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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$20.02	2.5%	\$795	2.5%	\$40,664	2.5%
Management occupations	38.05	1.9	1,552	2.3	80,276	2.3
Chief executives	64.91	26.2	3,060	21.4	159,135	21.4
General and operations managers	42.20	7.1	1,793	8.4	93,254	8.4
Legislators	30.71	40.3	1,174	43.8	61,034	43.8
Advertising and promotions managers	31.85	15.1	1,272	13.1	66,157	13.1
Marketing and sales managers	41.50	5.6	1,706	6.3	88,723	6.3
Marketing managers	45.16	9.3	1,785	9.4	92,820	9.4
Sales managers	39.37	7.9	1,657	8.3	86,178	8.3
Public relations managers	46.74	28.4	1,855	28.0	96,447	28.0
Administrative services managers	27.50	7.7	1,131	7.5	58,828	7.5
Computer and information systems						
managers	46.92	5.3	1,915	5.7	99,578	5.7
Financial managers	37.19	4.0	1,498	3.8	77,919	3.8
Compensation and benefits managers	31.74	8.5	1,327	8.1	69,025	8.1
Training and development managers	60.47	24.9	2,419	24.9	125,783	24.9
Industrial production managers	32.35	10.0	1,346	8.5	69,995	8.5
Purchasing managers	43.96	23.1	1,801	22.6	93,669	22.6
Transportation, storage, and distribution	24.25		1015	44.0	£4. 5 00	110
managers	31.25	12.1	1,246	11.8	64,789	11.8
Construction managers	37.80	5.5	1,577	4.5	81,967	4.5
Education administrators Education administrators, elementary and	36.07	5.5	1,419	5.5	69,257	5.5
secondary school	41.78	3.6	1,624	4.3	79,635	4.3
Education administrators, postsecondary	35.12	7.8	1,385	7.8	65,928	7.8
Engineering managers	52.45	7.1	2,162	7.3	112,425	7.3
Food service managers	18.71	6.0	855	7.2	43,677	7.2
Lodging managers	17.62	12.5	808	9.3	41,992	9.3
Medical and health services managers	38.16	6.1	1,556	6.3	80,902	6.3
Natural sciences managers	28.08	18.7	1,091	20.0	56,734	20.0
Property, real estate, and community	26.00	0.7	1.007	0.0	56.010	0.0
association managers	26.99	8.7	1,095	9.0	56,918	9.0
Social and community service managers	32.47	5.1	1,291	5.5	67,119	5.5
Business and financial operations						
occupations	30.19	2.8	1,219	2.7	63,352	2.7
Buyers and purchasing agents	25.85	6.9	1,038	7.0	53,970	7.0
Wholesale and retail buyers, except farm						
products	23.38	7.5	944	8.0	49,075	8.0
Purchasing agents, except wholesale,						
retail, and farm products	27.20	7.4	1,089	7.7	56,620	7.7
Claims adjusters, appraisers, examiners, and	26.52		1055	7.	54040	
investigators	26.73	7.5	1,055	7.5	54,849	7.5

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

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations						
occupations –Continued						
Claims adjusters, examiners, and						
investigators	\$26.45	8.2%	\$1,044	8.2%	\$54,298	8.2%
Compliance officers, except agriculture,						
construction, health and safety, and						
transportation	28.89	12.5	1,159	12.5	60,293	12.5
Cost estimators	33.26	5.8	1,402	6.7	72,912	6.7
Human resources, training, and labor						
relations specialists	29.51	5.2	1,185	5.3	61,627	5.3
Employment, recruitment, and placement						
specialists	31.67	15.7	1,266	15.7	65,835	15.7
Compensation, benefits, and job analysis						
specialists	30.50	8.3	1,211	8.4	62,977	8.4
Training and development specialists	28.25	7.3	1,148	5.5	59,682	5.5
Logisticians	32.95	12.0	1,318	12.0	68,536	12.0
Management analysts	35.03	9.2	1,402	9.1	72,884	9.1
Accountants and auditors	26.37	5.8	1,069	6.0	55,556	6.0
Appraisers and assessors of real estate	19.81	8.2	792	8.5	41,173	8.5
Budget analysts	34.09	11.7	1,406	13.3	73,031	13.3
Credit analysts	32.59	12.1	1,304	12.1	67,797	12.1
Financial analysts and advisors	35.61	13.9	1,456	14.4	75,703	14.4
Financial analysts	38.63	16.8	1,616	17.0	84,053	17.0
Personal financial advisors	34.37	17.3	1,375	17.3	71,486	17.3
Insurance underwriters	26.36	17.4	1,020	17.5	53,050	17.5
Financial examiners	32.78	8.3	1,313	8.3	68,263	8.3
Loan counselors and officers	26.19	6.9	1,051	7.5	54,636	7.5
Loan officers	26.51	7.3	1,067	7.9	55,483	7.9
Tax examiners, collectors, preparers, and	20.51	,.5	1,007	,.,	22,102	',
revenue agents	16.23	10.6	647	10.5	33,636	10.5
Tax examiners, collectors, and revenue	10.23	10.0	017	10.5	33,030	10.5
agents	16.47	11.9	656	11.7	34,122	11.7
ugono	10.17	11.5	050	11.7	31,122	11.,
Computer and mathematical science						
occupations	35.77	4.1	1,437	4.4	74,678	4.4
Computer and information scientists,	33.11	1.1	1,137	'	7 1,070	'
research	48.40	1.2	1,936	1.2	100,667	1.2
Computer programmers	34.09	6.4	1,400	5.8	72,824	5.8
Computer software engineers	41.50	2.9	1,661	2.9	86,382	2.9
Computer software engineers, applications	40.84	3.0	1,635	3.1	85,041	3.1
Computer software engineers, applications Computer software engineers, systems	70.04	3.0	1,033	3.1	05,041	3.1
softwaresoftware engineers, systems	42.96	6.3	1,719	6.3	89,362	6.3
Computer support specialists	25.35	4.6	1,719	4.5	52,263	4.5
Computer systems analysts	38.83	4.0	1,550	5.0	80,539	5.0
Computer systems unarysts	50.05	7.7	1,550	3.0		3.0

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

	Hourly ea	nrnings ³	Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Computer and mathematical science							
occupations –Continued							
Database administrators	\$32.84	16.8%	\$1,310	16.8%	\$68,126	16.8%	
Network and computer systems							
administrators	31.68	3.7	1,270	3.7	65,783	3.7	
Network systems and data communications							
analysts	30.52	8.6	1,225	8.1	63,711	8.1	
Operations research analysts	33.22	7.8	1,302	8.7	67,724	8.7	
Architecture and engineering occupations	33.09	2.6	1,332	2.6	69,256	2.6	
Architects, except naval	36.58	8.7	1,478	8.3	76,875	8.3	
Architects, except landscape and naval	37.35	9.1	1,512	8.6	78,617	8.6	
Engineers	37.64	2.2	1,519	2.2	78,999	2.2	
Aerospace engineers	35.01	9.3	1,400	9.3	72,813	9.3	
Chemical engineers	43.48	5.2	1,739	5.2	90,430	5.2	
Civil engineers	35.30	4.2	1,418	4.1	73,723	4.1	
Computer hardware engineers	42.53	7.9	1,701	7.9	88,470	7.9	
Electrical and electronics engineers	38.29	3.3	1,543	3.2	80,218	3.2	
Electrical and electronics engineers	37.85	5.6	1,536	5.5	79,853	5.5	
	38.75	1.7	1,550	1.7	80,603	1.7	
Electronics engineers, except computer		8.6				9.4	
Environmental engineers	30.54	8.0	1,236	9.4	64,269	9.4	
Industrial engineers, including health and	20.66	0.0	1.610	9.0	04 101	9.0	
safety	39.66	9.0	1,619	8.0	84,181	8.0	
Industrial engineers	35.88	6.5	1,457	6.3	75,774	6.3	
Mechanical engineers	34.82	4.9	1,436	5.5	74,527	5.5	
Drafters	24.28	5.2	971	5.2	50,499	5.2	
Architectural and civil drafters	26.46	9.5	1,059	9.5	55,042	9.5	
Mechanical drafters	20.83	4.2	833	4.2	43,316	4.2	
Engineering technicians, except drafters	24.19	3.4	968	3.3	50,341	3.3	
Civil engineering technicians	19.80	5.8	792	5.8	41,189	5.8	
Electrical and electronic engineering							
technicians	24.86	3.7	994	3.7	51,700	3.7	
Mechanical engineering technicians	19.39	3.3	789	3.6	41,024	3.6	
Surveying and mapping technicians	17.38	7.9	693	7.9	36,025	7.9	
Life, physical, and social science occupations	28.56	2.6	1,142	3.1	58,972	3.1	
Life scientists	31.85	6.5	1,206	8.9	62,728	8.9	
Biological scientists	32.13	13.3	1,136	9.0	59,066	9.0	
Medical scientists	32.52	9.6	1,292	9.0	67,169	9.0	
Physical scientists	32.58	9.8	1,378	8.1	71,267	8.1	
Chemists and materials scientists	38.51	23.3	1,567	24.7	81,493	24.7	
Chemists	38.51	23.3	1,567	24.7	81,493	24.7	
Environmental scientists and geoscientists	28.14	11.6	1,251	16.9	64,282	16.9	
Zirrioinnentai selentists and geosetentists	20.17	11.0	1,231	10.7	01,202	10.7	

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Life, physical, and social science occupations						
-Continued						
Environmental scientists and	¢20.21	10.10/	¢1.252	17.00/	¢ (5.104	17.00/
specialists, including health	\$28.31	12.1%	\$1,252	17.8%	\$65,124	17.8%
Economists	26.51	19.2	1,183	15.5	61,539	15.5
Market and survey researchers	29.83	12.3	1,180	13.4	61,344	13.4
Market research analysts	29.83	12.3	1,180	13.4	61,344	13.4
Psychologists	32.63	6.5	1,246	7.5	57,453	7.5
Clinical, counseling, and school	22.62	- -	1.246	7.5	55, 450	7.5
psychologists	32.63	6.5	1,246	7.5	57,453	7.5
Urban and regional planners	25.99	8.5	1,038	8.3	53,964	8.3
Biological technicians	20.58	5.1	819	5.1	42,578	5.1
Chemical technicians	20.56	5.9	821	5.9	42,617	5.9
Miscellaneous life, physical, and social			0.40			
science technicians	21.12	7.8	849	7.2	44,164	7.2
Community and social services occupations	18.68	3.1	726	3.1	36,836	3.1
Counselors	22.11	5.0	862	5.0	41,908	5.0
Substance abuse and behavioral disorder						
counselors	17.63	5.8	706	6.1	36,693	6.1
Educational, vocational, and school						
counselors	26.12	8.4	1,006	8.0	45,775	8.0
Mental health counselors	19.59	4.8	784	4.8	40,742	4.8
Rehabilitation counselors	19.62	8.1	782	7.7	40,638	7.7
Social workers	19.68	5.3	774	5.2	39,592	5.2
Child, family, and school social workers	19.81	10.1	773	10.3	38,567	10.3
Medical and public health social workers	20.49	5.7	810	5.2	42,146	5.2
Mental health and substance abuse social						
workers	19.14	3.7	756	3.7	39,307	3.7
Miscellaneous community and social service						
specialists	14.40	5.7	552	6.0	28,720	6.0
Probation officers and correctional						
treatment specialists	18.38	3.3	734	3.3	38,190	3.3
Social and human service assistants	12.19	7.5	477	7.5	24,803	7.5
Lagal againstices	25 /1	0.0	1 402	0.1	72 000	0.1
Legal occupations	35.41	9.0	1,423	9.1	73,989	9.1
Lawyers	50.96	5.7	2,082	5.6	108,287	5.6
Judges, magistrates, and other judicial	21.26	25.0	1.055	25.0	<i>(5.</i> 227	25.0
workers	31.36	25.9	1,255	25.9	65,237	25.9
Paralegals and legal assistants	22.62	6.5	897	6.9	46,644	6.9
Miscellaneous legal support workers	21.45	6.3	845	6.2	43,960	6.2
Title examiners, abstractors, and searchers	21.03	7.8	841	7.8	43,737	7.8
Education, training, and library occupations	28.26	1.8	1,082	1.8	44,857	1.8

RSE Table 11

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations -Continued						
Postsecondary teachers	\$38.37	5.5%	\$1,551	5.7%	\$68,359	5.7%
Business teachers, postsecondary	48.97	6.4	1,965	5.6	78,844	5.6
Math and computer teachers,						
postsecondary	39.62	14.0	1,581	13.8	66,741	13.8
Computer science teachers,						
postsecondary	40.88	19.7	1,618	19.1	71,671	19.1
Mathematical science teachers,						
postsecondary	37.33	7.1	1,512	5.6	58,695	5.6
Engineering and architecture teachers,						
postsecondary	54.75	21.2	2,238	20.9	86,130	20.9
Engineering teachers, postsecondary	54.75	21.2	2,238	20.9	86,130	20.9
Life sciences teachers, postsecondary	43.68	6.8	1,749	6.8	76,434	6.8
Biological science teachers,						
postsecondary	43.14	7.3	1,728	7.3	74,559	7.3
Physical sciences teachers, postsecondary	44.22	9.4	1,750	9.4	71,179	9.4
Chemistry teachers, postsecondary	46.63	12.4	1,836	12.6	76,283	12.6
Social sciences teachers, postsecondary	45.84	4.4	1,933	4.6	80,492	4.6
Psychology teachers, postsecondary	40.68	5.8	1,662	6.0	67,922	6.0
Health teachers, postsecondary	38.01	8.8	1,441	8.2	65,581	8.2
Health specialties teachers,						
postsecondary	43.06	11.3	1,701	10.9	86,510	10.9
Nursing instructors and teachers,						
postsecondary	34.77	9.9	1,285	7.2	55,006	7.2
Education and library science teachers,	25.25	117	1 565	11.5	60 255	11.5
postsecondary	35.35 35.35	11.7	1,565	11.5	68,355	
Education teachers, postsecondary	35.35	11.7	1,565	11.5	68,355	11.5
Law, criminal justice, and social work	53.39	20.1	2 220	22.0	02.509	22.0
teachers, postsecondary Arts, communications, and humanities	33.39	20.1	2,239	22.0	92,508	22.0
	38.89	7.4	1,549	6.6	62,086	6.6
teachers, postsecondaryArt, drama, and music teachers,	30.09	7.4	1,549	0.0	02,080	0.0
postsecondary	31.78	9.8	1,279	9.4	54,868	9.4
English language and literature	31.76	9.6	1,279	7.4	34,000	9.4
teachers, postsecondary	36.61	6.1	1,485	9.2	57,504	9.2
Foreign language and literature	30.01	0.1	1,403	9.2	37,304	9.2
teachers, postsecondary	32.28	9.6	1,191	7.6	49,990	7.6
History teachers, postsecondary	44.62	12.8	1,131	10.6	71,772	10.6
Philosophy and religion teachers,	77.02	12.0	1,033	10.0	11,112	10.0
postsecondary	42.19	20.7	1,723	14.8	67,195	14.8
Miscellaneous postsecondary teachers	31.61	8.8	1,723	8.8	60,615	8.8
Recreation and fitness studies teachers,	51.01	0.0	1,200	0.0	00,013	0.0
postsecondary	31.00	20.2	1,410	10.7	57,567	10.7
Possessing			2,110	10.,	2.,507	

