	506	16.9	39.8	—	—	—
Engravers, metal	686	19.9	40.0	686	19.9	40.0	—	—	—
Sheet metal workers	657	9.0	38.5	657	9.0	38.5	—	—	—
Sheet metal worker apprentices	554	18.6	39.1	554	18.6	39.1	—	—	—
Cabinet makers and bench carpenters	477	7.1	40.0	474	7.2	40.0	—	—	—
Furniture and wood finishers	504	6.8	40.0	504	6.8	40.0	—	—	—
Tailors	580	10.0	39.4	580	10.0	39.4	—	—	—
Upholsterers	634	13.7	40.0	634	13.7	40.0	—	—	—
Hand molders and shapers, except jewelers	703	5.3	40.0	703	5.3	40.0	—	—	—
Patternmakers, layout workers, and cutters	662	6.9	40.0	662	6.9	40.0	—	—	—
Dental laboratory and medical appliance technicians	589	3.4	39.5	581	3.4	39.5	—	—	—
Bookbinders	683	14.9	39.8	683	14.9	39.8	—	—	—
Electrical and electronic equipment assemblers	493	3.9	39.9	493	3.9	39.9	—	—	—
Miscellaneous precision workers, n.e.c.	601	8.6	39.9	601	8.6	39.9	—	—	—
Precision food production	516	10.1	39.9	516	10.1	39.9	—	—	—
Butchers and meat cutters	451	3.9	39.7	451	3.9	39.7	—	—	—
Bakers	455	3.9	39.6	456	4.2	39.5	—	—	—
Food batchmakers	469	11.0	40.2	469	11.0	40.2	—	—	—
Inspectors, testers, and graders	722	2.9	40.3	716	3.0	40.3	850	7.6	39.7
Precision inspectors, testers, and related workers, n.e.c.	874	7.3	40.0	874	7.3	40.0	—	—	—
Adjusters and calibrators	541	7.3	36.8	541	7.3	36.8	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue collar —Continued									
Precision production, craft, and repair —Continued									
Water and sewer treatment plant operators	\$690	3.4	40.0	\$584	14.0	40.0	\$718	2.8	40.0
Power plant operators	1,024	3.0	40.0	1,029	3.5	40.0	988	7.6	39.7
Stationary engineers	872	4.5	39.8	868	5.3	39.9	880	8.9	39.6
Miscellaneous plant and system operators, n.e.c. ...	885	3.1	39.5	890	3.1	39.5	657	6.2	40.0
Machine operators, assemblers, and inspectors	519	1.4	39.8	519	1.4	39.8	641	10.2	39.6
Lathe and turning machine set-up operators	643	5.4	40.0	643	5.4	40.0	—	—	—
Lathe and turning machine operators	600	5.9	40.0	600	5.9	40.0	—	—	—
Milling and planing machine operators	522	5.2	40.0	522	5.2	40.0	—	—	—
Punching and stamping press operators	510	7.8	40.0	510	7.8	40.0	—	—	—
Rolling machine operators	615	11.8	40.0	615	11.8	40.0	—	—	—
Drilling and boring machine operators	473	11.1	40.0	473	11.1	40.0	—	—	—
Grinding, abrading, buffing, and polishing machine operators	528	3.4	40.0	528	3.4	40.0	—	—	—
Forging machine operators	547	7.7	39.8	547	7.7	39.8	—	—	—
Numerical control machine operators	586	4.5	40.0	586	4.5	40.0	—	—	—
Fabricating machine operators, n.e.c.	584	3.9	39.9	584	3.9	39.9	—	—	—
Molding and casting machine operators	493	3.5	39.7	493	3.5	39.7	—	—	—
Metal plating machine operators	545	7.0	39.6	545	7.0	39.6	—	—	—
Heat treating equipment operators	628	7.5	40.0	628	7.5	40.0	—	—	—
Wood lathe, routing, and planing machine operators	470	6.3	39.9	470	6.3	39.9	—	—	—
Sawing machine operators	479	4.3	39.9	479	4.3	39.9	—	—	—
Shaping and jointing machine operators	507	5.3	40.0	507	5.3	40.0	—	—	—
Nailing and tacking machine operators	415	5.5	38.2	415	5.5	38.2	—	—	—
Printing press operators	626	3.4	39.5	627	3.5	39.5	567	7.5	40.0
Photoengravers and lithographers	664	4.3	39.4	664	4.3	39.4	—	—	—
Typesetters and compositors	593	8.4	39.0	567	7.9	39.2	—	—	—
Winding and twisting machine operators	516	10.0	39.8	516	10.0	39.8	—	—	—
Knitting, looping, taping, and weaving machine operators	493	8.7	39.9	493	8.7	39.9	—	—	—
Textile cutting machine operators	391	6.3	39.2	391	6.3	39.2	—	—	—
Textile sewing machine operators	352	6.0	39.5	352	6.0	39.5	—	—	—
Pressing machine operators	358	4.1	39.4	358	4.1	39.4	—	—	—
Laundering and dry cleaning machine operators	336	4.4	39.3	332	4.7	39.3	407	8.7	39.7
Cementing and gluing machine operators	476	8.3	40.0	476	8.3	40.0	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government					
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings			
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		
Blue collar —Continued										
Machine operators, assemblers, and inspectors —Continued										
Packaging and filling machine operators	\$500	3.9	39.9	\$500	3.9	39.9	—	—		
Extruding and forming machine operators	503	5.7	39.4	503	5.7	39.4	—	—		
Mixing and blending machine operators	593	4.6	39.9	593	4.6	39.9	—	—		
Separating, filtering, and clarifying machine operators	755	3.6	39.8	755	3.6	39.8	—	—		
Compressing and compacting machine operators	460	2.4	40.4	460	2.4	40.4	—	—		
Painting and paint spraying machine operators	604	6.0	40.0	604	6.0	40.0	—	—		
Roasting and baking machine operators, food	456	9.5	40.0	456	9.5	40.0	—	—		
Washing, cleaning, and pickling machine operators	529	10.2	40.0	529	10.2	40.0	—	—		
Folding machine operators	523	7.7	40.0	523	7.7	40.0	—	—		
Furnace, kiln, and oven operators, except food	548	6.2	39.9	543	6.3	40.0	\$679	1.7		
Crushing and grinding machine operators	519	4.5	40.1	519	4.5	40.1	—	—		
Slicing and cutting machine operators	525	4.6	39.9	525	4.6	39.9	—	—		
Photographic process machine operators	475	4.7	39.9	475	4.7	39.9	—	—		
Miscellaneous machine operators, n.e.c.	538	2.7	39.8	538	2.7	39.8	730	15.5		
Welders and cutters	621	2.5	40.0	614	2.4	40.0	827	8.4		
Solders and braziers	414	9.8	40.0	414	9.8	40.0	—	—		
Assemblers	520	3.2	40.0	520	3.2	40.0	—	—		
Hand cutting and trimming	395	12.6	40.0	395	12.6	40.0	—	—		
Hand molding, casting, and forming	437	7.4	40.0	437	7.4	40.0	—	—		
Hand painting, coating, and decorating	453	6.4	40.0	454	6.4	40.0	—	—		
Hand engraving and printing	673	22.1	37.6	673	22.1	37.6	—	—		
Miscellaneous hand working, n.e.c.	443	6.1	39.6	443	6.1	39.6	—	—		
Production inspectors, checkers and examiners ...	526	4.1	39.8	526	4.1	39.8	—	—		
Production testers	529	4.7	39.9	529	4.7	39.9	—	—		
Production samplers and weighers	463	6.3	39.8	463	6.3	39.8	—	—		
Graders and sorters, except agricultural	399	7.5	39.9	399	7.5	39.9	—	—		
Hand inspectors, n.e.c.	418	10.0	39.8	418	10.0	39.8	—	—		
Transportation and material moving										
Supervisors, motor vehicle operators	598	1.8	40.7	596	2.0	41.0	612	2.0		
Truck drivers	787	5.1	42.4	814	3.0	43.4	711	14.4		
Driver-sales workers	598	2.5	41.7	596	2.6	41.8	641	7.1		
Bus drivers	572	5.6	40.8	572	5.6	40.8	—	—		
Taxicab drivers and chauffeurs	332	7.2	39.5	332	7.3	39.5	322	16.8		
Parking lot attendants	348	8.3	39.9	347	8.5	39.9	—	—		
Motor transportation, n.e.c.	395	9.7	38.6	357	8.5	38.5	638	5.6		