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

	-	-				
	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations						
-Continued						
Primary, secondary, and special education						
school teachers	\$30.07	2.1%	\$1,135	2.0%	\$45,547	2.0%
Preschool and kindergarten teachers	22.34	11.4	859	11.2	37,893	11.2
Preschool teachers, except special	22.34	11.4	037	11.2	31,073	11.2
education	14.20	10.3	550	10.5	26,890	10.5
Kindergarten teachers, except special	14.20	10.5	330	10.5	20,070	10.5
education	31.79	3.1	1,210	2.7	48,082	2.7
Elementary and middle school teachers	30.24	2.0	1,139	2.0	45,188	2.0
Elementary school teachers, except	30.24	2.0	1,139	2.0	45,166	2.0
special education	29.98	2.1	1,128	2.1	44,744	2.1
Middle school teachers, except special	29.90	2.1	1,120	2.1	44,744	2.1
and vocational education	31.29	2.6	1,184	2.8	46,992	2.8
Secondary school teachers	31.29	2.7	1,104	2.6	47,960	2.6
•	31.77	2.7	1,202	2.0	47,900	2.0
Secondary school teachers, except special and vocational education	31.90	2.9	1,208	2.9	47,780	2.9
Vocational education teachers,	31.90	2.9	1,206	2.9	47,780	2.9
	30.66	2.8	1 154	2.5	40.577	2.5
secondary school	31.26	3.1	1,154 1,177	2.5 3.1	49,577 47,542	3.1
Special education teachers	31.20	3.1	1,1//	3.1	47,342	3.1
	32.58	3.6	1 224	2.6	40.725	2.6
kindergarten, and elementary school Special education teachers, middle	32.38	3.0	1,224	2.6	49,725	2.0
*	31.61	8.1	1 170	7.0	47.500	7.9
school	31.01	8.1	1,179	7.9	47,598	1.9
Special education teachers, secondary	20.19	6.0	1 102	7.1	44.205	7.1
school	29.18	6.9	1,102	7.1	44,205	7.1
Other teachers and instructors	23.77	11.4	944	8.8	41,573	8.8
Self-enrichment education teachers	27.22	10.1	1,056	12.2	43,597	12.2
Librarians	29.50	4.8	1,125	4.3	51,520	4.3
Library technicians	14.47	3.4	568	3.2	29,524	3.2
Instructional coordinators	33.62	5.2	1,286	4.7	56,278	4.7
Teacher assistants	11.89	2.8	446	2.6	18,646	2.6
Andr. J						
Arts, design, entertainment, sports, and	25.40	4.0	1.011	4.7	50.516	4.7
media occupations	25.49	4.9	1,011	4.7	52,516	4.7
Designers	20.00	4.5	804	4.7	41,800	4.7
Graphic designers	20.06	5.4	807	5.3	41,943	5.3
Interior designers	21.02	13.0	849	13.1	44,170	13.1
Actors, producers, and directors	29.54	18.5	1,172	19.1	60,919	19.1
Producers and directors	29.54	18.5	1,172	19.1	60,919	19.1
Athletes, coaches, umpires, and related	26.00	10.4	1.021	12.6	52 122	12.6
workers	26.90	12.4	1,031	13.6	53,132	13.6
Coaches and scouts	24.16	16.1	910	17.5	46,720	17.5
News analysts, reporters and correspondents	32.43	10.1	1,264	9.7	65,716	9.7
		1		ı		

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Arts, design, entertainment, sports, and						
media occupations - Continued						
Reporters and correspondents	\$32.43	10.1%	\$1,264	9.7%	\$65,716	9.7%
Public relations specialists	26.11	8.8	1,041	8.7	54,150	8.7
Writers and editors	33.83	15.6	1,329	14.5	69,114	14.5
Editors	26.35	8.0	1,031	7.5	53,613	7.5
Technical writers	38.32	24.4	1,551	24.0	80,633	24.0
Broadcast and sound engineering technicians						
and radio operators	19.61	8.7	785	8.7	40,794	8.7
Healthcare practitioner and technical						
occupations	31.93	15.8	1,254	16.1	65,018	16.1
Dietitians and nutritionists	19.43	6.6	777	6.6	40,410	6.6
Pharmacists	48.56	3.9	1,912	4.1	99,404	4.1
Physicians and surgeons	147.98	25.0	6,009	24.2	312,464	24.2
Registered nurses	27.88	2.0	1,083	2.1	56,001	2.1
Therapists	26.27	4.3	1,039	4.3	53,214	4.3
Occupational therapists	28.98	3.7	1,154	3.9	59,600	3.9
Physical therapists	31.71	1.7	1,268	1.7	65,881	1.7
Respiratory therapists	24.25	2.5	957	2.8	49,781	2.8
Speech-language pathologists	30.42	8.6	1,163	6.7	54,704	6.7
Clinical laboratory technologists and			-,		2 1,1 2 1	
technicians	18.83	2.5	758	3.8	39,411	3.8
Medical and clinical laboratory			,		2,,	
technologists	21.37	6.7	880	4.4	45,740	4.4
Medical and clinical laboratory	21.57	0.,	000		15,710	
technicians	15.54	1.7	608	2.0	31,613	2.0
Dental hygienists	30.07	9.7	1,040	6.3	54,086	6.3
Diagnostic related technologists and	30.07	7.7	1,040	0.5	34,000	0.5
technicians	24.64	3.5	977	3.8	50,794	3.8
Cardiovascular technologists and	21.54	3.5	///] 3.0	50,754	5.0
technicians	20.06	14.0	774	16.2	40,259	16.2
Radiologic technologists and technicians	24.37	3.9	974	3.9	50,636	3.9
Emergency medical technicians and	21.31	3.7	717	3.7	50,050	3.7
paramedics	15.27	6.1	670	3.3	34,844	3.3
Health diagnosing and treating practitioner	13.27	0.1	070]	5-,0] 3.3
support technicians	15.11	6.8	601	6.6	31,273	6.6
Pharmacy technicians	13.11	6.2	533	6.2	27,727	6.2
Psychiatric technicians	13.34	5.0	458	5.0	23,837	5.0
Surgical technologists	19.24	7.3	761	7.3	39,564	7.3
Licensed practical and licensed vocational	17.44	1.3	/01	1.5	37,304	1.3
nurses	17.77	1.8	687	1.9	35 6/12	1.9
Medical records and health information	1/.//	1.8	08/	1.9	35,643	1.9
technicians	16.38	4.4	638	5.0	33,189	5.0
technicians	10.50	7.7	050	3.0	33,109	3.0

$Full-time {\small 1}\ civilian\ workers:\ Relative\ standard\ errors$ of mean hourly, weekly, and annual earnings — Continued

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations –Continued						
Miscellaneous health technologists and						
technicians	\$19.26	8.2%	\$770	8.2%	\$40,054	8.2%
Occupational health and safety specialists	20.46	10.8	807	10.8	41,939	10.8
Healthcare support occupations	12.04	2.2	466	2.4	24,229	2.4
Nursing, psychiatric, and home health aides	10.35	1.2	399	1.4	20,724	1.4
Home health aides	9.55	3.7	355	2.8	18,460	2.8
Nursing aides, orderlies, and attendants	10.49	1.4	406	1.4	21,106	1.4
Psychiatric aides	10.48	3.1	419	3.1	21,803	3.1
Physical therapist assistants and aides	21.38	11.8	841	10.0	43,753	10.0
Physical therapist assistants	22.06	13.6	863	11.7	44,892	11.7
Miscellaneous healthcare support						
occupations	13.25	2.9	515	3.2	26,743	3.2
Dental assistants	17.35	5.0	638	5.5	33,185	5.5
Medical assistants	12.83	2.3	505	2.9	26,266	2.9
Medical equipment preparers	11.99	7.8	480	7.8	24,936	7.8
Medical transcriptionists	14.03	2.0	548	4.5	28,507	4.5
Pharmacy aides	10.93	6.3	394	4.3	20,488	4.3
Protective service occupations	16.96	2.8	697	3.4	35,433	3.4
First-line supervisors/managers, law						
enforcement workers	31.05	2.7	1,256	2.4	65,321	2.4
First-line supervisors/managers of						
correctional officers	21.25	14.5	886	13.3	46,059	13.3
First-line supervisors/managers of police						
and detectives	33.27	2.0	1,337	2.2	69,529	2.2
First-line supervisors/managers of fire						
fighting and prevention workers	25.33	8.6	1,246	8.5	64,788	8.5
Fire fighters	18.34	3.2	933	3.0	48,529	3.0
Bailiffs, correctional officers, and jailers	15.79	3.8	640	4.0	33,271	4.0
Correctional officers and jailers	15.80	3.8	640	4.0	33,298	4.0
Detectives and criminal investigators	21.71	7.2	888	6.5	46,174	6.5
Police officers	21.80	2.6	882	2.7	45,843	2.7
Police and sheriff's patrol officers	21.80	2.6	882	2.7	45,843	2.7
Security guards and gaming surveillance						
officers	10.70	3.6	416	3.7	21,576	3.7
Security guards	10.67	3.6	415	3.7	21,532	3.7
Miscellaneous protective service workers Lifeguards, ski patrol, and other	14.21	15.0	550	13.9	14,994	13.9
recreational protective service workers	10.41	18.4	397	16.3	6,293	16.3

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

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Food preparation and serving related							
occupations	\$8.84	3.4%	\$335	3.9%	\$17,230	3.9%	
First-line supervisors/managers, food							
preparation and serving workers	14.02	5.2	584	5.5	29,908	5.5	
Chefs and head cooks	15.61	13.2	651	13.5	33,528	13.5	
First-line supervisors/managers of food							
preparation and serving workers	13.80	5.3	575	5.4	29,405	5.4	
Cooks	10.09	2.5	383	3.0	19,510	3.0	
Cooks, fast food	8.46	6.7	329	10.2	17,102	10.2	
Cooks, institution and cafeteria	11.49	2.6	429	3.7	20,775	3.7	
Cooks, restaurant	10.15	3.4	389	2.8	20,196	2.8	
Cooks, short order	9.00	6.4	334	9.8	17,371	9.8	
Food preparation workers	9.36	3.7	368	3.8	18,981	3.8	
Food service, tipped	4.88	11.7	175	14.1	9,089	14.1	
Bartenders	6.49	19.7	237	26.1	12,293	26.1	
Waiters and waitresses	3.72	4.6	131	5.8	6,824	5.8	
Dining room and cafeteria attendants and							
bartender helpers	7.72	7.7	294	7.6	14,895	7.6	
Fast food and counter workers	8.48	4.1	323	4.3	16,542	4.3	
Combined food preparation and serving							
workers, including fast food	8.52	4.3	325	4.5	16,713	4.5	
Counter attendants, cafeteria, food							
concession, and coffee shop	8.31	6.1	312	6.3	15,755	6.3	
Food servers, nonrestaurant	8.58	3.8	338	3.9	17,416	3.9	
Dishwashers	8.50	6.0	322	4.4	16,759	4.4	
Hosts and hostesses, restaurant, lounge, and							
coffee shop	9.45	15.2	325	19.5	16,896	19.5	
Building and grounds cleaning and							
maintenance occupations	10.87	3.0	428	2.9	22,136	2.9	
First-line supervisors/managers, building and	10.07	3.0	.20	2.7	22,130		
grounds cleaning and maintenance							
workers	18.55	12.1	746	12.6	38,727	12.6	
First-line supervisors/managers of	10.55	12.1	7 10	12.0	30,727	12.0	
housekeeping and janitorial workers	15.28	6.5	607	5.9	31,441	5.9	
First-line supervisors/managers of	13.20	0.5	007	3.5	31,	3.5	
landscaping, lawn service, and							
groundskeeping workers	24.51	13.9	1,011	14.6	52,575	14.6	
Building cleaning workers	9.97	2.5	391	2.2	20,208	2.2	
Janitors and cleaners, except maids and	7.71	2.3	371		20,200	2.2	
housekeeping cleaners	10.27	3.4	405	3.1	20,905	3.1	
Maids and housekeeping cleaners	9.20	2.3	354	2.2	18,410	2.2	
Grounds maintenance workers	11.58	5.5	461	5.6	23,857	5.6	
Landscaping and groundskeeping workers	11.38	6.1	457	6.2	23,616	6.2	
Zundscuping and groundskeeping workers	11.7/	0.1	757	0.2	23,010	0.2	

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Personal care and service occupations	\$13.26	4.8%	\$490	4.5%	\$25,120	4.5%
First-line supervisors/managers of personal	15 40	5.0	662	7.2	22.050	7.2
service workers	15.49	5.9	662	7.3	33,059	7.3
related workers	11.67	5.0	467	7.0	23,886	7.0
Amusement and recreation attendants	11.54	6.7	457	8.0	23,073	8.0
Barbers and cosmetologists	17.56	6.0	633	7.8	32,907	7.8
Hairdressers, hairstylists, and	17.30	0.0	033	7.0	32,707	7.0
cosmetologists	17.56	6.0	633	7.8	32,907	7.8
Baggage porters, bellhops, and concierges	10.24	10.0	396	11.1	20,582	11.1
Baggage porters and bellhops	7.87	19.3	296	22.4	15,414	22.4
Transportation attendants	37.98	4.1	776	2.6	39,344	2.6
Flight attendants	42.04	1.2	814	2.5	42,305	2.5
Child care workers	8.71	3.4	344	3.5	17,752	3.5
Personal and home care aides	10.16	1.8	406	1.8	21,107	1.8
Recreation and fitness workers	13.50	7.9	536	7.7	26,227	7.7
Recreation workers	13.51	9.4	536	9.2	25,886	9.2
Recreation workers	13.31	7.4	330	7.2	23,000	7.2
Sales and related occupations	17.74	3.9	708	3.9	36,607	3.9
First-line supervisors/managers, sales	17.77		, 00		20,007	0.5
workers	19.51	5.8	814	6.0	42,317	6.0
First-line supervisors/managers of retail					1_,2 - 7	
sales workers	17.36	6.5	725	6.5	37,678	6.5
First-line supervisors/managers of	-,,		, =0		2.,2.2	
non-retail sales workers	28.47	9.2	1,184	9.2	61,557	9.2
Retail sales workers	11.67	3.6	461	3.7	23,767	3.7
Cashiers, all workers	9.46	2.5	368	2.2	19,151	2.2
Cashiers	9.44	2.4	368	2.3	19,120	2.3
Counter and rental clerks and parts	,		200		15,120	
salespersons	12.59	4.5	502	4.6	26,118	4.6
Counter and rental clerks	10.21	4.7	400	5.2	20,822	5.2
Parts salespersons	15.82	3.4	646	4.0	33,602	4.0
Retail salespersons	13.22	4.1	527	4.5	26,960	4.5
Advertising sales agents	17.91	22.3	710	21.6	36,902	21.6
Insurance sales agents	26.74	16.9	1,020	16.1	53,063	16.1
Securities, commodities, and financial	20.7 .	10.5	1,020	10.1	22,002	10.1
services sales agents	58.24	31.0	2,365	29.5	122,961	29.5
Sales representatives, wholesale and	20.2	01.0	2,5 55		122,501	
manufacturing	29.71	3.9	1,194	3.6	61,906	3.6
Sales representatives, wholesale and	···		-,*-/		,> 00	
manufacturing, technical and scientific						
products	32.90	11.0	1,321	11.0	68,700	11.0
			,		,	

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
ales and related occupations –Continued						
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	\$28.68	5.2%	\$1,152	4.8%	\$59,714	4.8%
Sales engineers	27.64	10.3	1,130	8.6	58,743	8.6
Telemarketers	14.87	9.0	583	9.4	30,301	9.4
Miscellaneous sales and related workers	17.23	9.0	679	8.7	34,312	8.7
Office and administrative support						
occupations	15.03	1.1	597	1.0	30,932	1.0
First-line supervisors/managers of office and						
administrative support workers	20.56	3.2	823	3.2	42,807	3.2
Switchboard operators, including answering						
service	10.89	4.7	431	4.8	22,435	4.8
Telephone operators	11.92	7.6	472	6.2	24,421	6.2
Financial clerks	14.56	1.9	579	1.9	30,121	1.9
Bill and account collectors	15.13	4.2	605	4.3	31,454	4.3
Billing and posting clerks and machine						
operators	13.50	6.5	538	6.4	27,982	6.4
Bookkeeping, accounting, and auditing						
clerks	15.37	1.6	610	1.7	31,684	1.7
Payroll and timekeeping clerks	18.30	4.1	732	4.1	37,990	4.1
Procurement clerks	17.07	6.4	681	6.4	35,423	6.4
Tellers	11.96	1.8	478	1.9	24,848	1.9
Brokerage clerks	15.68	11.0	618	8.3	32,114	8.3
Court, municipal, and license clerks	15.60	3.9	618	3.9	32,113	3.9
Credit authorizers, checkers, and clerks	15.53	7.3	621	7.3	32,303	7.3
Customer service representatives	14.81	3.7	591	3.6	30,498	3.6
Eligibility interviewers, government						
programs	16.11	5.5	641	5.5	33,310	5.5
File clerks	11.32	5.8	450	5.8	23,242	5.8
Hotel, motel, and resort desk clerks	9.59	3.0	382	3.0	19,878	3.0
Interviewers, except eligibility and loan	12.65	16.8	491	19.7	25,533	19.7
Library assistants, clerical	12.40	5.1	467	6.3	22,571	6.3
Loan interviewers and clerks	16.54	8.4	661	8.4	34,371	8.4
New accounts clerks	15.82	9.5	633	9.5	32,912	9.5
Order clerks	13.96	6.9	558	6.9	28,992	6.9
Human resources assistants, except payroll					<i>y-</i> -	
and timekeeping	15.22	3.0	602	2.8	31,293	2.8
Receptionists and information clerks	12.21	2.4	480	2.0	24,951	2.0
Reservation and transportation ticket agents					,	
and travel clerks	14.56	3.7	582	3.7	30,282	3.7
		5.3	635	5.4	33,004	5.4
Dispatchers	15.71	,),,)	(),1.1	.,,,+	J.).()()+	1 .7.+

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

	Hourly ea	nrnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
Dispatchers, except police, fire, and						
ambulance	\$16.29	8.0%	\$661	8.2%	\$34,362	8.2%
Meter readers, utilities	14.21	5.3	569	5.3	29,567	5.3
Production, planning, and expediting clerks	18.55	7.6	746	7.5	38,795	7.5
Shipping, receiving, and traffic clerks	12.74	3.5	509	3.5	26,466	3.5
Stock clerks and order fillers	11.62	2.9	467	3.3	24,286	3.3
Weighers, measurers, checkers, and						
samplers, recordkeeping	13.71	13.8	548	13.8	28,512	13.8
Secretaries and administrative assistants	17.20	2.3	679	2.2	35,192	2.2
Executive secretaries and administrative						
assistants	20.16	4.2	799	4.1	41,504	4.1
Legal secretaries	17.45	9.7	685	8.7	35,628	8.7
Medical secretaries	13.71	2.7	536	2.5	27,876	2.5
Secretaries, except legal, medical, and						
executive	15.65	1.4	621	1.5	31,953	1.5
Computer operators	16.31	5.2	652	5.2	33,912	5.2
Data entry and information processing						
workers	14.57	5.2	576	5.0	29,213	5.0
Data entry keyers	14.46	5.7	572	5.5	29,040	5.5
Word processors and typists	15.24	9.1	599	9.1	30,206	9.1
Desktop publishers	15.28	7.5	611	7.5	31,783	7.5
Insurance claims and policy processing						
clerks	15.07	5.1	594	5.2	30,883	5.2
Mail clerks and mail machine operators,						
except postal service	12.61	6.2	494	5.4	25,698	5.4
Office clerks, general	14.31	1.9	563	1.9	29,147	1.9
Office machine operators, except computer	11.99	3.8	479	3.8	24,934	3.8
Statistical assistants	23.44	11.6	904	9.6	46,985	9.6
					,	
Farming, fishing, and forestry occupations $\ \$	10.31	16.7	408	16.0	21,225	16.0
Construction and extraction occupations	16.37	2.0	654	2.0	33,882	2.0
First-line supervisors/managers of					,	
construction trades and extraction						
workers	23.15	3.9	944	4.5	49,106	4.5
Brickmasons, blockmasons, and					,	
stonemasons	18.17	10.2	727	10.2	37,596	10.2
Brickmasons and blockmasons	19.29	7.7	772	7.7	39,884	7.7
Carpenters	18.08	5.1	712	5.4	36,943	5.4
Cement masons, concrete finishers, and	- 3.00		, . 		,>	
terrazzo workers	16.13	5.5	645	5.5	33,520	5.5
Cement masons and concrete finishers	16.13	5.5	645	5.5	33,520	5.5
				-	7	

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Construction and extraction occupations -Continued						
Construction laborers	\$11.72	4.6%	\$469	4.6%	\$24,344	4.6%
Construction equipment operators Paving, surfacing, and tamping equipment	15.16	2.1	606	2.1	31,269	2.1
operators Operating engineers and other	13.33	4.1	533	4.1	26,876	4.1
construction equipment operators Drywall installers, ceiling tile installers, and	15.83	3.3	633	3.3	32,931	3.3
tapers	17.43	5.5	695	5.5	36,131	5.5
Drywall and ceiling tile installers	17.40	8.1	692	8.0	36,006	8.0
Electricians	19.44	5.7	777	5.7	40,404	5.7
Insulation workers	14.38	7.8	575	7.8	29,913	7.8
Painters and paperhangers	12.57	3.3	503	3.3	25,292	3.3
Painters, construction and maintenance	12.57	3.3	503	3.3	25,292	3.3
Pipelayers, plumbers, pipefitters, and						
steamfitters	17.98	2.6	719	2.6	37,373	2.6
Pipelayers	13.32	8.5	533	8.5	27,613	8.5
Plumbers, pipefitters, and steamfitters	18.44	3.1	737	3.1	38,331	3.1
Roofers	13.56	10.1	542	10.1	28,090	10.1
Sheet metal workers	18.04	7.4	721	7.4	37,518	7.4
Helpers, construction trades	11.42	1.4	455	1.4	23,464	1.4
Helperscarpenters	12.69	5.6	508	5.6	26,399	5.6
Helperselectricians	11.67	3.2	467	3.2	24,230	3.2
Helperspipelayers, plumbers, pipefitters,						
and steamfitters	12.65	4.0	506	4.0	26,317	4.0
Construction and building inspectors	22.02	3.6	878	3.5	45,679	3.5
Highway maintenance workers	13.44	4.3	538	4.3	27,965	4.3
Septic tank servicers and sewer pipe cleaners	16.05	11.4	642	11.4	33,380	11.4
Miscellaneous construction and related						
workers	13.93	8.9	557	8.8	28,967	8.8
Installation, maintenance, and repair						
occupations	19.34	1.9	777	1.9	40,368	1.9
mechanics, installers, and repairers	27.47	3.5	1,119	3.4	58,194	3.4
Computer, automated teller, and office machine repairers	17.90	4.1	714	4.2	37,102	4.2
Radio and telecommunications equipment	27.27	2.0	1 001	2.0	EC 720	2.0
installers and repairers Telecommunications equipment installers	27.27	2.0	1,091	2.0	56,730	2.0
and repairers, except line installers	27.27	2.0	1,091	2.0	56,730	2.0

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

					-	
	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair						
occupations –Continued						
Miscellaneous electrical and electronic						
equipment mechanics, installers, and						
repairers	\$18.46	4.7%	\$738	4.7%	\$38,382	4.7%
Electrical and electronics repairers,						
commercial and industrial equipment	19.27	7.6	770	7.5	40,063	7.5
Electrical and electronics repairers,					,	
powerhouse, substation, and relay	24.53	13.1	979	13.1	50,891	13.1
Aircraft mechanics and service technicians	25.65	8.4	1,026	8.4	53,359	8.4
Automotive technicians and repairers	17.73	3.8	722	3.9	37,553	3.9
Automotive body and related repairers	18.06	12.5	722	12.5	37,490	12.5
Automotive service technicians and						
mechanics	17.62	3.6	723	3.9	37,612	3.9
Bus and truck mechanics and diesel engine						
specialists	17.40	5.6	698	5.7	36,312	5.7
Heavy vehicle and mobile equipment service					,	
technicians and mechanics	19.60	4.4	783	4.4	40,713	4.4
Mobile heavy equipment mechanics,					,	
except engines	19.56	4.7	781	4.8	40,632	4.8
Small engine mechanics	13.48	15.9	524	12.8	27,227	12.8
Control and valve installers and repairers	16.74	8.8	669	8.8	34,787	8.8
Control and valve installers and repairers,						
except mechanical door	18.17	4.5	726	4.5	37,753	4.5
Heating, air conditioning, and refrigeration						
mechanics and installers	18.36	7.9	734	7.9	38,190	7.9
Home appliance repairers	14.64	4.1	644	9.1	33,476	9.1
Industrial machinery installation, repair, and						
maintenance workers	18.64	3.1	743	2.9	38,619	2.9
Industrial machinery mechanics	21.06	5.2	834	5.1	43,313	5.1
Maintenance and repair workers, general	16.57	5.3	660	5.3	34,301	5.3
Maintenance workers, machinery	18.30	4.3	747	4.1	38,858	4.1
Millwrights	21.94	6.3	878	6.3	45,631	6.3
Line installers and repairers	23.74	4.1	950	4.1	49,389	4.1
Electrical power-line installers and						
repairers	22.49	8.0	899	8.0	46,771	8.0
Telecommunications line installers and						
repairers	24.66	3.3	986	3.3	51,290	3.3
Precision instrument and equipment						
repairers	17.07	6.8	683	6.8	35,511	6.8
Miscellaneous installation, maintenance, and						
repair workers	13.83	4.0	552	4.2	28,722	4.2
Helpersinstallation, maintenance, and						
repair workers	12.01	4.7	479	4.9	24,918	4.9