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government						
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings	Mean weekly hours ⁶			
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean				
Blue collar —Continued											
Transportation and material moving —Continued											
Railroad conductors and yardmasters	\$1,395	4.7	40.0	\$1,400	4.8	40.0	—	—			
Locomotive operating	1,317	10.3	39.9	—	—	—	\$914	3.9			
Rail vehicle operators, n.e.c.	983	7.4	40.0	—	—	—	—	—			
Ship captains and mates, except fishing boats	880	13.9	45.6	867	14.4	45.9	—	—			
Sailors and deckhands	574	4.2	46.3	541	4.9	47.9	—	—			
Bridge, lock and lighthouse tenders	539	2.7	40.0	—	—	—	531	3.0			
Supervisors, material moving equipment	794	5.9	40.6	797	5.9	40.7	730	7.5			
Operating engineers	782	6.0	39.8	894	4.1	39.7	596	8.7			
Hoist and winch operators	521	12.7	40.0	521	12.7	40.0	—	—			
Crane and tower operators	679	5.1	40.0	676	5.1	40.0	—	—			
Excavating and loading machine operators	632	6.1	40.0	635	6.6	40.0	615	11.0			
Grader, dozer, and scrapper operators	596	4.4	40.0	643	6.2	40.0	528	4.2			
Industrial truck and tractor equipment operators	544	2.6	39.9	545	2.6	39.9	496	3.7			
Miscellaneous material moving equipment operators, n.e.c.	634	4.4	39.8	637	5.0	39.9	618	5.3			
Handlers, equipment cleaners, helpers, and laborers											
Nursery workers	455	1.4	39.7	448	1.4	39.7	556	2.5			
Supervisors, agriculture-related workers	369	7.0	40.0	373	7.3	40.0	—	—			
Groundskeepers and gardeners, except farm	729	6.4	40.1	713	8.1	40.1	780	6.5			
Animal caretakers, except farm	456	3.3	39.7	419	3.7	39.7	528	4.8			
Inspectors, agricultural products	431	9.2	39.2	375	6.4	39.3	592	13.8			
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	402	16.6	40.0	402	16.6	40.0	—	—			
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	728	7.6	39.7	728	8.7	39.6	732	5.9			
Helpers, mechanics and repairers	468	4.8	39.6	449	4.6	39.7	585	7.2			
Helpers, construction trades	450	3.2	39.9	448	3.3	39.9	538	6.4			
Helpers, extractive	444	18.2	40.0	444	18.2	40.0	—	—			
Construction laborers	514	4.0	39.7	514	4.5	39.7	506	5.2			
Production helpers	400	3.6	39.9	400	3.6	39.9	497	21.1			
Garbage collectors	596	7.3	40.9	557	7.9	41.5	657	12.3			
Stevedores	715	19.0	40.0	714	19.5	40.0	—	—			
Stock handlers and baggers	434	1.9	39.6	433	1.9	39.6	546	7.9			
Machine feeders and offbearers	418	3.1	39.8	419	3.1	39.8	—	—			
Freight, stock, and material handlers, n.e.c.	496	5.2	39.8	496	5.2	39.8	504	11.6			
Garage and service station related	496	7.5	39.5	390	7.7	39.5	504	6.1			
Vehicle washers and equipment cleaners	394	3.3	39.5	397	3.4	39.5	553	5.9			
Hand packers and packagers	399	4.2	39.7	375	4.2	39.7	—	—			
Laborers, except construction, n.e.c.	375	2.3	39.7	424	2.5	39.6	528	3.9			
	435							40.0			

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Service									
Protective service	\$441	1.7	38.9	\$370	1.3	38.5	\$670	1.4	40.1
709	2.2	40.6	425	4.2	39.3	841	2.3	41.2	
Supervisors, firefighters and fire prevention	1,199	4.9	49.0	—	—	—	1,199	4.9	49.0
Supervisors, police and detectives	1,155	3.0	40.2	—	—	—	1,158	3.0	40.2
Supervisors, guards	787	5.5	39.2	704	5.7	39.1	982	8.7	39.7
Fire inspection and fire prevention	859	10.5	42.0	—	—	—	859	11.3	42.1
Firefighting	874	2.6	48.0	—	—	—	876	2.6	48.0
Police and detectives, public service	907	1.0	39.9	—	—	—	908	1.0	39.9
Sheriffs, bailiffs, and other law enforcement officers	741	2.0	39.8	—	—	—	744	2.0	39.8
Correctional institution officers	657	5.1	39.9	—	—	—	660	5.2	39.9
Guards and police, except public service	408	3.1	39.2	400	3.3	39.3	533	5.1	38.5
Protective service, n.e.c.	524	7.8	39.1	354	5.6	38.8	620	6.6	39.3
Food service	316	1.6	38.2	310	1.6	38.4	391	2.9	36.5
Waiters, waitresses, and bartenders	190	3.5	37.1	189	3.5	37.1	—	—	—
Bartenders	262	6.1	37.6	262	6.1	37.6	—	—	—
Waiters and waitresses	161	4.5	36.8	160	4.5	36.8	—	—	—
Waiters'/Waitresses' assistants	241	5.7	37.9	240	5.9	37.9	—	—	—
Other food service	362	1.7	38.7	359	1.9	38.9	389	2.8	36.5
Supervisors, food preparation and service	546	2.5	41.7	551	2.6	42.1	503	6.5	38.1
Cooks	364	1.6	38.4	363	1.6	38.6	376	4.4	35.5
Kitchen workers, food preparation	322	2.9	38.8	320	3.2	39.0	340	3.6	37.4
Food preparation, n.e.c.	308	1.7	37.9	302	1.7	38.1	365	3.9	36.0
Health service	415	1.9	38.7	402	2.2	38.6	496	2.4	39.3
Dental assistants	531	6.5	36.8	532	6.7	36.8	473	12.1	40.0
Health aides, except nursing	464	3.5	39.4	452	4.4	39.4	526	4.2	39.3
Nursing aides, orderlies and attendants	383	1.3	38.7	366	1.4	38.6	484	2.4	39.3
Cleaning and building service	419	1.9	39.4	397	2.0	39.3	490	2.7	39.7
Supervisors, cleaning and building service workers ...	591	4.3	40.0	553	5.6	40.0	702	9.4	39.8
Maids and housemen	316	2.0	38.5	316	2.1	38.5	324	5.5	40.0
Janitors and cleaners	433	1.7	39.6	413	2.9	39.5	476	1.8	39.7
Pest control	501	5.9	39.8	497	6.0	39.8	—	—	—
Personal service	406	4.1	37.1	401	4.0	37.0	439	5.8	37.5
Supervisors, personal service	618	4.3	40.3	611	5.1	40.5	690	9.3	39.0
Hairdressers and cosmetologists	520	7.7	37.7	520	7.7	37.7	—	—	—
Attendants, amusement, and recreation facilities	281	4.3	39.6	277	3.6	39.6	381	9.8	40.0
Guides	479	17.1	37.8	481	17.1	37.7	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. United States, selected occupations: Mean weekly earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶	Weekly earnings		Mean weekly hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Service —Continued									
Personal service —Continued									
Public transportation attendants	\$630	3.7	20.0	\$634	3.4	19.1	\$564	20.5	36.6
Baggage porters and bellhops	276	6.2	39.1	276	6.2	39.1	—	—	—
Welfare service aides	407	3.6	38.9	397	4.0	38.8	448	8.9	39.2
Early childhood teachers' assistants	320	5.8	37.7	298	8.8	37.9	380	3.5	37.0
Child care workers, n.e.c.	376	5.2	39.0	358	3.2	39.8	443	25.0	36.2
Service, n.e.c.	427	3.3	38.4	421	3.7	38.5	487	4.5	38.2

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

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 This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

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

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

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

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

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

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
All	\$36,484	0.9	2,011	\$35,755	0.9	2,053	\$39,835	0.8	1,816
All excluding sales	36,575	.9	2,004	35,789	1.0	2,049	39,873	.8	1,815
White Collar	43,878	.8	1,984	44,260	1.1	2,061	42,613	.9	1,730
White collar excluding sales	45,237	.8	1,967	46,171	1.1	2,054	42,679	.9	1,730
Professional specialty and technical	51,460	1.3	1,867	54,438	1.9	2,026	46,578	.7	1,605
Professional specialty	54,179	1.6	1,825	59,473	2.5	2,027	47,481	.8	1,570
Engineers, architects, and surveyors	69,027	1.6	2,109	69,952	1.7	2,115	59,162	2.1	2,048
Architects	55,800	7.4	2,095	54,989	8.7	2,105	60,693	5.4	2,038
Aerospace engineers	76,488	6.4	2,089	76,488	6.4	2,089	—	—	—
Metallurgical and materials engineers	62,119	6.6	2,112	63,998	7.9	2,127	—	—	—
Petroleum engineers	79,667	6.2	2,080	79,667	6.2	2,080	—	—	—
Chemical engineers	78,731	3.4	2,095	78,764	3.4	2,095	—	—	—
Nuclear engineers	75,204	3.2	2,080	76,604	2.8	2,080	—	—	—
Civil engineers	61,944	3.0	2,105	62,257	4.2	2,135	61,276	2.9	2,043
Electrical and electronic engineers	74,509	3.3	2,128	75,246	2.9	2,131	60,056	2.7	2,084
Industrial engineers	62,299	1.8	2,129	62,528	1.8	2,130	45,071	9.0	2,080
Mechanical engineers	63,161	3.6	2,116	63,469	3.7	2,123	—	—	—
Engineers, n.e.c.	72,294	3.1	2,091	73,514	3.3	2,094	57,459	4.3	2,057
Surveyors and mapping scientists	64,312	6.4	2,132	64,839	6.4	2,137	—	—	—
Mathematical and computer scientists	68,156	2.7	2,085	69,414	2.7	2,087	51,998	2.7	2,051
Computer systems analysts and scientists	68,692	2.7	2,085	70,093	2.6	2,088	52,243	2.7	2,054
Operations and systems researchers and analysts	64,391	5.3	2,076	64,548	5.3	2,077	—	—	—
Actuaries	69,518	5.9	2,099	69,518	5.9	2,099	—	—	—
Statisticians	53,527	6.8	2,087	54,226	8.1	2,093	—	—	—
Natural scientists	59,039	4.4	2,075	64,913	3.5	2,085	46,015	5.7	2,053
Physicists and astronomers	66,895	11.4	2,079	—	—	—	—	—	—
Chemists, except biochemists	63,221	4.4	2,058	63,557	4.9	2,055	60,361	2.7	2,080
Atmospheric and space scientists	51,161	18.9	2,127	49,765	19.6	2,100	—	—	—
Geologists and geodesists	65,854	10.1	2,089	69,305	12.3	2,101	54,323	18.0	2,052
Physical scientists, n.e.c.	63,086	6.5	2,108	68,781	6.0	2,125	48,101	7.2	2,064
Agricultural and food scientists	48,169	5.7	2,042	51,006	14.2	2,060	46,516	5.8	2,032
Biological and life scientists	57,607	15.2	2,045	69,395	10.0	2,040	40,639	4.8	2,054
Forestry and conservation scientists	43,122	8.7	2,094	—	—	—	41,941	10.3	2,071
Medical scientists	52,747	4.4	2,075	56,907	5.3	2,103	46,292	4.8	2,032
Health related	57,200	3.5	2,029	58,601	4.0	2,040	51,028	2.8	1,981
Physicians	111,199	10.9	2,194	122,376	8.0	2,145	69,469	15.4	2,377
Dentists	72,408	13.8	2,171	—	—	—	—	—	—
Optometrists	105,168	12.7	2,027	105,168	12.7	2,027	—	—	—
Registered nurses	48,678	1.2	2,009	48,753	1.6	2,019	48,339	2.4	1,966
Pharmacists	76,453	1.9	2,061	77,514	1.8	2,060	65,663	8.1	2,073
Dietitians	39,871	3.4	2,070	40,361	4.5	2,077	38,540	3.2	2,049
Respiratory therapists	40,600	2.1	2,010	40,451	2.3	2,009	42,036	2.1	2,014
Occupational therapists	46,695	3.9	1,966	46,588	4.6	2,022	47,135	3.7	1,737
Physical therapists	52,818	2.5	2,027	52,655	2.6	2,069	53,787	7.6	1,781
Speech therapists	46,946	4.0	1,648	46,243	2.8	2,045	47,261	5.2	1,471
Therapists, n.e.c.	36,699	10.8	2,050	35,415	13.2	2,062	40,657	6.5	2,013
Physicians' assistants	65,615	5.0	2,077	65,738	5.1	2,078	—	—	—
Teachers, college and university Earth, environmental, and marine science teachers	64,874	2.7	1,603	69,225	4.3	1,616	63,003	3.1	1,598
Biological science teachers	76,025	10.4	1,706	—	—	—	68,266	14.6	1,599
Chemistry teachers	72,729	11.1	1,755	74,881	16.8	1,687	71,445	14.5	1,795

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White Collar —Continued									
Professional specialty and technical —Continued									
Professional specialty —Continued									
Teachers, college and university —Continued									
Physics teachers	\$73,085	8.9	1,465	\$83,106	7.5	1,599	—	—	—
Natural science teachers, n.e.c.	54,403	11.9	1,452	—	—	—	\$53,494	13.3	1,453
Psychology teachers	60,225	11.5	1,618	64,559	11.2	1,491	57,378	16.6	1,703
Economics teachers	96,273	11.0	1,560	62,737	10.1	1,286	—	—	—
History teachers	58,295	10.1	1,615	49,284	8.1	1,655	65,012	10.1	1,585
Political science teachers	57,103	10.5	1,586	64,200	16.5	1,768	53,551	13.3	1,495
Sociology teachers	53,350	8.7	1,647	58,157	11.8	1,702	47,943	10.6	1,585
Social science teachers, n.e.c.	61,198	8.2	1,560	60,309	10.1	1,549	61,710	12.2	1,566
Engineering teachers	95,429	6.3	1,773	86,407	12.2	1,556	100,512	7.2	1,895
Mathematical science teachers	60,905	6.0	1,535	55,506	7.4	1,470	63,381	7.4	1,564
Computer science teachers	60,713	13.6	1,578	49,868	9.5	1,822	64,137	12.4	1,501
Medical science teachers	106,932	7.3	2,207	108,171	12.9	2,002	106,216	9.2	2,325
Health specialties teachers	69,064	8.6	1,675	90,576	10.5	1,830	62,133	10.4	1,626
Business, commerce and marketing teachers	66,028	10.9	1,551	73,691	10.4	1,582	60,597	14.7	1,528
Agriculture and forestry teachers	60,729	15.5	1,527	—	—	—	61,213	18.5	1,557
Art, drama and music teachers	50,371	7.2	1,530	51,916	5.4	1,591	49,205	12.5	1,484
Physical education teachers ...	60,710	14.9	1,515	52,352	8.3	1,611	69,763	22.5	1,412
Education teachers	62,290	9.4	1,567	67,132	17.6	1,587	58,674	7.2	1,551
English teachers	66,196	8.3	1,522	55,553	6.6	1,553	71,474	8.9	1,506
Foreign language teachers	50,608	15.3	1,602	62,880	7.4	1,507	42,956	20.6	1,662
Law teachers	83,367	11.3	1,612	86,813	13.7	1,659	—	—	—
Theology teachers	58,616	13.6	1,413	69,555	21.0	1,444	50,988	8.5	1,392
Trade and industrial teachers	48,725	6.3	1,650	34,766	8.3	2,196	51,727	5.0	1,533
Teachers, except college and university	42,494	1.1	1,441	30,545	3.5	1,715	44,242	1.0	1,402
Prekindergarten and kindergarten	30,077	7.0	1,669	21,179	3.9	1,852	41,240	2.9	1,439
Elementary school teachers ...	42,790	1.3	1,388	29,522	5.3	1,471	43,879	1.1	1,381
Secondary school teachers ...	43,907	1.4	1,417	40,609	3.3	1,459	44,108	1.5	1,414
Teachers, special education ...	44,794	2.7	1,406	37,188	4.4	1,615	46,070	2.5	1,371
Teachers, n.e.c.	43,107	3.8	1,504	36,254	4.8	1,917	44,622	3.7	1,413
Substitute teachers	14,498	13.6	1,219	—	—	—	14,498	13.6	1,219
Vocational and educational counselors	45,081	4.7	1,658	32,171	4.8	2,002	49,132	3.7	1,550
Librarians, archivists, and curators	45,704	2.1	1,810	45,990	5.6	1,960	45,531	3.7	1,719
Librarians	46,658	3.3	1,771	48,475	5.8	1,930	45,869	3.9	1,702
Archivists and curators	40,492	10.2	2,023	40,767	12.0	2,022	39,477	16.8	2,029
Social scientists and urban planners	53,431	3.9	1,936	55,781	4.6	2,076	50,763	5.6	1,777
Economists	59,181	3.9	2,127	59,429	4.1	2,128	—	—	—
Psychologists	51,904	4.9	1,799	51,132	9.0	2,015	52,368	4.5	1,670
Social scientists, n.e.c.	44,854	14.7	2,009	48,595	16.3	1,970	39,448	29.0	2,064
Urban planners	53,114	5.1	2,049	—	—	—	52,860	5.3	2,052
Social, recreation, and religious workers	34,620	5.5	2,009	31,488	6.7	2,010	38,767	2.2	2,008
Social workers	34,675	5.8	2,013	31,412	7.1	2,018	38,863	2.3	2,007
Recreation workers	30,419	5.7	1,805	23,867	10.3	1,572	36,975	5.9	2,039
Clergy	40,679	17.0	2,338	40,679	17.0	2,338	—	—	—
Religious workers, n.e.c.	38,825	6.4	2,015	38,825	6.4	2,015	—	—	—
Lawyers and judges	94,330	4.7	2,123	104,263	6.5	2,179	74,200	7.1	2,011
Lawyers	93,804	4.9	2,126	104,263	6.5	2,179	69,527	7.9	2,004