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations	\$14.59	2.9%	\$580	3.1%	\$30,139	3.1%
First-line supervisors/managers of production and operating workers	22.56	2.5	916	2.5	47,612	2.5
Electrical, electronics, and electromechanical assemblers	12.57	5.3	498	5.9	25,914	5.9
Electrical and electronic equipment assemblers	12.28	6.8	491	6.8	25,540	6.8
Electromechanical equipment assemblers	13.46	6.8	539	6.8	28,003	6.8
Engine and other machine assemblers	16.13	19.9	645	19.9	33,545	19.9
Structural metal fabricators and fitters	13.84	11.2	554	11.2	28,798	11.2
Miscellaneous assemblers and fabricators	13.71	4.1	546	4.2	28,392	4.2
Team assemblers	15.09	15.5	604	15.5	31,387	15.5
Bakers	10.70	5.0	422	5.8	21,955	5.8
Butchers and other meat, poultry, and fish					,	
processing workers	10.82	5.0	433	5.0	22,504	5.0
Butchers and meat cutters	12.56	12.1	502	12.1	26,126	12.1
Meat, poultry, and fish cutters and					ŕ	
trimmers	9.70	2.1	388	2.1	20,177	2.1
Miscellaneous food processing workers	10.47	12.9	425	13.9	22,081	13.9
Food batchmakers	14.00	1.0	588	2.3	30,564	2.3
Computer control programmers and						
operators	16.67	8.1	667	8.1	34,673	8.1
Computer-controlled machine tool						
operators, metal and plastic	15.96	6.3	638	6.3	33,190	6.3
Forming machine setters, operators, and						
tenders, metal and plastic	16.91	11.7	652	11.7	33,853	11.7
Extruding and drawing machine setters,						
operators, and tenders, metal and						
plastic	14.98	6.1	574	4.1	29,843	4.1
Machine tool cutting setters, operators, and						
tenders, metal and plastic	12.39	8.6	494	8.5	25,670	8.5
Cutting, punching, and press machine						
setters, operators, and tenders, metal		40.5		40.5		
and plastic	11.46	10.2	458	10.2	23,831	10.2
Grinding, lapping, polishing, and buffing						
machine tool setters, operators, and	10.71		704		0 < 0.10	
tenders, metal and plastic	12.74	7.4	504	7.5	26,213	7.5
Lathe and turning machine tool setters,						
operators, and tenders, metal and	15.05	11.0	607	11.0	21.502	11.0
plastic	15.25	11.0	607	11.0	31,583	11.0
Machinists	19.35	4.5	774	4.5	40,249	4.5
Molders and molding machine setters, operators, and tenders, metal and plastic	12.36	8.7	494	8.7	25,701	8.7
operators, and tenders, metar and plastic	12.30	0.7	+74	0.7	23,701	0.7

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations - Continued						
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	\$12.33	8.7%	\$493	8.7%	\$25,653	8.7%
Multiple machine tool setters, operators, and						
tenders, metal and plastic	16.36	5.3	654	5.3	34,020	5.3
Tool and die makers	21.36	6.4	854	6.4	44,420	6.4
Welding, soldering, and brazing workers	18.09	4.4	717	4.5	37,246	4.5
Welders, cutters, solderers, and brazers	18.59	4.6	742	4.6	38,603	4.6
Welding, soldering, and brazing machine						
setters, operators, and tenders	15.57	5.4	598	5.3	30,817	5.3
Miscellaneous metalworkers and plastic						
workers	15.90	15.6	648	15.7	33,646	15.7
Heat treating equipment setters, operators,					,-	
and tenders, metal and plastic	11.83	29.6	472	29.6	24,547	29.6
Plating and coating machine setters,	11.00	23.0		25.0	2 .,6	
operators, and tenders, metal and						
plastic	15.44	29.1	619	29.5	32,143	29.5
Bookbinders and bindery workers	13.54	7.9	533	7.2	27,701	7.2
Bindery workers	13.54	7.9	533	7.2	27,701	7.2
Printers	16.27	2.6	644	2.9	33,481	2.9
Prepress technicians and workers	20.00	10.0	785	9.1	40,809	9.1
Printing machine operators	15.89	2.9	630	3.3	32,715	3.3
Laundry and dry-cleaning workers	10.86	8.5	422	8.3	21,923	8.3
	10.80	0.3	422	0.3	21,923	0.3
Pressers, textile, garment, and related materials	8.06	7.2	301	5.7	15 624	5.7
		10.9			15,634	
Sewing machine operators	12.01	10.9	474	11.7	24,661	11.7
Textile machine setters, operators, and	11.72	6.0	166	6.5	24 100	C 5
tenders	11.73	6.2	466	6.5	24,199	6.5
Textile bleaching and dyeing machine	11.00	0.7	470	0.7	24.011	0.5
operators and tenders	11.98	8.5	479	8.5	24,911	8.5
Textile cutting machine setters, operators,	10.10	40.7	20.5	20.1	20 702	20.4
and tenders	10.19	18.5	396	20.1	20,593	20.1
Textile knitting and weaving machine	44.00					
setters, operators, and tenders	11.80	5.2	472	5.2	24,539	5.2
Textile winding, twisting, and drawing out						
machine setters, operators, and tenders	12.08	7.2	479	7.6	24,890	7.6
Miscellaneous textile, apparel, and						
furnishings workers	14.54	8.4	576	8.8	29,883	8.8
Extruding and forming machine setters,						
operators, and tenders, synthetic and						
glass fibers	16.26	12.1	640	12.8	33,271	12.8
Upholsterers	16.76	15.1	667	15.4	34,673	15.4
•						

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

	Hourly ea	Hourly earnings ³		Weekly earnings ⁵		arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations - Continued						
Woodworking machine setters, operators,						
and tenders	\$13.65	2.8%	\$545	2.9%	\$28,322	2.9%
Sawing machine setters, operators, and						
tenders, wood	12.38	3.0	493	2.9	25,615	2.9
Woodworking machine setters, operators,						
and tenders, except sawing	14.31	3.8	572	3.8	29,728	3.8
Power plant operators, distributors, and						
dispatchers	27.18	20.7	1,087	20.7	56,541	20.7
Power plant operators	22.17	16.8	887	16.8	46,106	16.8
Water and liquid waste treatment plant and						
system operators	17.67	7.7	711	7.9	36,992	7.9
Miscellaneous plant and system operators	20.75	7.1	825	6.8	42,916	6.8
Chemical plant and system operators	20.68	10.4	821	10.0	42,668	10.0
Chemical processing machine setters,						
operators, and tenders	19.58	11.4	783	11.4	40,719	11.4
Chemical equipment operators and tenders	19.92	12.9	797	12.9	41,428	12.9
Crushing, grinding, polishing, mixing, and						
blending workers	15.50	11.4	613	11.2	31,850	11.2
Crushing, grinding, and polishing machine						
setters, operators, and tenders	19.14	23.1	765	23.1	39,804	23.1
Grinding and polishing workers, hand	11.51	4.3	460	4.3	23,931	4.3
Mixing and blending machine setters,						
operators, and tenders	16.34	10.9	642	10.5	33,359	10.5
Cutting workers	13.78	8.4	551	8.4	28,656	8.4
Cutters and trimmers, hand	15.89	8.5	635	8.5	33,044	8.5
Cutting and slicing machine setters,						
operators, and tenders	12.94	8.7	518	8.7	26,911	8.7
Extruding, forming, pressing, and						
compacting machine setters, operators,						
and tenders	13.09	31.2	520	30.2	27,021	30.2
Furnace, kiln, oven, drier, and kettle						
operators and tenders	18.07	13.6	723	13.6	37,583	13.6
Inspectors, testers, sorters, samplers, and						
weighers	13.30	7.0	533	7.2	27,704	7.2
Medical, dental, and ophthalmic laboratory						
technicians	16.71	11.2	654	12.3	34,016	12.3
Dental laboratory technicians	18.65	8.0	725	10.7	37,680	10.7
Packaging and filling machine operators and						
tenders	13.94	8.7	554	8.9	28,831	8.9
Painting workers	17.47	12.9	699	12.9	36,329	12.9
Coating, painting, and spraying machine						
setters, operators, and tenders	15.50	7.1	620	7.1	32,248	7.1
Painters, transportation equipment	23.08	12.5	923	12.5	48,015	12.5
						L

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations - Continued						
Miscellaneous production workers	\$13.68	5.5%	\$541	5.7%	\$28,125	5.7%
Cementing and gluing machine operators	10.20	7.1	410	7.1	21.416	7.1
and tenders	10.30	7.1	412	7.1	21,416	7.1
Molders, shapers, and casters, except metal and plastic	14.88	4.9	595	4.9	30,960	4.9
Paper goods machine setters, operators,	11.00	1	373	1	30,700	1
and tenders	18.79	10.2	752	10.2	39,093	10.2
Helpersproduction workers	10.99	4.3	433	4.3	22,470	4.3
Transportation and material moving	14.76	3.6	502	3.4	20 491	3.4
occupationsFirst-line supervisors/managers of helpers,	14.70	5.0	592	3.4	30,481	3.4
laborers, and material movers, hand	19.69	6.0	810	6.2	42,137	6.2
First-line supervisors/managers of	17.07	0.0	010	0.2	12,137	0.2
transportation and material-moving						
machine and vehicle operators	22.77	5.7	923	5.8	47,912	5.8
Aircraft pilots and flight engineers	123.34	10.7	2,475	5.0	128,700	5.0
Airline pilots, copilots, and flight						
engineers	128.18	9.9	2,507	4.7	130,382	4.7
Bus drivers	13.91	4.4	476	3.7	20,227	3.7
Bus drivers, transit and intercity	13.11	12.6	524	12.6	27,267	12.6
Bus drivers, school	14.28	7.3	458	6.0	18,211	6.0
Driver/sales workers and truck drivers	16.18 15.14	3.7	675	3.7 16.1	35,034	3.7 16.1
Driver/sales workers Truck drivers, heavy and tractor-trailer	15.14 16.94	15.0 5.3	616 722	4.7	32,043 37,449	4.7
Truck drivers, light or delivery services	14.78	5.2	592	5.2	30,781	5.2
Taxi drivers and chauffeurs	12.12	6.1	477	7.0	24,821	7.0
Parking lot attendants	7.52	7.5	301	7.5	15,640	7.5
Crane and tower operators	21.11	8.2	842	8.3	43,344	8.3
Dredge, excavating, and loading machine						
operators	16.03	6.7	641	6.7	33,218	6.7
Excavating and loading machine and						
dragline operators	16.03	6.7	641	6.7	33,207	6.7
Industrial truck and tractor operators	14.41 10.87	3.1 2.0	577 433	3.0 2.0	29,992 22,503	3.0 2.0
Laborers and material movers, hand	9.60	6.9	383	7.1	19,903	7.1
Laborers and freight, stock, and material	7.00	0.9	303	/.1	17,703	/.1
movers, hand	11.35	2.8	452	2.9	23,505	2.9

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations —Continued Machine feeders and offbearers Packers and packagers, hand Refuse and recyclable material collectors	\$10.93 9.73 13.58	4.6% 3.3 2.2	\$437 386 543	4.6% 3.9 2.2	\$22,738 20,027 28,238	4.6% 3.9 2.2

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

A classification system including about 800 individual occupations is used to

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$19.63	2.9%	\$780	2.9%	\$40,421	2.9%
Management occupations	38.23	2.1	1,566	2.7	81,375	2.7
Chief executives	68.06	30.9	3,253	24.8	169,135	24.8
General and operations managers	42.76	7.7	1,824	9.1	94,857	9.1
Advertising and promotions managers	32.43	16.1	1,293	14.0	67,258	14.0
Marketing and sales managers	41.65	5.7	1,716	6.3	89,243	6.3
Marketing managers	45.70	9.4	1,815	9.3	94,386	9.3
Sales managers	39.37	7.9	1,657	8.3	86,178	8.3
Public relations managers	49.80	27.6	1,982	27.1	103,087	27.1
Administrative services managers	28.35	8.1	1,180	7.4	61,341	7.4
Computer and information systems						
managers	48.03	5.7	1,966	6.3	102,231	6.3
Financial managers	36.99	4.2	1,491	4.0	77,547	4.0
Industrial production managers	32.35	10.1	1,347	8.6	70,024	8.6
Purchasing managers	47.78	23.2	1,968	22.4	102,317	22.4
Transportation, storage, and distribution						
managers	24.39	16.4	969	15.3	50,390	15.3
Construction managers	38.27	6.0	1,604	5.0	83,328	5.0
Education administrators	29.96	13.8	1,186	13.9	60,444	13.9
Education administrators, elementary and						
secondary school	35.48	4.0	1,347	9.1	68,645	9.1
Education administrators, postsecondary	38.32	13.8	1,528	13.3	77,730	13.3
Engineering managers	52.65	7.2	2,172	7.4	112,942	7.4
Food service managers	18.22	6.5	842	7.9	43,404	7.9
Lodging managers	17.55	12.6	805	9.4	41,883	9.4
Medical and health services managers	35.08	3.0	1,432	2.8	74,445	2.8
Property, real estate, and community			•		ŕ	
association managers	27.85	9.4	1,132	9.8	58,854	9.8
Social and community service managers	32.58	5.8	1,295	6.2	67,365	6.2
, ,			,		,	
Business and financial operations						
occupations	31.68	2.6	1,282	2.5	66,646	2.5
Buyers and purchasing agents	25.97	7.7	1,043	7.9	54,238	7.9
Wholesale and retail buyers, except farm			,		- ,	
products	23.38	7.5	944	8.0	49,075	8.0
Purchasing agents, except wholesale,			,		,	
retail, and farm products	27.74	8.6	1,111	9.0	57,749	9.0
Claims adjusters, appraisers, examiners, and		0.0	-,		.,,,,,	
investigators	26.71	7.8	1,055	7.7	54,883	7.7
Claims adjusters, examiners, and	_3.,1		1,000		.,005	',
investigators	26.43	8.5	1,045	8.5	54,314	8.5
Cost estimators	33.38	5.9	1,409	6.8	73,249	6.8
Human resources, training, and labor	55.50	3.7	1,70)	0.0	75,247	0.0
relations specialists	31.96	6.9	1,286	7.0	66,898	7.0
Totalions operations	21.70	0.7	1,200		00,000	