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry			State and local government			
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White Collar —Continued									
Professional specialty and technical —Continued									
Professional specialty —Continued									
Lawyers and judges —Continued									
Judges	\$106,336	7.7	2,058	—	—	—	\$106,336	7.7	2,058
Writers, authors, entertainers, athletes, and professionals, n.e.c.	49,107	3.7	2,023	\$48,108	3.7	2,026	60,070	20.6	1,990
Technical writers	55,333	8.3	2,100	55,324	8.3	2,100	—	—	—
Designers	47,293	5.4	2,070	47,369	5.5	2,070	41,260	9.9	2,050
Musicians and composers	46,387	34.0	1,424	46,628	34.5	1,424	—	—	—
Actors and directors	57,390	10.8	2,100	57,390	10.8	2,100	—	—	—
Painters, sculptors, craft artists, and artist print-Makers	40,327	8.1	2,048	40,282	8.3	2,050	41,242	14.0	2,012
Photographers	34,136	11.6	2,072	33,824	12.4	2,071	—	—	—
Artists, performers, and related workers, n.e.c.	29,528	9.1	1,975	30,193	9.2	2,080	26,483	7.5	1,492
Editors and reporters	45,957	5.5	2,049	46,116	5.7	2,050	40,297	10.1	2,041
Public relations specialists	51,677	9.7	2,022	51,637	12.0	2,022	51,852	8.9	2,026
Athletes	58,106	26.1	1,869	38,345	5.0	1,754	89,684	10.3	2,051
Professional, n.e.c.	60,958	6.8	2,020	63,311	7.4	2,045	50,508	8.4	1,911
Technical	41,010	1.5	2,025	41,898	1.8	2,022	35,471	2.2	2,038
Clinical laboratory technologists and technicians	34,785	4.2	2,018	34,675	5.0	2,012	35,498	9.9	2,057
Dental hygienists	56,354	6.0	1,890	57,403	5.3	1,880	—	—	—
Health record technologists and technicians	27,110	15.6	2,072	26,927	16.7	2,072	29,849	12.9	2,074
Radiological technicians	45,665	4.2	2,055	46,177	4.3	2,053	40,341	4.7	2,073
Licensed practical nurses	31,413	1.4	2,023	31,684	1.5	2,020	30,238	2.7	2,037
Health technologists and technicians, n.e.c.	32,043	2.4	2,046	31,863	2.8	2,039	32,752	3.4	2,074
Electrical and electronic technicians	40,324	5.5	2,074	40,449	5.3	2,076	37,890	12.7	2,041
Industrial engineering technicians	46,109	4.2	2,092	46,519	4.1	2,093	—	—	—
Mechanical engineering technicians	47,011	4.0	2,095	47,535	3.9	2,096	—	—	—
Engineering technicians, n.e.c.	44,049	3.1	2,063	46,132	4.4	2,070	37,895	3.8	2,043
Drafters	39,871	3.1	2,095	39,719	3.3	2,096	42,077	5.3	2,071
Surveying and mapping technicians	34,354	5.0	2,109	33,649	6.2	2,126	37,433	7.7	2,034
Biological technicians	34,743	4.4	2,057	35,447	4.9	2,055	31,716	8.1	2,061
Chemical technicians	42,140	6.7	2,070	42,140	6.9	2,071	42,145	4.5	2,040
Science technicians, n.e.c.	41,326	8.8	2,027	43,555	8.4	2,077	30,287	8.4	1,779
Airplane pilots and navigators	129,163	5.9	1,158	129,893	5.9	1,150	—	—	—
Broadcast equipment operators	40,599	10.9	2,068	38,701	12.1	2,080	48,085	9.4	2,022
Computer programmers	51,589	4.8	2,073	52,133	5.3	2,075	46,746	5.2	2,059
Tool programmers, numerical control	43,223	5.7	2,080	43,223	5.7	2,080	—	—	—
Legal assistants	35,927	5.9	1,997	35,962	6.6	1,987	35,727	7.1	2,053
Technical and related, n.e.c.	41,016	4.2	2,063	41,782	4.9	2,077	37,758	6.0	2,003
Executive, administrative, and managerial	65,450	2.5	2,093	67,027	3.0	2,116	58,295	2.4	1,987
Executives, administrators, and managers	73,330	3.0	2,104	74,719	3.7	2,135	66,751	2.4	1,960
Legislators	19,123	26.3	1,321	—	—	—	19,123	26.3	1,321

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White Collar —Continued									
Executive, administrative, and managerial —Continued									
Executives, administrators, and managers —Continued									
Chief executives and general administrators, public administration	\$100,523	15.2	2,221	—	—	—	\$88,337	3.5	2,065
Administrators and officials, public administration	62,299	3.1	2,049	\$97,192	20.9	2,029	61,552	2.8	2,050
Financial managers	76,852	9.1	2,113	76,402	9.6	2,121	82,714	18.7	2,001
Personnel and labor relations managers	69,185	11.2	2,139	68,402	12.3	2,153	76,696	6.2	1,997
Purchasing managers	67,675	4.7	2,106	67,907	4.4	2,110	65,785	21.7	2,073
Managers, marketing, advertising and public relations	90,942	9.2	2,129	91,033	9.2	2,129	69,768	21.2	2,120
Administrators, education and related fields	67,989	3.9	1,926	55,300	7.4	2,096	72,560	4.2	1,865
Managers, medicine and health	70,122	4.3	2,073	70,276	4.1	2,087	69,487	14.4	2,018
Managers, food servicing and lodging establishments	41,341	3.8	2,186	42,355	4.0	2,251	32,491	10.1	1,617
Managers, properties and real estate	45,374	8.7	2,056	44,933	9.5	2,057	50,879	7.9	2,038
Funeral directors	56,189	7.7	2,448	56,189	7.7	2,448	—	—	—
Managers, service organizations, n.e.c.	58,145	8.8	2,068	58,607	9.4	2,072	51,989	5.5	2,013
Managers and administrators, n.e.c.	78,411	5.0	2,142	79,163	5.1	2,147	63,814	8.0	2,039
Management related	51,782	1.7	2,073	53,402	2.0	2,084	44,939	1.9	2,029
Accountants and auditors	48,270	2.6	2,068	49,326	3.1	2,075	43,397	3.2	2,039
Underwriters	45,742	7.8	1,908	45,742	7.8	1,908	—	—	—
Other financial officers	65,863	6.4	2,076	67,045	6.4	2,082	51,066	5.8	1,993
Management analysts	58,407	4.8	2,081	61,632	4.1	2,087	46,113	8.1	2,058
Personnel, training, and labor relations specialists	49,527	2.8	2,130	50,457	3.3	2,155	45,321	4.2	2,016
Purchasing agents & buyers, farm products	53,172	20.5	2,057	56,530	21.0	2,055	—	—	—
Buyers, wholesale and retail trade, except farm products	48,362	8.6	2,070	48,422	8.7	2,071	—	—	—
Purchasing agents and buyers, n.e.c.	49,867	6.0	2,083	52,786	4.3	2,086	35,870	9.5	2,067
Construction inspectors	48,388	4.2	2,072	49,311	10.3	2,102	48,006	3.9	2,060
Inspectors and compliance officers, except construction	45,524	2.7	2,068	52,365	5.3	2,149	41,346	2.4	2,018
Management related, n.e.c.	49,304	1.6	2,058	49,699	2.0	2,068	47,588	3.1	2,013
Sales	35,342	2.1	2,093	35,407	2.1	2,094	25,348	8.1	1,871
Supervisors, sales	41,422	5.1	2,150	41,449	5.1	2,150	35,667	9.3	2,076
Insurance sales	45,199	8.9	2,094	45,193	8.9	2,094	—	—	—
Real estate sales	39,583	8.1	2,039	39,366	8.5	2,041	—	—	—
Securities and financial services sales	89,986	12.0	2,068	89,986	12.0	2,068	—	—	—
Advertising and related sales	43,493	8.6	2,011	43,486	8.6	2,011	—	—	—
Sales, other business services	47,618	9.0	2,128	47,615	9.0	2,128	—	—	—
Sales engineers	83,895	20.4	2,225	83,895	20.4	2,225	—	—	—
Sales representatives, mining, manufacturing, and wholesale	50,901	5.1	2,109	50,901	5.1	2,109	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry		State and local government			
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings	
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)
White Collar —Continued								
Sales —Continued								
Sales workers, motor vehicles and boats	\$44,912	4.7	2,371	\$44,912	4.7	2,371	—	—
Sales workers, apparel	20,762	4.6	1,965	20,762	4.6	1,965	—	—
Sales workers, shoes	21,043	9.1	2,069	21,043	9.1	2,069	—	—
Sales workers, furniture & home furnishings	32,961	8.8	2,156	32,961	8.8	2,156	—	—
Sales workers, hardware and building supplies	30,791	5.6	2,136	30,791	5.6	2,136	—	—
Sales workers, parts	29,970	5.0	2,118	29,970	5.0	2,118	—	—
Sales workers, other commodities	28,413	6.4	2,048	28,433	6.4	2,048	—	—
Sales counter clerks	21,090	9.9	2,039	21,080	9.9	2,039	—	—
Cashiers	17,980	2.0	2,027	17,884	2.0	2,033	\$21,791	8.4
Street and door to door sales workers	37,661	29.1	2,076	37,661	29.1	2,076	—	—
Sales support, n.e.c.	32,296	9.3	2,089	32,291	9.4	2,089	—	—
Administrative support, including clerical	27,550	.5	2,012	27,885	.6	2,044	26,123	1.3
Supervisors, general office	36,826	3.1	2,053	36,780	3.5	2,054	37,033	2.6
Supervisors, computer equipment operators	39,761	9.7	2,080	37,869	14.4	2,093	—	—
Supervisors, financial records processing	39,922	2.3	2,024	39,951	2.4	2,028	39,410	7.1
Chief communications operators	42,834	6.5	2,080	45,448	11.7	2,080	41,873	7.7
Supervisors, distribution, scheduling, and adjusting clerks	41,897	4.0	2,097	42,429	4.7	2,110	39,998	10.0
Computer operators	32,436	2.5	2,034	33,185	2.2	2,047	30,710	7.5
Peripheral equipment operators	28,848	10.2	2,051	28,946	12.1	2,064	—	—
Secretaries	29,582	1.2	1,992	30,046	1.5	2,013	28,299	3.2
Stenographers	34,276	5.1	2,021	32,554	7.9	2,068	37,081	9.5
Typists	27,601	1.9	1,944	28,715	4.6	2,000	26,765	2.2
Interviewers	24,554	3.6	2,052	24,777	4.0	2,062	23,371	9.1
Hotel clerks	17,987	2.7	2,036	17,982	2.7	2,036	—	—
Transportation ticket and reservation agents	28,036	5.9	2,050	27,677	6.0	2,050	—	—
Receptionists	22,456	1.9	2,040	22,468	2.0	2,040	22,070	4.9
Information clerks, n.e.c.	25,576	2.8	2,059	25,271	3.0	2,061	30,973	5.0
Correspondence clerks	27,148	2.1	2,080	27,322	2.2	2,080	—	—
Order clerks	27,840	1.8	2,056	27,796	1.8	2,056	31,682	11.0
Personnel clerks except payroll & timekeeping	30,373	3.7	2,059	31,230	3.0	2,076	27,565	10.2
Library clerks	21,945	3.7	1,782	24,737	6.1	1,952	21,308	4.3
File clerks	20,754	2.5	2,057	20,721	2.6	2,058	21,296	6.7
Records clerks, n.e.c.	26,448	2.3	2,032	26,512	2.6	2,053	26,205	3.7
Bookkeepers, accounting and auditing clerks	28,270	1.6	2,045	28,163	1.8	2,049	29,111	2.3
Payroll and timekeeping clerks	31,572	2.5	2,057	31,261	2.7	2,062	34,085	4.3
Billing clerks	25,075	3.6	2,066	24,984	3.8	2,066	27,140	8.3
Cost and rate clerks	30,835	23.2	2,090	30,835	23.2	2,090	—	—
Billing, posting, & calculating machine operators	26,471	5.8	2,008	26,504	5.8	2,007	—	—
Duplicating machine operators	23,060	6.8	2,028	23,489	4.4	2,007	22,419	13.6
Mail preparing & paper handling machine operators	23,504	6.3	2,060	23,504	6.3	2,060	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
White Collar —Continued									
Administrative support, including clerical —Continued									
Office machine operators, n.e.c.	\$21,396	5.4	2,077	\$21,135	5.7	2,077	—	—	—
Telephone operators	26,696	3.8	2,027	26,793	3.9	2,026	\$25,408	6.3	2,050
Communications equipment operators, n.e.c.	23,221	12.9	2,010	22,820	15.6	2,074	—	—	—
Mail clerks except postal service	23,958	6.1	2,032	24,327	6.4	2,030	20,119	12.8	2,058
Messengers	20,513	10.4	2,050	19,625	8.0	2,066	26,517	16.4	1,937
Dispatchers	32,185	3.8	2,078	31,517	3.2	2,086	32,950	7.2	2,070
Production coordinators	35,829	3.3	2,075	35,754	3.3	2,075	43,759	18.7	2,061
Traffic, shipping and receiving clerks	26,461	3.0	2,072	26,429	3.0	2,072	29,054	6.3	2,009
Stock and inventory clerks	26,144	2.2	2,068	26,086	2.4	2,073	26,637	4.5	2,028
Meter readers	33,978	4.6	2,080	34,435	6.1	2,080	32,842	6.7	2,079
Weighers, measures, checkers, and samplers	31,209	7.8	2,072	31,163	7.8	2,072	—	—	—
Expeditors	31,265	3.2	2,062	31,077	3.1	2,064	—	—	—
Material recording, scheduling, and distribution clerks, n.e.c.	27,601	9.5	2,064	27,498	9.7	2,064	33,640	8.2	2,045
Insurance adjusters, examiners, & investigators	38,702	8.2	2,019	38,784	8.3	2,019	32,069	7.0	2,080
Investigators and adjusters except insurance	30,555	2.4	2,063	30,414	2.4	2,062	36,931	4.9	2,080
Eligibility clerks, social welfare	30,169	2.8	2,015	24,886	2.9	2,021	32,359	2.9	2,013
Bill and account collectors	27,630	4.1	2,053	27,336	4.3	2,053	32,201	3.9	2,059
General office clerks	25,995	1.1	2,030	25,813	1.3	2,042	26,446	1.7	1,999
Bank tellers	20,714	1.7	2,039	20,714	1.7	2,039	—	—	—
Proofreaders	29,846	16.9	2,067	24,901	10.9	2,063	—	—	—
Data entry keyers	24,894	2.3	2,045	24,872	2.8	2,052	24,993	3.0	2,012
Statistical clerks	27,866	4.3	2,060	28,580	5.2	2,060	23,532	11.8	2,061
Teachers' aides	14,229	1.6	1,371	16,069	3.6	1,652	14,097	1.7	1,351
Administrative support, n.e.c.	28,400	1.3	2,031	28,339	1.6	2,041	28,651	2.8	1,989
Blue Collar	30,642	.9	2,064	30,455	1.0	2,068	33,712	1.3	2,003
Precision production, craft, and repair	37,767	1.1	2,068	37,669	1.2	2,069	39,046	1.9	2,064
Supervisors, mechanics and repairers	48,417	3.1	2,130	48,496	3.5	2,137	47,745	4.4	2,066
Automobile mechanics	36,271	3.9	2,095	35,801	4.0	2,098	40,726	9.9	2,067
Automobile mechanic apprentices	25,428	5.4	2,104	25,158	5.6	2,105	—	—	—
Bus, truck, and stationary engine mechanics	34,810	3.2	2,097	34,401	3.6	2,102	37,685	3.6	2,064
Aircraft engine mechanics	52,378	5.3	2,080	52,393	5.3	2,080	—	—	—
Small engine repairs	28,260	4.4	2,078	28,166	4.3	2,078	—	—	—
Automobile body and related repairers	36,905	9.3	2,093	36,881	9.4	2,093	—	—	—
Aircraft mechanics except engine	52,005	6.7	2,080	52,005	6.7	2,080	—	—	—
Heavy equipment mechanics	39,016	4.6	2,070	39,014	5.2	2,069	39,022	5.7	2,078
Farm equipment mechanics	30,446	6.0	2,130	30,490	6.1	2,130	—	—	—
Industrial machinery repairers	39,737	2.2	2,069	39,666	2.3	2,069	45,049	8.4	2,077
Machinery maintenance	31,938	5.1	2,056	31,998	5.3	2,058	30,536	12.4	2,012
Electronic repairers, communications and industrial equipment	40,844	4.1	2,077	40,781	4.2	2,077	42,101	7.9	2,074