RSE Table 12

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations						
occupations - Continued						
Employment, recruitment, and placement						
specialists	\$39.81	11.0%	\$1,592	11.0%	\$82,797	11.0%
Compensation, benefits, and job analysis						
specialists	36.80	10.0	1,464	11.8	76,106	11.8
Training and development specialists	29.53	8.6	1,203	6.2	62,561	6.2
Logisticians	32.95	12.0	1,318	12.0	68,536	12.0
Management analysts	37.67	8.2	1,507	8.2	78,386	8.2
Accountants and auditors	27.13	6.4	1,103	6.6	57,366	6.6
Budget analysts	38.11	7.4	1,599	8.7	83,125	8.7
Credit analysts	32.59	12.1	1,304	12.1	67,797	12.1
Financial analysts and advisors	36.06	14.1	1,476	14.7	76,734	14.7
Financial analysts	39.17	17.3	1,642	17.4	85,386	17.4
Personal financial advisors	34.37	17.3	1,375	17.3	71,486	17.3
Insurance underwriters	26.97	17.5	1,042	17.7	54,159	17.7
Financial examiners	32.35	9.3	1,296	9.4	67,385	9.4
Loan counselors and officers	26.15	6.9	1,049	7.6	54,565	7.6
Loan officers	26.51	7.3	1,067	7.9	55,483	7.9
Computer and mathematical science						
occupations	37.10	3.9	1,492	4.2	77,604	4.2
Computer and information scientists,					,	
research	48.40	1.2	1,936	1.2	100,667	1.2
Computer programmers	34.66	6.4	1,427	5.8	74,197	5.8
Computer software engineers	41.67	2.8	1,668	2.9	86,731	2.9
Computer software engineers, applications	40.99	2.9	1,641	3.0	85,357	3.0
Computer software engineers, systems						
software	43.17	6.4	1,727	6.4	89,794	6.4
Computer support specialists	26.58	5.7	1,051	5.4	54,644	5.4
Computer systems analysts	40.46	4.4	1,618	4.4	84,124	4.4
Database administrators	35.02	20.8	1,401	20.8	72,849	20.8
Network and computer systems						
administrators	31.71	4.2	1,276	4.1	66,373	4.1
Network systems and data communications						
analysts	31.96	9.9	1,272	9.5	66,123	9.5
Operations research analysts	36.24	6.6	1,438	6.6	74,757	6.6
Architecture and engineering occupations	33.82	2.5	1,363	2.5	70,847	2.5
Architects, except naval	37.35	9.3	1,512	8.8	78,629	8.8
Architects, except landscape and naval	37.35	9.3	1,512	8.8	78,629	8.8
Engineers	38.52	2.1	1,557	2.1	80,944	2.1
Aerospace engineers	35.01	9.3	1,400	9.3	72,813	9.3
Chemical engineers	43.48	5.2	1,739	5.2	90,430	5.2
						1

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Architecture and engineering occupations						
-Continued						
Civil engineers	\$36.22	4.6%	\$1,459	4.5%	\$75,889	4.5%
Computer hardware engineers	42.53	7.9	1,701	7.9	88,470	7.9
Electrical and electronics engineers	38.65	3.3	1,558	3.2	81,005	3.2
Electrical engineers	38.54	5.7	1,565	5.5	81,403	5.5
Electronics engineers, except computer	38.75	1.8	1,550	1.8	80,609	1.8
Industrial engineers, including health and			,		ĺ	
safety	40.47	8.7	1,654	7.5	86,032	7.5
Industrial engineers	36.85	6.4	1,498	6.2	77,901	6.2
Mechanical engineers	34.82	4.9	1,436	5.5	74,527	5.5
Drafters	24.81	5.2	992	5.2	51,605	5.2
Architectural and civil drafters	27.03	9.3	1,081	9.3	56,216	9.3
Mechanical drafters	20.83	4.2	833	4.2	43,316	4.2
Engineering technicians, except drafters	24.39	3.5	976	3.5	50,774	3.5
Electrical and electronic engineering	24.37	3.3	210	3.5	30,774	3.5
technicians	24.74	4.0	989	4.0	51,430	4.0
Mechanical engineering technicians	19.39	3.3	789	3.6	41,024	3.6
Life, physical, and social science occupations	29.61	3.4	1,182	4.0	61,437	4.0
Life scientists	33.08	7.2	1,132	9.7	64,424	9.7
Biological scientists	32.39	13.6	1,142	9.3	59,367	9.3
Medical scientists	33.21	10.7	1,142	10.2	68,763	10.2
	36.94	16.7		14.3		14.3
Physical scientists			1,593		82,851	
	42.44	27.3	1,736	29.0	90,265	29.0
Chemists	42.44	27.3	1,736	29.0	90,265	29.0
Economists	26.74	19.5	1,198	15.6	62,294	15.6
Market and survey researchers	29.83	12.3	1,180	13.4	61,344	13.4
Market research analysts	29.83	12.3	1,180	13.4	61,344	13.4
Biological technicians	21.05	5.9	837	5.8	43,520	5.8
Chemical technicians	20.39	6.6	815	6.6	42,254	6.6
Miscellaneous life, physical, and social						
science technicians	22.62	10.5	913	9.4	47,476	9.4
Community and social services occupations	15.89	3.7	614	3.9	31,881	3.9
Counselors	16.57	6.4	650	6.9	33,693	6.9
Substance abuse and behavioral disorder						
counselors	16.76	7.4	672	8.0	34,964	8.0
Educational, vocational, and school						
counselors	17.41	11.4	676	9.7	34,869	9.7
Social workers	17.95	6.4	705	6.2	36,666	6.2
Child, family, and school social workers	15.72	5.0	606	4.4	31,458	4.4
Medical and public health social workers	20.69	7.6	822	7.1	42,747	7.1
				1	,,,,,	I

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Community and social services occupations -Continued						
Mental health and substance abuse social						
workers	\$18.48	6.3%	\$739	6.3%	\$38,441	6.3%
Miscellaneous community and social service					, ,	
specialists	12.33	9.1	463	7.3	24,065	7.3
Social and human service assistants	11.10	9.5	437	10.0	22,700	10.0
Legal occupations	36.02	10.1	1,446	10.1	75,208	10.1
Lawyers	54.05	5.3	2,208	5.2	114,792	5.2
Paralegals and legal assistants	22.83	6.3	905	6.8	47,072	6.8
Miscellaneous legal support workers	21.01	6.8	833	6.9	43,296	6.9
Education, training, and library occupations	23.91	6.5	941	6.6	42,595	6.6
Postsecondary teachers	34.45	12.1	1,374	12.0	63,083	12.0
Business teachers, postsecondary	46.99	13.9	1,858	11.6	71,510	11.6
Math and computer teachers,			-,			
postsecondary	36.79	21.5	1,447	20.3	68,756	20.3
Computer science teachers,			,		,	
postsecondary	37.81	24.8	1,484	23.3	73,490	23.3
Life sciences teachers, postsecondary	43.21	11.6	1,781	9.4	80,893	9.4
Biological science teachers,						
postsecondary	43.21	11.6	1,781	9.4	80,893	9.4
Social sciences teachers, postsecondary	44.14	8.9	1,700	9.2	74,321	9.2
Psychology teachers, postsecondary	48.19	6.3	1,841	10.4	73,031	10.4
Health teachers, postsecondary	40.91	25.4	1,603	24.0	71,112	24.0
Arts, communications, and humanities						
teachers, postsecondary	37.30	10.5	1,503	9.5	59,892	9.5
Art, drama, and music teachers,						
postsecondary	29.13	12.3	1,176	12.4	51,221	12.4
English language and literature						
teachers, postsecondary	35.57	9.2	1,481	14.5	57,652	14.5
History teachers, postsecondary	30.57	2.5	1,305	6.4	51,436	6.4
Philosophy and religion teachers,						
postsecondary	42.19	20.7	1,723	14.8	67,195	14.8
Primary, secondary, and special education	22.02		007	10.1	26.710	10.1
school teachers	22.82	9.9	887	10.1	36,710	10.1
Preschool and kindergarten teachers	11.51	5.3	447	7.2	22,673	7.2
Preschool teachers, except special	11.50	5 4	110	7.2	22.740	7.2
education	11.50 25.62	5.4 6.7	448 990	7.2 6.9	22,749	7.2 6.9
Elementary school teachers	23.02	0.7	990	0.9	38,017	0.9
Elementary school teachers, except special education	24.17	6.6	939	6.9	36,018	6.9
special education	۷٦.1/	0.0	939	0.9	30,010	0.9

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations -Continued						
Middle school teachers, except special						
and vocational education	\$29.15	4.9%	\$1,112	5.4%	\$42,777	5.4%
Secondary school teachers	29.75	4.1	1,165	2.9	44,552	2.9
Secondary school teachers, except			,		ĺ	
special and vocational education	29.75	4.1	1,165	2.9	44,552	2.9
Other teachers and instructors	18.75	21.7	782	16.5	37,433	16.5
Librarians	25.85	4.0	991	4.8	44,508	4.8
Teacher assistants	9.97	3.7	380	4.5	19,513	4.5
Arts, design, entertainment, sports, and						
media occupations	26.32	5.4	1,042	5.2	54,084	5.2
Designers	19.90	4.7	800	4.9	41,604	4.9
Graphic designers	19.87	5.6	799	5.6	41,565	5.6
Interior designers	21.02	13.0	849	13.1	44,170	13.1
Actors, producers, and directors	30.65	19.1	1,214	19.7	63,150	19.7
Producers and directors	30.65	19.1	1,214	19.7	63,150	19.7
Athletes, coaches, umpires, and related	30.03	17.1	1,214	15.7	05,150	17.7
workers	28.28	11.3	1,059	14.3	54,467	14.3
Coaches and scouts	25.58	17.0	926	20.8	47,418	20.8
News analysts, reporters and correspondents	32.43	10.1	1,264	9.7	65,716	9.7
	32.43	10.1	1,264	9.7	65,716	9.7
Reporters and correspondents	27.27	8.7		8.5		8.5
Public relations specialists			1,086		56,491	1
	33.83	15.6	1,329	14.5	69,114	14.5
Editors	26.35	8.0	1,031	7.5	53,613	7.5
Technical writers	38.32	24.4	1,551	24.0	80,633	24.0
Healthcare practitioner and technical						
occupations	33.99	17.9	1,333	18.2	69,318	18.2
Pharmacists	48.84	4.2	1,920	4.4	99,865	4.4
Physicians and surgeons	150.55	24.3	6,085	23.8	316,408	23.8
Registered nurses	27.84	2.1	1,085	2.2	56,375	2.2
Therapists	25.71	5.4	1,021	5.5	53,071	5.5
Occupational therapists	28.79	4.4	1,145	4.7	59,532	4.7
Physical therapists	31.78	1.6	1,271	1.6	66,103	1.6
Respiratory therapists	23.59	2.4	928	2.7	48,250	2.7
Speech-language pathologists	26.59	2.5	1,056	2.9	54,927	2.9
Clinical laboratory technologists and	20.57	2.3	1,050		2 1,727	
technicians	18.76	2.5	755	4.0	39,280	4.0
Medical and clinical laboratory	10.70	2.3	755	7.0	37,200	1.0
technologists	21.33	7.0	879	4.6	45,725	4.6
Medical and clinical laboratory	41.33	7.0	019	4.0	45,125	4.0
technicians	15.56	1.7	609	2.0	31,656	2.0
technicians	13.30	1./	007	2.0	31,030	2.0

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations –Continued						
Dental hygienists	\$31.04	8.9%	\$1,064	5.6%	\$55,307	5.6%
Diagnostic related technologists and	ψυ1.04	0.770	φ1,004	3.070	ψυυ,υυτ	3.070
technicians	24.73	4.5	989	4.5	51,417	4.5
Cardiovascular technologists and	∠ ¬ 1. 13	7.5	767	1.5	51,717	7.5
technicians	21.76	12.2	870	12.2	45,256	12.2
Radiologic technologists and technicians	24.16	5.6	966	5.6	50,254	5.6
Health diagnosing and treating practitioner	2		700			
support technicians	15.88	9.9	631	9.6	32,829	9.6
Pharmacy technicians	12.81	5.8	512	5.7	26,609	5.7
Surgical technologists	19.51	8.3	773	8.3	40,213	8.3
Licensed practical and licensed vocational						
nurses	17.93	1.9	691	2.0	35,952	2.0
Medical records and health information			~ ~ ~			
technicians	17.15	6.8	664	7.9	34,545	7.9
Miscellaneous health technologists and					- ,	
technicians	19.19	8.9	768	8.9	39,916	8.9
					ĺ	
Healthcare support occupations	12.08	2.4	467	2.7	24,274	2.7
Nursing, psychiatric, and home health aides	10.28	1.3	395	1.5	20,516	1.5
Home health aides	9.40	4.1	346	2.9	18,010	2.9
Nursing aides, orderlies, and attendants	10.49	1.5	405	1.4	21,082	1.4
Physical therapist assistants and aides	21.38	11.8	841	10.0	43,753	10.0
Physical therapist assistants	22.06	13.6	863	11.7	44,892	11.7
Miscellaneous healthcare support						
occupations	13.24	3.0	514	3.4	26,720	3.4
Dental assistants	17.43	5.0	637	5.8	33,105	5.8
Medical assistants	12.84	2.4	505	3.0	26,266	3.0
Medical equipment preparers	11.99	7.8	480	7.8	24,936	7.8
Medical transcriptionists	14.00	2.1	546	4.8	28,416	4.8
Pharmacy aides	10.92	6.4	393	4.5	20,432	4.5
Duotostivo goveise essentiare	11.50	2.5	A = 1	4.2	22.224	4.2
Protective service occupations	11.50	3.5	451	4.3	22,224	4.3
Security guards and gaming surveillance	10.62	27	412	2.0	21 424	2.0
officers	10.63	3.7	413	3.8	21,434	3.8
Security guards	10.60	3.8	412 521	3.8	21,389	3.8
Miscellaneous protective service workers	13.41	24.2	521	22.0	11,763	22.0
Food preparation and serving related						
occupations	8.65	3.6	330	4.1	17,129	4.1
First-line supervisors/managers, food						
preparation and serving workers	13.86	5.5	581	5.8	30,169	5.8
Chefs and head cooks	15.61	13.2	651	13.5	33,528	13.5