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue Collar —Continued									
Precision production, craft, and repair —Continued									
Data processing equipment repairers	\$32,105	15.9	2,057	\$32,022	16.6	2,066	—	—	—
Household appliance and power tool repairers	31,035	7.5	2,044	31,035	7.5	2,044	—	—	—
Telephone line installers and repairers	48,583	3.8	2,080	48,869	3.7	2,080	—	—	—
Telephone installers and repairers	47,332	2.4	2,080	47,302	2.6	2,080	—	—	—
Heating, air conditioning, and refrigeration mechanics	33,760	3.1	2,067	33,622	3.8	2,069	\$34,741	5.4	2,047
Camera, watch, & musical instrument repairers	30,885	24.0	2,080	30,885	24.0	2,080	—	—	—
Locksmiths and safe repairers	31,278	9.0	2,137	29,578	7.6	2,149	—	—	—
Office machine repairers	30,202	8.6	2,076	30,190	8.6	2,076	—	—	—
Mechanical controls and valve repairers	43,675	5.0	2,080	43,551	6.3	2,080	44,073	5.0	2,080
Elevator installers and repairers	74,475	9.6	2,080	74,914	9.6	2,080	—	—	—
Millwrights	45,230	5.6	2,080	45,236	5.6	2,080	—	—	—
Mechanics and repairers, n.e.c.	32,572	3.3	2,052	32,515	3.8	2,051	32,921	3.1	2,055
Supervisors, brickmasons, stonemasons, and tilesetters	43,656	17.5	2,080	—	—	—	—	—	—
Supervisors, carpenters and related workers	52,081	5.8	2,089	52,393	5.9	2,090	—	—	—
Supervisors, electricians and power transmission installers	55,543	4.8	2,079	56,380	4.8	2,079	49,343	10.1	2,078
Supervisors, painters, paperhangers and plasterers	42,362	14.2	2,126	42,229	14.4	2,126	—	—	—
Supervisors, plumbers, pipefitters, and steamfitters	52,125	4.2	2,066	51,024	5.9	2,062	56,025	12.2	2,081
Supervisors, construction trades, n.e.c.	43,751	3.5	2,068	43,794	4.1	2,066	43,581	6.6	2,077
Brickmasons and stonemasons	40,018	7.5	2,009	40,053	7.5	2,008	—	—	—
Tile setters, hard and soft	46,533	14.2	2,071	46,533	14.2	2,071	—	—	—
Carpet installers	39,354	12.3	2,052	39,354	12.3	2,052	—	—	—
Carpenters	37,721	3.3	2,065	37,601	3.5	2,066	39,631	6.4	2,052
Carpenter apprentices	36,193	13.6	2,080	36,193	13.6	2,080	—	—	—
Drywall installers	42,998	10.2	2,072	42,998	10.2	2,072	—	—	—
Electricians	46,130	3.4	2,066	46,533	3.8	2,066	42,471	6.1	2,070
Electrician apprentices	30,772	4.0	2,074	30,653	4.1	2,074	—	—	—
Electrical power installers and repairers	50,541	3.8	2,080	50,766	4.5	2,080	49,255	5.8	2,080
Painters, construction and maintenance	27,408	6.3	2,007	26,649	5.7	2,003	37,497	7.6	2,060
Plasterers	30,810	12.6	2,046	—	—	—	—	—	—
Plumbers, pipefitters and steamfitters	43,441	3.5	2,041	43,793	3.8	2,040	38,654	7.5	2,056
Plumbers, pipefitters and steamfitters apprentices	37,534	13.2	2,052	37,573	13.4	2,052	—	—	—
Concrete and terrazzo finishers	35,727	10.2	1,946	36,008	10.4	1,940	—	—	—
Glaziers	35,187	5.5	2,080	32,900	6.5	2,080	—	—	—
Insulation workers	29,450	5.7	2,045	29,414	5.8	2,045	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry			State and local government				
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings			
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		
Blue Collar —Continued										
Precision production, craft, and repair —Continued										
Paving, surfacing, and tamping equipment operators	\$29,252	21.1	1,831	\$29,365	23.9	1,797	\$28,425	2.6		
Roofers	28,704	12.5	1,955	28,704	12.5	1,955	—	—		
Sheetmetal duct installers	42,715	14.6	2,080	42,715	14.6	2,080	—	—		
Structural metal workers	36,516	5.5	2,073	35,794	5.8	2,072	—	—		
Construction trades, n.e.c.	30,889	4.0	1,961	30,710	5.3	1,920	31,370	3.4		
Supervisors, extractive	50,790	10.2	2,154	50,790	10.2	2,154	—	—		
Drillers, oil well	41,619	18.2	2,080	41,619	18.2	2,080	—	—		
Mining machine operators	32,254	9.7	2,080	32,254	9.7	2,080	—	—		
Mining, n.e.c.	49,077	19.5	2,429	49,077	19.5	2,429	—	—		
Supervisors, production	43,473	3.1	2,104	43,479	3.2	2,104	43,203	13.9		
Tool and die makers	45,486	2.1	2,082	45,516	2.1	2,082	—	—		
Tool and die maker apprentices	27,819	12.1	2,071	27,819	12.1	2,071	—	—		
Precision assemblers, metal	39,975	4.1	2,080	39,975	4.1	2,080	—	—		
Machinists	38,527	4.9	2,079	38,447	5.0	2,078	—	—		
Machinist apprentices	30,148	3.7	2,080	30,148	3.7	2,080	—	—		
Precision grinders, filers, and tool sharpeners	35,198	6.6	2,067	35,198	6.6	2,067	—	—		
Patternmakers and modelmakers, metal	43,339	11.8	2,079	43,339	11.8	2,079	—	—		
Layout workers	35,536	14.5	2,080	35,536	14.5	2,080	—	—		
Precious stones and metals workers	26,296	16.9	2,068	26,296	16.9	2,068	—	—		
Engravers, metal	35,667	19.9	2,080	35,667	19.9	2,080	—	—		
Sheet metal workers	34,113	9.0	1,999	34,113	9.0	1,999	—	—		
Sheet metal worker apprentices	28,814	18.6	2,035	28,814	18.6	2,035	—	—		
Cabinet makers and bench carpenters	24,770	7.1	2,078	24,653	7.2	2,078	—	—		
Furniture and wood finishers	26,222	6.8	2,080	26,222	6.8	2,080	—	—		
Tailors	30,172	10.0	2,050	30,172	10.0	2,050	—	—		
Upholsterers	32,936	13.7	2,079	32,936	13.7	2,079	—	—		
Hand molders and shapers except jewelers	36,531	5.3	2,080	36,531	5.3	2,080	—	—		
Patternmakers, layout workers, and cutters	34,416	6.9	2,080	34,436	6.9	2,080	—	—		
Dental laboratory and medical appliance technicians	30,620	3.4	2,055	30,202	3.4	2,053	—	—		
Bookbinders	35,540	14.9	2,070	35,540	14.9	2,070	—	—		
Electrical and electronic equipment assemblers	25,638	3.9	2,075	25,638	3.9	2,075	—	—		
Miscellaneous precision workers, n.e.c.	31,249	8.6	2,071	31,238	8.6	2,071	—	—		
Precision food production	26,842	10.1	2,074	26,842	10.1	2,074	—	—		
Butchers and meat cutters	23,445	3.9	2,062	23,445	3.9	2,062	—	—		
Bakers	23,348	3.9	2,030	23,666	4.2	2,054	—	—		
Food batchmakers	24,403	11.0	2,088	24,403	11.0	2,088	—	—		
Inspectors, testers, and graders	37,544	2.9	2,096	37,218	3.0	2,098	44,186	7.6		
Precision inspectors, testers, and related workers, n.e.c.	45,456	7.3	2,080	45,456	7.3	2,080	—	—		
Adjusters and calibrators	28,147	7.3	1,913	28,147	7.3	1,913	—	—		
Water and sewer treatment plant operators	35,884	3.4	2,079	30,384	14.0	2,080	37,344	2.8		
Power plant operators	53,238	3.0	2,078	53,525	3.5	2,080	51,358	7.6		
Stationary engineers	45,358	4.5	2,070	45,116	5.3	2,076	45,777	8.9		

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue Collar —Continued									
Precision production, craft, and repair —Continued									
Miscellaneous plant and system operators, n.e.c. ...	\$45,630	3.1	2,038	\$45,879	3.1	2,037	\$34,155	6.2	2,080
Machine operators, assemblers, and inspectors	26,982	1.4	2,069	26,957	1.4	2,069	32,717	10.2	2,023
Lathe and turning machine set-up operators	33,416	5.4	2,080	33,416	5.4	2,080	—	—	—
Lathe and turning machine operators	31,206	5.9	2,080	31,206	5.9	2,080	—	—	—
Milling and planing machine operators	27,133	5.2	2,080	27,133	5.2	2,080	—	—	—
Punching and stamping press operators	26,537	7.8	2,078	26,537	7.8	2,078	—	—	—
Rolling machine operators	31,992	11.8	2,080	31,992	11.8	2,080	—	—	—
Drilling and boring machine operators	24,581	11.1	2,080	24,581	11.1	2,080	—	—	—
Grinding, abrading, buffing, and polishing machine operators	27,449	3.4	2,078	27,449	3.4	2,078	—	—	—
Forging machine operators	28,445	7.7	2,069	28,445	7.7	2,069	—	—	—
Numerical control machine operators	30,449	4.5	2,080	30,449	4.5	2,080	—	—	—
Fabricating machine operators, n.e.c.	30,366	3.9	2,075	30,366	3.9	2,075	—	—	—
Molding and casting machine operators	25,549	3.5	2,061	25,549	3.5	2,061	—	—	—
Metal plating machine operators	28,342	7.0	2,060	28,342	7.0	2,060	—	—	—
Heat treating equipment operators	32,647	7.5	2,078	32,647	7.5	2,078	—	—	—
Wood lathe, routing, & planing machine operators	24,426	6.3	2,074	24,426	6.3	2,074	—	—	—
Sawing machine operators	24,856	4.3	2,072	24,856	4.3	2,072	—	—	—
Shaping and jointing machine operators	26,366	5.3	2,079	26,366	5.3	2,079	—	—	—
Nailing and tacking machine operators	21,594	5.5	1,988	21,594	5.5	1,988	—	—	—
Printing press operators	32,548	3.4	2,053	32,581	3.5	2,052	29,485	7.5	2,080
Photoengravers and lithographers	34,522	4.3	2,051	34,522	4.3	2,051	—	—	—
Typesetters and compositors	30,538	8.4	2,009	29,182	7.9	2,020	—	—	—
Winding and twisting machine operators	26,812	10.0	2,071	26,812	10.0	2,071	—	—	—
Knitting, looping, taping, and weaving machine operators	25,595	8.7	2,072	25,595	8.7	2,072	—	—	—
Textile cutting machine operators	20,162	6.3	2,020	20,162	6.3	2,020	—	—	—
Textile sewing machine operators	18,311	6.0	2,054	18,311	6.0	2,054	—	—	—
Pressing machine operators	18,624	4.1	2,051	18,624	4.1	2,051	—	—	—
Laundering and dry cleaning machine operators	17,391	4.4	2,035	17,252	4.7	2,039	20,047	8.7	1,955
Cementing and gluing machine operators	24,774	8.3	2,080	24,774	8.3	2,080	—	—	—
Packaging and filling machine operators	25,977	3.9	2,073	25,977	3.9	2,073	—	—	—
Extruding and forming machine operators	26,113	5.7	2,044	26,113	5.7	2,044	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue Collar —Continued									
Machine operators, assemblers, and inspectors —Continued									
Mixing and blending machine operators	\$30,579	4.6	2,057	\$30,579	4.6	2,057	—	—	—
Separating, filtering, and clarifying machine operators	39,257	3.6	2,069	39,284	3.6	2,069	—	—	—
Compressing and compacting machine operators	23,915	2.4	2,099	23,915	2.4	2,099	—	—	—
Painting and paint spraying machine operators	31,410	6.0	2,080	31,399	6.0	2,080	—	—	—
Roasting and baking machine operators, food	23,729	9.5	2,080	23,729	9.5	2,080	—	—	—
Washing, cleaning, and pickling machine operators	27,488	10.2	2,080	27,488	10.2	2,080	—	—	—
Folding machine operators	27,175	7.7	2,079	27,175	7.7	2,079	—	—	—
Furnace, kiln, and oven operators, except food	28,476	6.2	2,077	28,248	6.3	2,078	\$35,309	1.7	2,036
Crushing and grinding machine operators	26,786	4.5	2,068	26,786	4.5	2,068	—	—	—
Slicing and cutting machine operators	27,296	4.6	2,073	27,296	4.6	2,073	—	—	—
Photographic process machine operators	24,610	4.7	2,067	24,623	4.7	2,067	—	—	—
Miscellaneous machine operators, n.e.c.	27,976	2.7	2,068	27,940	2.7	2,068	37,940	15.5	2,042
Welders and cutters	32,253	2.5	2,078	31,912	2.4	2,078	42,983	8.4	2,080
Solders and braziers	21,526	9.8	2,079	21,526	9.8	2,079	—	—	—
Assemblers	27,003	3.2	2,075	27,003	3.2	2,075	—	—	—
Hand cutting and trimming	20,531	12.6	2,076	20,531	12.6	2,076	—	—	—
Hand molding, casting, and forming	22,700	7.4	2,080	22,700	7.4	2,080	—	—	—
Hand painting, coating, and decorating	23,544	6.4	2,078	23,590	6.4	2,078	—	—	—
Hand engraving and printing	34,993	22.1	1,956	34,993	22.1	1,956	—	—	—
Miscellaneous hand working, n.e.c.	23,011	6.1	2,058	23,011	6.1	2,058	—	—	—
Production inspectors, checkers and examiners	27,335	4.1	2,070	27,336	4.1	2,070	—	—	—
Production testers	27,532	4.7	2,076	27,532	4.7	2,076	—	—	—
Production samplers and weighers	24,066	6.3	2,070	24,066	6.3	2,070	—	—	—
Graders and sorters except agricultural	20,733	7.5	2,077	20,733	7.5	2,077	—	—	—
Hand inspectors, n.e.c.	21,726	10.0	2,071	21,726	10.0	2,071	—	—	—
Transportation and material moving	30,528	1.8	2,078	30,609	2.0	2,103	29,883	2.0	1,879
Supervisors, motor vehicle operators	40,879	5.1	2,203	42,334	3.0	2,255	36,923	14.4	2,063
Truck drivers	30,860	2.5	2,151	30,763	2.6	2,155	33,108	7.1	2,063
Driver-sales workers	29,762	5.6	2,121	29,741	5.6	2,121	—	—	—
Bus drivers	24,672	3.5	1,618	21,951	7.6	1,654	26,161	3.0	1,598
Taxicab drivers and chauffeurs	17,270	7.2	2,055	17,283	7.3	2,055	16,764	16.8	2,032
Parking lot attendants	18,088	8.3	2,077	18,041	8.5	2,077	—	—	—
Motor transportation, n.e.c.	20,562	9.7	2,007	18,564	8.5	2,003	33,172	5.6	2,034
Railroad conductors and yardmasters	72,563	4.7	2,080	72,781	4.8	2,080	—	—	—
Locomotive operating	66,401	10.3	2,013	—	—	—	47,518	3.9	2,080
Rail vehicle operators, n.e.c.	51,131	7.4	2,080	—	—	—	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Blue Collar —Continued									
Transportation and material moving —Continued									
Ship captains and mates except fishing boats	\$44,093	13.9	2,284	\$43,387	14.4	2,293	—	—	—
Sailors and deckhands	28,765	4.2	2,320	26,912	4.9	2,382	—	—	—
Bridge, lock and lighthouse tenders	28,048	2.7	2,079	—	—	—	\$27,610	3.0	2,079
Supervisors, material moving equipment	41,279	5.9	2,113	41,430	5.9	2,117	37,978	7.5	2,032
Operating engineers	37,079	6.0	1,887	40,260	4.1	1,787	31,006	8.7	2,078
Hoist and winch operators	27,098	12.7	2,080	27,098	12.7	2,080	—	—	—
Crane and tower operators	35,310	5.1	2,080	35,129	5.1	2,080	—	—	—
Excavating and loading machine operators	32,539	6.1	2,057	32,633	6.6	2,055	31,959	11.0	2,071
Grader, dozer, and scrapper operators	30,808	4.4	2,069	33,146	6.2	2,063	27,444	4.2	2,077
Industrial truck and tractor equipment operators	28,121	2.6	2,063	28,192	2.6	2,065	24,479	3.7	1,972
Miscellaneous material moving equipment operators, n.e.c.	32,946	4.4	2,070	33,105	5.0	2,073	32,133	5.3	2,053
Handlers, equipment cleaners, helpers, and laborers	23,342	1.4	2,039	22,986	1.4	2,038	28,616	2.5	2,050
Nursery workers	18,890	7.0	2,044	19,051	7.3	2,043	—	—	—
Supervisors, agriculture-Related workers	37,921	6.4	2,085	37,070	8.1	2,087	40,568	6.5	2,080
Groundskeepers and gardeners except farm	22,624	3.3	1,970	20,579	3.7	1,951	26,658	4.8	2,008
Animal caretakers except farm	21,401	9.2	1,946	18,341	6.4	1,924	30,773	13.8	2,012
Inspectors, agricultural products	20,792	16.6	2,066	20,792	16.6	2,066	—	—	—
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	37,633	7.6	2,050	37,582	8.7	2,046	38,042	5.9	2,079
Helpers, mechanics and repairers	24,296	4.8	2,059	23,334	4.6	2,063	30,416	7.2	2,035
Helpers, construction trades	22,807	3.2	2,022	22,652	3.3	2,020	27,973	6.4	2,080
Helpers, extractive	21,677	18.2	1,951	21,677	18.2	1,951	—	—	—
Construction laborers	25,762	4.0	1,992	25,730	4.5	1,986	26,055	5.2	2,046
Production helpers	20,802	3.6	2,072	20,807	3.6	2,073	18,789	21.1	1,512
Garbage collectors	30,875	7.3	2,117	28,799	7.9	2,142	34,185	12.3	2,077
Stevedores	37,187	19.0	2,080	37,147	19.5	2,080	—	—	—
Stock handlers and baggers	22,525	1.9	2,055	22,504	1.9	2,056	26,976	7.9	1,970
Machine feeders and offbearers	21,726	3.1	2,067	21,754	3.1	2,067	—	—	—
Freight, stock, and material handlers, n.e.c.	25,743	5.2	2,065	25,738	5.2	2,065	26,186	11.6	2,080
Garage and service station related	20,426	7.5	2,049	20,259	7.7	2,048	26,183	6.1	2,080
Vehicle washers and equipment cleaners	20,728	3.3	2,052	20,654	3.4	2,052	28,775	5.9	2,059
Hand packers and packagers	19,184	4.2	2,027	19,184	4.2	2,027	—	—	—
Laborers except construction, n.e.c.	22,334	2.3	2,038	21,788	2.5	2,034	27,414	3.9	2,078
Service	22,645	1.7	1,994	19,116	1.3	1,989	33,564	1.4	2,008
Protective service	36,583	2.2	2,096	21,842	4.2	2,018	43,511	2.3	2,133