RSE Table 12

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Food preparation and serving related						
occupations –Continued						
First-line supervisors/managers of food	¢12.60	5.70/	¢570	5 90/	\$20,650	F 00/
preparation and serving workers Cooks	\$13.60 9.89	5.7% 2.7	\$570 378	5.8% 3.2	\$29,659 19,634	5.8% 3.2
Cooks, fast food	9.89 8.46	6.7	378 329	10.2	17,102	10.2
Cooks, institution and cafeteria	8.46 11.12	2.6	329 427	4.0	22,190	4.0
Cooks, restaurant	10.15	3.4	389	2.8	20,196	2.8
Cooks, short order	9.00	6.4	334	9.8	17,371	9.8
Food preparation workers	9.00	3.7	365	3.9	18,965	3.9
Food service, tipped	4.82	12.1	173	14.5	9,009	14.5
Bartenders	6.49	19.7	237	26.1	12,293	26.1
Waiters and waitresses	3.72	4.6	131	5.8	6,824	5.8
Dining room and cafeteria attendants and	3.72	7.0	131	3.0	0,024	3.0
bartender helpers	7.49	8.2	287	8.1	14,929	8.1
Fast food and counter workers	8.42	4.4	324	4.5	16,800	4.5
Combined food preparation and serving	0.42	7.7	324	7.5	10,000	7.5
workers, including fast food	8.46	4.5	326	4.6	16,916	4.6
Counter attendants, cafeteria, food	0.10	1.5	320	1.0	10,510	1.0
concession, and coffee shop	8.23	6.6	314	6.8	16,235	6.8
Food servers, nonrestaurant	8.12	2.1	319	3.2	16,591	3.2
Dishwashers	8.50	6.0	322	4.4	16,759	4.4
Hosts and hostesses, restaurant, lounge, and	0.50	0.0	322	'''	10,757	
coffee shop	9.45	15.2	325	19.5	16,896	19.5
Building and grounds cleaning and						
maintenance occupations	10.37	3.7	408	3.5	21,181	3.5
First-line supervisors/managers, building and						
grounds cleaning and maintenance						
workers	19.26	16.6	777	17.3	40,398	17.3
First-line supervisors/managers of						
housekeeping and janitorial workers	14.61	9.1	578	7.8	30,030	7.8
First-line supervisors/managers of						
landscaping, lawn service, and						
groundskeeping workers	25.85	15.1	1,074	15.6	55,845	15.6
Building cleaning workers	9.60	3.1	376	2.6	19,545	2.6
Janitors and cleaners, except maids and						
housekeeping cleaners	9.84	4.4	389	3.9	20,222	3.9
Maids and housekeeping cleaners	9.09	2.5	349	2.2	18,133	2.2
Grounds maintenance workers	10.47	3.8	416	3.7	21,482	3.7
Landscaping and groundskeeping workers	10.21	4.0	406	3.9	20,929	3.9
Personal care and service occupations	13.17	5.3	485	4.9	25,126	4.9

RSE Table 12

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Personal care and service occupations -Continued						
First-line supervisors/managers of personal						
service workers	\$15.76	7.0%	\$685	8.7%	\$35,603	8.7%
Miscellaneous entertainment attendants and						
related workers	11.67	5.0	467	7.0	23,886	7.0
Amusement and recreation attendants	11.54	6.7	457	8.0	23,073	8.0
Barbers and cosmetologists	17.56	6.0	633	7.8	32,907	7.8
Hairdressers, hairstylists, and						
cosmetologists	17.56	6.0	633	7.8	32,907	7.8
Baggage porters, bellhops, and concierges	10.24	10.0	396	11.1	20,582	11.1
Baggage porters and bellhops	7.87	19.3	296	22.4	15,414	22.4
Transportation attendants	41.15	2.4	806	2.6	41,920	2.6
Flight attendants	42.04	1.2	814	2.5	42,305	2.5
Child care workers	8.43	3.0	334	3.1	17,308	3.1
Personal and home care aides	10.17	2.0	406	1.9	21,138	1.9
Recreation and fitness workers	11.94	9.1	474	8.7	24,657	8.7
Recreation workers	11.51	11.6	456	11.0	23,725	11.0
Sales and related occupations	17.75	3.9	708	4.0	36,615	4.0
First-line supervisors/managers, sales						
workers	19.45	5.9	812	6.1	42,227	6.1
First-line supervisors/managers of retail						
sales workers	17.24	6.6	720	6.7	37,459	6.7
First-line supervisors/managers of						
non-retail sales workers	28.47	9.2	1,184	9.2	61,557	9.2
Retail sales workers	11.65	3.6	460	3.7	23,726	3.7
Cashiers, all workers	9.36	2.4	364	2.2	18,943	2.2
Cashiers	9.34	2.4	364	2.2	18,909	2.2
Counter and rental clerks and parts						
salespersons	12.60	4.5	503	4.6	26,137	4.6
Counter and rental clerks	10.21	4.7	401	5.2	20,832	5.2
Parts salespersons	15.82	3.4	646	4.0	33,602	4.0
Retail salespersons	13.22	4.1	527	4.5	26,960	4.5
Advertising sales agents	17.91	22.3	710	21.6	36,902	21.6
Insurance sales agents	26.74	16.9	1,020	16.1	53,063	16.1
Securities, commodities, and financial						
services sales agents	58.24	31.0	2,365	29.5	122,961	29.5
Sales representatives, wholesale and						
manufacturing	29.71	3.9	1,194	3.6	61,906	3.6
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	32.90	11.0	1,321	11.0	68,700	11.0

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

	Hourly ea	rnings ³	Weekly ea	urnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Sales and related occupations -Continued						
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	\$28.68	5.2%	\$1,152	4.8%	\$59,714	4.8%
Sales engineers	27.64	10.3	1,130	8.6	58,743	8.6
Telemarketers	14.87	9.0	583	9.4	30,301	9.4
Miscellaneous sales and related workers	17.19	9.1	678	8.8	34,225	8.8
Office and administrative support						
occupations	14.94	1.3	594	1.2	30,834	1.2
First-line supervisors/managers of office and						
administrative support workers	20.98	3.5	842	3.5	43,783	3.5
Switchboard operators, including answering						
service	10.80	5.3	428	5.3	22,242	5.3
Telephone operators	11.30	2.3	452	2.3	23,493	2.3
Financial clerks	14.40	2.0	573	2.0	29,801	2.0
Bill and account collectors	15.14	4.4	605	4.4	31,482	4.4
Billing and posting clerks and machine						
operators	13.34	6.7	531	6.5	27,637	6.5
Bookkeeping, accounting, and auditing						
clerks	15.25	1.8	605	1.9	31,457	1.9
Payroll and timekeeping clerks	18.44	4.9	738	4.9	38,356	4.9
Procurement clerks	16.99	7.8	680	7.8	35,344	7.8
Tellers	11.96	1.8	478	1.9	24,848	1.9
Brokerage clerks	15.68	11.0	618	8.3	32,114	8.3
Credit authorizers, checkers, and clerks	15.53	7.3	621	7.3	32,303	7.3
Customer service representatives	14.81	3.8	591	3.7	30,504	3.7
File clerks	11.07	6.3	441	6.2	22,919	6.2
Hotel, motel, and resort desk clerks	9.59	3.0	382	3.0	19,878	3.0
Interviewers, except eligibility and loan	12.61	17.4	489	20.4	25,437	20.4
Library assistants, clerical	12.13	14.4	417	23.2	21,509	23.2
Loan interviewers and clerks	16.54	8.4	661	8.4	34,371	8.4
New accounts clerks	15.82	9.5	633	9.5	32,912	9.5
Order clerks	13.96	6.9	558	6.9	28,992	6.9
Human resources assistants, except payroll						
and timekeeping	15.30	3.3	604	3.0	31,390	3.0
Receptionists and information clerks	12.20	2.4	479	2.0	24,904	2.0
Reservation and transportation ticket agents						
and travel clerks	14.56	3.7	582	3.7	30,282	3.7
Dispatchers	16.43	8.5	667	8.8	34,703	8.8
Dispatchers, except police, fire, and						_
ambulance	16.43	8.5	667	8.8	34,703	8.8
Meter readers, utilities	14.89	5.4	596	5.4	30,979	5.4
Production, planning, and expediting clerks	18.67	7.9	751	7.8	39,040	7.8

RSE Table 12

Office and administrative support occupations - Continued S12.74 3.5% \$509 3.5% \$26,467 3.5% Stock clerks and order fillers \$11.62 3.0 467 3.4 24,283 3.4 Weighers, measurers, checkers, and samplers, recordkeeping \$13.69 13.8 548 13.8 28,478 13.8 Secretaries and administrative assistants \$17.54 2.8 685 2.8 35,600 2.8 Executive secretaries and administrative assistants \$17.58 10.7 690 9.6 35,868 9.6 Medical secretaries \$17.58 10.7 690 9.6 35,868 9.6 Medical secretaries \$13.63 2.8 533 2.6 27,727 2.6 Secretaries, except legal, medical, and executive \$15.71 1.7 624 1.9 32,449 1.9 Computer operators \$16.26 6.2 650 6.2 33,817 6.2 Data entry keyers \$14.01 4.3 555 4.2 28,867 4.2<		Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	arnings ⁶
Shipping, receiving, and traffic clerks \$12.74 3.5% \$509 3.5% \$26,467 3.5% \$100 \$1	Occupation ²	Mean		Mean		Mean	Relative error ⁴
Shipping, receiving, and traffic clerks \$12.74 3.5% \$509 3.5% \$26,467 3.5% \$100 \$1							
Shipping receiving, and traffic clerks \$12.74 3.5% \$509 3.5% \$26.467 3.5% \$300 \$3.4 \$24.283 \$3.4 \$3.4 \$3.4 \$4.283 \$3.4 \$4.2428 \$4.2428 \$4	Office and administrative support						
Stock clerks and order fillers	occupations –Continued						
Weighers, measurers, checkers, and samplers, recordkeeping 13.69 13.8 548 13.8 28,478 13.8 Sceretaries and administrative assistants 17.34 2.8 685 2.8 35,600 2.8 Executive secretaries and administrative assistants 21.13 5.1 837 5.0 43,531 5.0 Legal secretaries 17.58 10.7 690 9.6 35,868 9.6 Medical secretaries 13.63 2.8 533 2.6 27,727 2.6 Secretaries, except legal, medical, and executive 15.71 1.7 624 1.9 32,449 1.9 Computer operators 16.26 6.2 650 6.2 33,817 6.2 Data entry and information processing workers 14.01 4.3 555 4.2 28,867 4.2 Data entry keyers 13.74 4.1 544 4.1 28,303 4.1 Word processors and typists 16.52 7.4 656 6.7 34,089 6.7 <	Shipping, receiving, and traffic clerks	\$12.74	3.5%	\$509	3.5%	\$26,467	3.5%
Samplers, recordkeeping	Stock clerks and order fillers	11.62	3.0	467	3.4	24,283	3.4
Secretaries and administrative assistants 17.34 2.8 685 2.8 35,600 2.8							
Executive secretaries and administrative assistants				548	13.8	28,478	13.8
assistants 21.13 5.1 837 5.0 43,531 5.0 Legal secretaries 17.58 10.7 690 9.6 35,868 9.6 Medical secretaries 13.63 2.8 533 2.6 27,727 2.6 Secretaries, except legal, medical, and executive 15.71 1.7 624 1.9 32,449 1.9 Computer operators 16.26 6.2 650 6.2 33,817 6.2 Data entry and information processing workers 14.01 4.3 555 4.2 28,867 4.2 Data entry keyers 13.74 4.1 544 4.1 28,303 4.1 Word processors and typists 16.52 7.4 656 6.7 34,089 6.7 Desktop publishers 15.07 5.1 594 5.2 30,883 5.2 Mail clerks and mail machine operators, except postal service 12.61 6.2 494 5.4 25,698 5.4 Office alechis, general 14.40 <	Secretaries and administrative assistants	17.34	2.8	685	2.8	35,600	2.8
Legal secretaries	Executive secretaries and administrative						
Medical secretaries 13.63 2.8 533 2.6 27,727 2.6	assistants			837			1
Secretaries, except legal, medical, and executive							1
15.71 1.7 624 1.9 32,449 1.9 Computer operators 16.26 6.2 650 6.2 33,817 6.2		13.63	2.8	533	2.6	27,727	2.6
Computer operators							
Data entry and information processing workers							1
workers 14.01 4.3 555 4.2 28,867 4.2 Data entry keyers 13.74 4.1 544 4.1 28,303 4.1 Word processors and typists 16.52 7.4 656 6.7 34,089 6.7 Desktop publishers 15.28 7.5 611 7.5 31,783 7.5 Insurance claims and policy processing clerks 15.07 5.1 594 5.2 30,883 5.2 Mail clerks and mail machine operators, except postal service 12.61 6.2 494 5.4 25,698 5.4 Office clerks, general 14.40 2.2 567 2.2 29,482 2.2 Office machine operators, except computer 11.92 3.6 477 3.6 24,795 3.6 Farming, fishing, and forestry occupations 16.26 2.0 650 2.1 33,654 2.1 First-line supervisors/managers of construction trades and extraction workers 23.13 4.1 945 4.8 49,157 4.8 <tr< td=""><td>* *</td><td>16.26</td><td>6.2</td><td>650</td><td>6.2</td><td>33,817</td><td>6.2</td></tr<>	* *	16.26	6.2	650	6.2	33,817	6.2
Data entry keyers	• • • • • • • • • • • • • • • • • • • •						
Word processors and typists 16.52 7.4 656 6.7 34,089 6.7 Desktop publishers 15.28 7.5 611 7.5 31,783 7.5 Insurance claims and policy processing clerks 15.07 5.1 594 5.2 30,883 5.2 Mail clerks and mail machine operators, except postal service 12.61 6.2 494 5.4 25,698 5.4 Office clerks, general 14.40 2.2 567 2.2 29,482 2.2 Office machine operators, except computer 11.92 3.6 477 3.6 24,795 3.6 Farming, fishing, and forestry occupations 10.31 16.7 408 16.0 21,225 16.0 Construction and extraction occupations 16.26 2.0 650 2.1 33,654 2.1 First-line supervisors/managers of construction trades and extraction workers 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons 18.17 10.2 727 10.2 37,596							1
Desktop publishers				_			1
Insurance claims and policy processing clerks							
Construction and extraction occupations workers 23.13 4.1 945 4.8 49,157 4.8		15.28	7.5	611	7.5	31,783	7.5
Mail clerks and mail machine operators, except postal service 12.61 6.2 494 5.4 25,698 5.4 Office clerks, general 14.40 2.2 567 2.2 29,482 2.2 Office machine operators, except computer 11.92 3.6 477 3.6 24,795 3.6 Farming, fishing, and forestry occupations 10.31 16.7 408 16.0 21,225 16.0 Construction and extraction occupations 16.26 2.0 650 2.1 33,654 2.1 First-line supervisors/managers of construction trades and extraction workers 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons, and stonemasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71							
12.61 6.2 494 5.4 25,698 5.4		15.07	5.1	594	5.2	30,883	5.2
Office clerks, general 14.40 2.2 567 2.2 29,482 2.2 Office machine operators, except computer 11.92 3.6 477 3.6 24,795 3.6 Farming, fishing, and forestry occupations 10.31 16.7 408 16.0 21,225 16.0 Construction and extraction occupations 16.26 2.0 650 2.1 33,654 2.1 First-line supervisors/managers of construction trades and extraction workers 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons, and stonemasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.		10.11		40.4		27.500	
Office machine operators, except computer 11.92 3.6 477 3.6 24,795 3.6 Farming, fishing, and forestry occupations 10.31 16.7 408 16.0 21,225 16.0 Construction and extraction and extraction evorkers 16.26 2.0 650 2.1 33,654 2.1 Brickmasons, blockmasons, and stonemasons 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons, and stonemasons and blockmasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.							
Farming, fishing, and forestry occupations 10.31 16.7 408 16.0 21,225 16.0 Construction and extraction occupations 16.26 2.0 650 2.1 33,654 2.1 First-line supervisors/managers of construction trades and extraction workers							1
Construction and extraction occupations 16.26 2.0 650 2.1 33,654 2.1 First-line supervisors/managers of construction trades and extraction workers 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons, and stonemasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3	Office machine operators, except computer	11.92	3.6	477	3.6	24,795	3.6
First-line supervisors/managers of construction trades and extraction workers 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons, and stonemasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3	$\label{eq:Farming} \textbf{Farming, fishing, and forestry occupations} \ \$	10.31	16.7	408	16.0	21,225	16.0
First-line supervisors/managers of construction trades and extraction workers 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons, and stonemasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3	Construction and extraction occupations	16.26	2.0	650	2.1	33,654	2.1
construction trades and extraction workers 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons, and stonemasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 16.14 5.5 646 5.5 33,531 5.5 Construction equipment operators 11.71 4.7 468 4.7 24,339 4.7 Construction, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3						,	
workers 23.13 4.1 945 4.8 49,157 4.8 Brickmasons, blockmasons, and stonemasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3							
Brickmasons, blockmasons, and stonemasons		23.13	4.1	945	4.8	49,157	4.8
stonemasons 18.17 10.2 727 10.2 37,596 10.2 Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3						,	
Brickmasons and blockmasons 19.29 7.7 772 7.7 39,884 7.7 Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3		18.17	10.2	727	10.2	37,596	10.2
Carpenters 18.15 5.3 714 5.6 37,049 5.6 Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3							1
Cement masons, concrete finishers, and terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3	Carpenters			714	5.6		5.6
terrazzo workers 16.14 5.5 646 5.5 33,531 5.5 Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 604 2.3 31,095 2.3							
Cement masons and concrete finishers 16.14 5.5 646 5.5 33,531 5.5 Construction laborers 11.71 4.7 468 4.7 24,339 4.7 Construction equipment operators 15.10 2.3 604 2.3 31,095 2.3 Paving, surfacing, and tamping equipment 15.10 2.3 2.3 31,095 2.3		16.14	5.5	646	5.5	33,531	5.5
Construction equipment operators		16.14	5.5	646	5.5	33,531	5.5
Paving, surfacing, and tamping equipment	Construction laborers	11.71	4.7	468	4.7	24,339	4.7
	Construction equipment operators	15.10	2.3	604	2.3		2.3
	Paving, surfacing, and tamping equipment						
operators	operators	13.26	4.4	530	4.4	26,654	4.4