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total		Private industry			State and local government			
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Service —Continued									
Protective service —Continued									
Supervisors, firefighters and fire prevention	\$62,367	4.9	2,546	—	—	—	\$62,367	4.9	2,546
Supervisors, police and detectives	59,986	3.0	2,085	—	—	—	60,101	3.0	2,085
Supervisors, guards	40,413	5.5	2,014	\$35,933	5.7	1,994	51,028	8.7	2,061
Fire inspection and fire prevention	44,677	10.5	2,186	—	—	—	44,661	11.3	2,189
Firefighting	45,453	2.6	2,494	—	—	—	45,517	2.6	2,494
Police and detectives, public service	47,017	1.0	2,071	—	—	—	47,063	1.0	2,071
Sheriffs, bailiffs, and other law enforcement officers	38,518	2.0	2,067	—	—	—	38,695	2.0	2,068
Correctional institution officers	34,138	5.1	2,073	—	—	—	34,297	5.2	2,073
Guards and police except public service	21,038	3.1	2,024	20,749	3.3	2,038	25,143	5.1	1,816
Protective service, n.e.c.	23,483	7.8	1,753	13,846	5.6	1,517	30,303	6.6	1,921
Food service	16,098	1.6	1,951	16,064	1.6	1,985	16,510	2.9	1,543
Waiters, waitresses, and bartenders	13,593	6.1	1,955	13,593	6.1	1,955	—	—	—
Waiters and waitresses	8,317	4.5	1,905	8,280	4.5	1,905	—	—	—
Waiters'/Waitresses' assistants	12,481	5.7	1,958	12,415	5.9	1,964	—	—	—
Other food service									
Supervisors, food preparation and service	27,672	2.5	2,112	28,593	2.6	2,184	21,492	6.5	1,630
Cooks	18,460	1.6	1,945	18,735	1.6	1,992	15,767	4.4	1,489
Kitchen workers, food preparation	16,216	2.9	1,956	16,572	3.2	2,023	14,063	3.6	1,548
Food preparation, n.e.c.	15,589	1.7	1,914	15,594	1.7	1,970	15,555	3.9	1,537
Health service	21,508	1.9	2,007	20,880	2.2	2,008	25,282	2.4	2,003
Dental assistants	27,612	6.5	1,915	27,672	6.7	1,912	24,593	12.1	2,080
Health aides, except nursing	23,983	3.5	2,035	23,473	4.4	2,046	26,479	4.2	1,980
Nursing aides, orderlies and attendants	19,860	1.3	2,008	19,010	1.4	2,007	24,783	2.4	2,012
Cleaning and building service	21,676	1.9	2,037	20,593	2.0	2,037	25,149	2.7	2,036
Supervisors, cleaning and building service workers	30,570	4.3	2,069	28,778	5.6	2,082	35,843	9.4	2,031
Maids and housemen	16,348	2.0	1,994	16,335	2.1	1,992	16,836	5.5	2,077
Janitors and cleaners	22,375	1.7	2,047	21,429	2.9	2,052	24,427	1.8	2,036
Pest control	26,077	5.9	2,072	25,863	6.0	2,072	—	—	—
Personal service	20,323	4.1	1,856	20,526	4.0	1,892	19,032	5.8	1,627
Supervisors, personal service									
Hairdressers and cosmetologists	31,998	4.3	2,086	31,598	5.1	2,092	35,906	9.3	2,026
Attendants, amusement, and recreation facilities	14,286	4.3	2,017	14,096	3.6	2,016	19,663	9.8	2,064
Guides	19,148	17.1	1,509	19,165	17.1	1,504	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. United States, selected occupations: Mean annual earnings¹ and hours, full-time workers,² private industry and State and local government, National Compensation Survey,³ July 2002 — Continued

Occupation ⁴	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶	Annual earnings		Mean annual hours ⁶
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	
Service —Continued									
Personal service —Continued									
Public transportation attendants	\$32,405	3.7	1,028	\$32,917	3.4	992	\$24,429	20.5	1,586
Baggage porters and bellhops	14,356	6.2	2,031	14,356	6.2	2,031	—	—	—
Welfare service aides	20,818	3.6	1,986	20,485	4.0	1,999	22,100	8.9	1,933
Early childhood teachers' assistants	14,977	5.8	1,766	14,916	8.8	1,902	15,108	3.5	1,473
Child care workers, n.e.c.	18,260	5.2	1,895	18,375	3.2	2,041	17,919	25.0	1,462
Service, n.e.c.	21,983	3.3	1,978	21,755	3.7	1,987	24,132	4.5	1,894

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

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 This survey covers all 50 States. Collection was conducted between December 2001 and January 2003. The average reference period was July 2002.

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

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

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

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

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