RSE Table 12

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Construction and extraction occupations -Continued						
Operating engineers and other						
construction equipment operators	\$15.88	4.1%	\$635	4.1%	\$33,020	4.1%
Drywall installers, ceiling tile installers, and	7-2-1-3-3	,	7 000	,	,,,,,	,
tapers	17.43	5.5	695	5.5	36,131	5.5
Drywall and ceiling tile installers	17.40	8.1	692	8.0	36,006	8.0
Electricians	19.37	5.8	775	5.8	40,264	5.8
Insulation workers	14.38	7.8	575	7.8	29,913	7.8
Painters and paperhangers	12.53	3.2	501	3.2	25,191	3.2
Painters, construction and maintenance	12.53	3.2	501	3.2	25,191	3.2
Pipelayers, plumbers, pipefitters, and						
steamfitters	17.74	3.0	710	3.0	36,890	3.0
Plumbers, pipefitters, and steamfitters	18.17	3.4	727	3.4	37,790	3.4
Roofers	13.36	10.0	535	10.0	27,689	10.0
Sheet metal workers	18.04	7.4	721	7.4	37,518	7.4
Helpers, construction trades	11.43	1.4	455	1.5	23,465	1.5
Helperscarpenters	12.87	5.4	515	5.4	26,759	5.4
Helperselectricians	11.67	3.2	467	3.2	24,230	3.2
Helperspipelayers, plumbers, pipefitters,						
and steamfitters	12.70	3.8	508	3.8	26,422	3.8
Miscellaneous construction and related						
workers	13.91	9.2	556	9.2	28,904	9.2
Installation, maintenance, and repair						
occupations	19.47	2.1	782	2.1	40,676	2.1
First-line supervisors/managers of						
mechanics, installers, and repairers	28.46	3.6	1,163	3.4	60,475	3.4
Computer, automated teller, and office	15.01		7 00		2 4 002	
machine repairers	17.81	5.3	709	5.5	36,883	5.5
Radio and telecommunications equipment	27.25	2.0	1.004	2.0	<i>5</i>	2.0
installers and repairers	27.35	2.0	1,094	2.0	56,888	2.0
Telecommunications equipment installers	27.25	2.0	1.004	2.0	EC 000	2.0
and repairers, except line installers Miscellaneous electrical and electronic	27.35	2.0	1,094	2.0	56,888	2.0
equipment mechanics, installers, and						
	18.39	5.0	735	5.0	38,236	5.0
repairers Electrical and electronics repairers,	16.39	3.0	133	3.0	36,230	3.0
commercial and industrial equipment	19.56	8.2	782	8.2	40,671	8.2
Electrical and electronics repairers,	19.50	0.2	762	0.2	40,071	6.2
powerhouse, substation, and relay	22.48	17.1	896	17.1	46,595	17.1
Aircraft mechanics and service technicians	25.65	8.4	1,026	8.4	53,359	8.4
Automotive technicians and repairers	17.83	4.1	728	4.2	37,831	4.2
Automotive body and related repairers	18.08	13.0	723	13.0	37,615	13.0
		•	, = -		,	

RSE Table 12

Installation, maintenance, and repair occupations - Continued Automotive service technicians and mechanics S17.75 4.0% S730 4.3% S37,971 3.3% S37,971 3.3% S37,971 3.3% S37,971 3.3% S37,971 3.3%		Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	arnings ⁶
occupations – Continued Automotive service technicians and mechanics \$17.75 4.0% \$730 4.3% \$37,971 4.3% Bus and truck mechanics and diesel engine specialists 17.35 6.0 697 6.1 36,221 6.1 Heavy vehicle and mobile equipment service technicians and mechanics 19.60 4.4 784 4.5 40,750 4.5 Mobile heavy equipment mechanics 19.66 4.8 782 4.8 40,670 4.8 Small engine mechanics 19.56 4.8 782 4.8 40,670 4.8 Small engine mechanics 17.00 11.2 679 11.2 35,321 11.2 Heating, air conditioning, and refrigeration mechanics and installers 18.42 8.3 737 8.3 38,312 8.3 Home appliance repairers 14.64 4.1 644 9.1 33,476 9.1 Industrial machinery mechanics 21.05 5.2 834 5.1 43,294 5.1 Maintenance and repair workers, general 16.47 6.9 657	Occupation ²	Mean		Mean		Mean	
occupations – Continued Automotive service technicians and mechanics \$17.75 4.0% \$730 4.3% \$37,971 4.3% Bus and truck mechanics and diesel engine specialists 17.35 6.0 697 6.1 36,221 6.1 Heavy vehicle and mobile equipment service technicians and mechanics 19.60 4.4 784 4.5 40,750 4.5 Mobile heavy equipment mechanics 19.66 4.8 782 4.8 40,670 4.8 Small engine mechanics 19.56 4.8 782 4.8 40,670 4.8 Small engine mechanics 17.00 11.2 679 11.2 35,321 11.2 Heating, air conditioning, and refrigeration mechanics and installers 18.42 8.3 737 8.3 38,312 8.3 Home appliance repairers 14.64 4.1 644 9.1 33,476 9.1 Industrial machinery mechanics 21.05 5.2 834 5.1 43,294 5.1 Maintenance and repair workers, general 16.47 6.9 657							
Automotive service technicians and mechanics \$17.75 \$4.0% \$730 \$4.3% \$37,971 \$4.3%							
Bus and truck mechanics and diesel engine specialists							
Bus and truck mechanics and diesel engine specialists	mechanics	\$17.75	4.0%	\$730	4.3%	\$37,971	4.3%
Heavy vehicle and mobile equipment service technicians and mechanics							
19.60 4.4 784 4.5 40,750 4.5		17.35	6.0	697	6.1	36,221	6.1
Mobile heavy equipment mechanics, except engines 19.56 4.8 782 4.8 40,670 4.8 Small engine mechanics 13.48 15.9 524 12.8 27,227 12.8 Control and valve installers and repairers 17.00 11.2 679 11.2 35,321 11.2 Heating, air conditioning, and refrigeration mechanics and installers 18.42 8.3 737 8.3 38.312 8.3 Home appliance repairers 14.64 4.1 644 9.1 33,476 9.1 Industrial machinery installation, repair, and maintenance workers 18.88 3.5 753 3.3 39,140 3.3 Industrial machinery mechanics 21.05 5.2 834 5.1 43,294 5.1 Maintenance and repair workers, general 16.47 6.9 657 6.9 34,164 6.9 Millwrights 21.94 6.3 878 6.3 45,631 6.3 Line installers and repairers 22.74 4.1 950 4.1 49,389 <	Heavy vehicle and mobile equipment service						
except engines 19.56 4.8 782 4.8 40,670 4.8 Small engine mechanics 13.48 15.9 524 12.8 27,227 12.8 Control and valve installers and repairers 17.00 11.2 679 11.2 33,321 11.2 Heating, air conditioning, and refrigeration mechanics and installers 18.42 8.3 737 8.3 38,312 8.3 Home appliance repairers 14.64 4.1 644 9.1 33,476 9.1 Industrial machinery installation, repair, and maintenance workers. 18.88 3.5 753 3.3 39,140 3.3 Industrial machinery mechanics 21.05 5.2 834 5.1 43,294 5.1 Maintenance and repair workers, general 16.47 6.9 657 6.9 34,164 6.9 Millwrights 21.94 6.3 878 6.3 45,631 6.3 Line installers and repairers 22.49 8.0 899 8.0 46,771 8.0	technicians and mechanics	19.60	4.4	784	4.5	40,750	4.5
Small engine mechanics 13.48 15.9 524 12.8 27,227 12.8 Control and valve installers and repairers 17.00 11.2 679 11.2 35,321 11.2 Heating, air conditioning, and refrigeration mechanics and installers 18.42 8.3 737 8.3 38,312 8.3 Home appliance repairers 14.64 4.1 644 9.1 33,476 9.1 Industrial machinery installation, repair, and maintenance workers 18.88 3.5 753 3.3 39,140 3.3 Industrial machinery mechanics 21.05 5.2 834 5.1 43,294 5.1 Maintenance workers, machinery 18.31 4.4 748 4.2 38,888 4.2 Millwrights 21.94 6.3 878 6.3 45,631 6.3 Lie circal power-line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290							
Control and valve installers and repairers Heating, air conditioning, and refrigeration mechanics and installers 18.42 8.3 737 8.3 38,312 8.3 14.64 4.1 644 9.1 33,476 9.1 14.64 4.1 644 4.1 644 9.1 33,476 9.1 14.64 4.1 644 9.1 33,476 9.1 14.64 4.1 644 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.							
Heating, air conditioning, and refrigeration mechanics and installers				_			
Telectrical power-line installers		17.00	11.2	679	11.2	35,321	11.2
Home appliance repairers							
Industrial machinery installation, repair, and maintenance workers 18.88 3.5 753 3.3 39,140 3.3 Industrial machinery mechanics 21.05 5.2 834 5.1 43,294 5.1 Maintenance and repair workers, general 16.47 6.9 657 6.9 34,164 6.9 Maintenance workers, machinery 18.31 4.4 748 4.2 38,888 4.2 Millwrights 21.94 6.3 878 6.3 45,631 6.3 Line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.28 6.8 491 6.8 25,540 6.8 Electrical and electronic equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2							
maintenance workers 18.88 3.5 753 3.3 39,140 3.3 Industrial machinery mechanics 21.05 5.2 834 5.1 43,294 5.1 Maintenance workers, machinery 18.31 4.4 748 4.2 38,888 4.2 Millwrights 21.94 6.3 878 6.3 45,631 6.3 Line installers and repairers 23.74 4.1 950 4.1 49,389 4.1 Electrical power-line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3		14.64	4.1	644	9.1	33,476	9.1
Industrial machinery mechanics 21.05 5.2 834 5.1 43,294 5.1 Maintenance and repair workers, general 16.47 6.9 657 6.9 34,164 6.9 Maintenance workers, machinery 18.31 4.4 748 4.2 38,888 4.2 Millwrights 21.94 6.3 878 6.3 45,631 6.3 Line installers and repairers 23.74 4.1 950 4.1 49,389 4.1 Electrical power-line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2		10.00	2.5	7.50	2.2	20.440	
Maintenance and repair workers, general 16.47 6.9 657 6.9 34,164 6.9 Maintenance workers, machinery 18.31 4.4 748 4.2 38,888 4.2 Millwrights 21.94 6.3 878 6.3 45,631 6.3 Line installers and repairers 23.74 4.1 950 4.1 49,389 4.1 Electrical power-line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Maintenance workers, machinery 18.31 4.4 748 4.2 38,888 4.2 Millwrights 21.94 6.3 878 6.3 45,631 6.3 Line installers and repairers 23.74 4.1 950 4.1 49,389 4.1 Electrical power-line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 <							
Millwrights 21.94 6.3 878 6.3 45,631 6.3 Line installers and repairers 23.74 4.1 950 4.1 49,389 4.1 Electrical power-line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.28 6.8 491							
Line installers and repairers 23.74 4.1 950 4.1 49,389 4.1 Electrical power-line installers and repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 <t< td=""><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	•						
Electrical power-line installers and repairers							
repairers 22.49 8.0 899 8.0 46,771 8.0 Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpers—installation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Engine and other machine assemblers 16.13 19.9 645		23.74	4.1	950	4.1	49,389	4.1
Telecommunications line installers and repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84		22.40	8.0	800	8.0	46 771	8.0
repairers 24.66 3.3 986 3.3 51,290 3.3 Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645		22.43	0.0	099	0.0	40,771	0.0
Precision instrument and equipment repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 13.46 6.8 491 6.8 25,540 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2		24.66	3 3	986	3 3	51 290	3 3
repairers 17.41 7.6 697 7.6 36,218 7.6 Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 13.46 6.8 491 6.8 25,540 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2		24.00	3.3	700	3.3	31,270	3.3
Miscellaneous installation, maintenance, and repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Engine and other machine assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2		17 41	7.6	697	7.6	36 218	7.6
repair workers 13.58 4.0 543 4.2 28,218 4.2 Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Engine and other machine assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2		17.11	7.0	071	7.0	30,210	/.0
Helpersinstallation, maintenance, and repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2		13.58	4.0	543	4.2	28.218	4.2
repair workers 11.89 5.1 475 5.3 24,680 5.3 Production occupations 14.56 3.0 579 3.1 30,071 3.1 First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2						- ,	
First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2	- · · · · · · · · · · · · · · · · · · ·	11.89	5.1	475	5.3	24,680	5.3
First-line supervisors/managers of production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2	-						
production and operating workers 22.70 2.6 922 2.6 47,951 2.6 Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2	Production occupations	14.56	3.0	579	3.1	30,071	3.1
Electrical, electronics, and electromechanical assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2	First-line supervisors/managers of						
assemblers 12.57 5.3 498 5.9 25,914 5.9 Electrical and electronic equipment assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2		22.70	2.6	922	2.6	47,951	2.6
Electrical and electronic equipment 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2							
assemblers 12.28 6.8 491 6.8 25,540 6.8 Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2		12.57	5.3	498	5.9	25,914	5.9
Electromechanical equipment assemblers 13.46 6.8 539 6.8 28,003 6.8 Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2	= =						
Engine and other machine assemblers 16.13 19.9 645 19.9 33,545 19.9 Structural metal fabricators and fitters 13.84 11.2 554 11.2 28,798 11.2							
Structural metal fabricators and fitters							
Miscellaneous assemblers and fabricators 13.71 4.1 546 4.2 28,389 4.2							
	Miscellaneous assemblers and fabricators	13.71	4.1	546	4.2	28,389	4.2

RSE Table 12

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations - Continued						
Team assemblers	\$15.09	15.5%	\$604	15.5%	\$31,387	15.5%
Bakers	10.70	5.0	422	5.8	21,955	5.8
Butchers and other meat, poultry, and fish						
processing workers	10.82	5.0	433	5.0	22,504	5.0
Butchers and meat cutters	12.56	12.1	502	12.1	26,126	12.1
Meat, poultry, and fish cutters and						
trimmers	9.70	2.1	388	2.1	20,177	2.1
Miscellaneous food processing workers	10.47	12.9	425	13.9	22,081	13.9
Food batchmakers	14.00	1.0	588	2.3	30,564	2.3
Computer control programmers and						
operators	16.67	8.1	667	8.1	34,673	8.1
Computer-controlled machine tool						
operators, metal and plastic	15.96	6.3	638	6.3	33,190	6.3
Forming machine setters, operators, and						
tenders, metal and plastic	16.91	11.7	652	11.7	33,853	11.7
Extruding and drawing machine setters,						
operators, and tenders, metal and						
plastic	14.98	6.1	574	4.1	29,843	4.1
Machine tool cutting setters, operators, and						
tenders, metal and plastic	12.39	8.6	494	8.5	25,670	8.5
Cutting, punching, and press machine						
setters, operators, and tenders, metal	44.45	10.2	4.50	40.0	22.021	10.0
and plastic	11.46	10.2	458	10.2	23,831	10.2
Grinding, lapping, polishing, and buffing						
machine tool setters, operators, and	10.71	7.4	504	7.5	26.212	7.5
tenders, metal and plastic	12.74	7.4	504	7.5	26,213	7.5
Lathe and turning machine tool setters,						
operators, and tenders, metal and	15.05	11.0	607	11.0	21.502	11.0
plastic	15.25	11.0	607	11.0	31,583	11.0
Machinists	19.35	4.5	774	4.5	40,245	4.5
Molders and molding machine setters,	12.26	0.7	404	0.7	25 701	0.7
operators, and tenders, metal and plastic	12.36	8.7	494	8.7	25,701	8.7
Molding, coremaking, and casting						
machine setters, operators, and tenders, metal and plastic	12.33	8.7	402	8.7	25 652	8.7
Multiple machine tool setters, operators, and	12.33	0.7	493	0.7	25,653	0.7
tenders, metal and plastic	16.36	5.3	654	5.3	34,020	5.3
Tool and die makers	21.36	6.4	854	6.4	34,020 44,420	6.4
Welding, soldering, and brazing workers	18.11	4.4	718	4.5	37,283	4.5
Welders, cutters, solderers, and brazers	18.63	4.4	718 744	4.3	38,670	4.7
Welding, soldering, and brazing machine	10.03	7.0	/ 1 1	7.7	30,070	7.7
setters, operators, and tenders	15.57	5.4	598	5.3	30,817	5.3
sectors, operators, and tenders	13.37	3.1	370	5.5	30,017	3.3

RSE Table 12

Production occupations - Continued Miscellaneous metalworkers and plastic workers \$15.90 15.6% \$648 15.7% \$33,646 15.79 Heat treating equipment setters, operators, and tenders, metal and plastic 11.83 29.6 472 29.6 24.547		Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Miscellaneous metalworkers and plastic workers \$15.90 \$648 \$15.7% \$33,646 \$15.79 Heat treating equipment setters, operators, and tenders, metal and plastic \$11.83 29.6 472 29.6 24,547 29.6 Plating and coating machine setters, operators, and tenders, metal and plastic \$15.44 29.1 619 29.5 32,143 29.5 Bindery workers \$13.54 7.9 533 7.2 27,701 7.2 Printers \$16.29 2.6 645 3.0 33,519 3.0 Prepress technicians and workers 20.00 10.0 785 9.1 40,809 9.1 Printing machine operators 15.89 2.9 630 3.3 32,715 3.3 Laundry and dry-cleaning workers 10.86 8.6 421 8.4 21,901 8.4 Pressers, textile, garment, and related materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators 11.73 6.2 466 6.5 24,199 6	Occupation ²	Mean	4	Mean		Mean	Relative error ⁴
Miscellaneous metalworkers and plastic workers \$15.90 \$648 \$15.7% \$33,646 \$15.79 Heat treating equipment setters, operators, and tenders, metal and plastic \$11.83 29.6 472 29.6 24,547 29.6 Plating and coating machine setters, operators, and tenders, metal and plastic \$15.44 29.1 619 29.5 32,143 29.5 Biodery workers \$13.54 7.9 533 7.2 27,701 7.2 Printers \$16.29 2.6 645 3.0 33,519 3.0 Prepress technicians and workers 20.00 10.0 785 9.1 40,809 9.1 Printing machine operators 15.89 2.9 630 3.3 32,715 3.3 Laundry and dry-cleaning workers 10.86 8.6 421 8.4 21,901 8.4 Pressers, textile, garment, and related materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators, and tenders 12.01 10.9 474 11.7 24,661 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Sis.90 15.6% \$648 15.7% \$33,646 15.79							
Heat treating equipment setters, operators, and tenders, metal and plastic 11.83 29.6 472 29.6 24.547 29.6							
Plating and coating machine setters, operators, and tenders, metal and plastic	workers	\$15.90	15.6%	\$648	15.7%	\$33,646	15.7%
Plating and coating machine setters, operators, and tenders metal and plastic							
15.44 29.1 619 29.5 32,143 29.5		11.83	29.6	472	29.6	24,547	29.6
Diastic							
Bookbinders and bindery workers	operators, and tenders, metal and						
Bindery workers 13.54 7.9 533 7.2 27,701 7.2 Printers 16.29 2.6 645 3.0 33,519 3.0 Prepress technicians and workers 20.00 10.0 785 9.1 40,809 9.1 Printing machine operators 15.89 2.9 630 3.3 32,715 3.3 Laundry and dry-cleaning workers 10.86 8.6 421 8.4 21,901 8.4 Pressers, textile, garment, and related materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators 12.01 10.9 474 11.7 24,661 11.7 Textile machine setters, operators, and tenders 11.98 8.5 479 8.5 24,199 6.5 Textile bleaching and dyeing machine operators, and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile knitting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td>							1
Printers 16.29 2.6 645 3.0 33,519 3.0 Prepress technicians and workers 20.00 10.0 785 9.1 40,809 9.1 Printing machine operators 15.89 2.9 630 3.3 32,715 3.3 Laundry and dry-cleaning workers 10.86 8.6 421 8.4 21,901 8.4 Pressers, textile, garment, and related materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators 12.01 10.9 474 11.7 24,661 11.7 Textile machine setters, operators, and tenders 11.98 8.5 479 8.5 24,199 6.5 Textile belaching and dyeing machine operators and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile knitting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479							1
Prepress technicians and workers 20.00 10.0 785 9.1 40,809 9.1 Printing machine operators 15.89 2.9 630 3.3 32,715 3.3 Laundry and dry-cleaning workers 10.86 8.6 421 8.4 21,901 8.4 Pressers, textile, garment, and related materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators 12.01 10.9 474 11.7 24,661 11.7 Textile machine setters, operators, and tenders 11.98 8.5 479 8.5 24,199 6.5 Textile bleaching and dyeing machine operators and tenders 11.98 8.5 479 8.5 24,911 8.5 Textile bleaching and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,593 20.1 Textile whitting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Miscellaneous textile, apparel, and glass fibers 14.54 8.4							I .
Printing machine operators 15.89 2.9 630 3.3 32,715 3.3 Laundry and dry-cleaning workers 10.86 8.6 421 8.4 21,901 8.4 Pressers, textile, garment, and related materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators 12.01 10.9 474 11.7 24,661 11.7 Textile machine setters, operators, and tenders 11.73 6.2 466 6.5 24,199 6.5 Textile belaching and dyeing machine operators and tenders 11.98 8.5 479 8.5 24,911 8.5 Textile beaching and dyeing machine operators, and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile beaching and develop machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile knitting and weaving machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and glass fibers 14.54	Printers						
Laundry and dry-cleaning workers 10.86 8.6 421 8.4 21,901 8.4 Pressers, textile, garment, and related materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators 12.01 10.9 474 11.7 24,661 11.7 Textile machine setters, operators, and tenders 11.73 6.2 466 6.5 24,199 6.5 Textile bleaching and dyeing machine operators and tenders 11.98 8.5 479 8.5 24,911 8.5 Textile knitting and weaving machine setters, operators, and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile winding, twisting, and drawing out machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders 16.26 12.1 640				785			I .
Pressers, textile, garment, and related materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators 12.01 10.9 474 11.7 24,661 11.7 Textile machine setters, operators, and tenders 11.73 6.2 466 6.5 24,199 6.5 Textile bleaching and dyeing machine operators and tenders 11.98 8.5 479 8.5 24,911 8.5 Textile cutting machine setters, operators, and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile kintiting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 </td <td></td> <td>15.89</td> <td></td> <td>630</td> <td></td> <td></td> <td>1</td>		15.89		630			1
materials 8.06 7.2 301 5.7 15,634 5.7 Sewing machine operators 12.01 10.9 474 11.7 24,661 11.7 Textile machine setters, operators, and tenders 11.73 6.2 466 6.5 24,199 6.5 Textile bleaching and dyeing machine operators and tenders 11.98 8.5 479 8.5 24,911 8.5 Textile cutting machine setters, operators, and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile knitting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Woodworking mach		10.86	8.6	421	8.4	21,901	8.4
Sewing machine operators 12.01 10.9 474 11.7 24,661 11.7 Textile machine setters, operators, and tenders 11.73 6.2 466 6.5 24,199 6.5 Textile bleaching and dyeing machine operators and tenders 11.98 8.5 479 8.5 24,911 8.5 Textile cutting machine setters, operators, and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile knitting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, wood 12.38 3.0							
Textile machine setters, operators, and tenders 11.73 6.2 466 6.5 24,199 6.5 Textile bleaching and dyeing machine operators and tenders 11.98 8.5 479 8.5 24,911 8.5 Textile cutting machine setters, operators, and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile knitting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, and tenders, wood 12.38 3.0 493 2.9 25,615				301			1
tenders		12.01	10.9	474	11.7	24,661	11.7
Textile bleaching and dyeing machine operators and tenders	Textile machine setters, operators, and						
operators and tenders 11.98 8.5 479 8.5 24,911 8.5 Textile cutting machine setters, operators, and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile knitting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, and tenders, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, 12.38 3.0 493 2.9 25,615 2.9		11.73	6.2	466	6.5	24,199	6.5
Textile cutting machine setters, operators, and tenders							
and tenders 10.19 18.5 396 20.1 20,593 20.1 Textile knitting and weaving machine setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, o		11.98	8.5	479	8.5	24,911	8.5
Textile knitting and weaving machine setters, operators, and tenders							
setters, operators, and tenders 11.80 5.2 472 5.2 24,539 5.2 Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, and tenders, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, oper		10.19	18.5	396	20.1	20,593	20.1
Textile winding, twisting, and drawing out machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Upholsterers 16.76 15.1 667 15.4 34,673 15.4 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, operators, and tenders 12.38 3.0 493 2.9 25,615 2.9	Textile knitting and weaving machine						
machine setters, operators, and tenders 12.08 7.2 479 7.6 24,890 7.6 Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Upholsterers 16.76 15.1 667 15.4 34,673 15.4 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, operators, and tenders 12.38 3.0 493 2.9 25,615 2.9		11.80	5.2	472	5.2	24,539	5.2
Miscellaneous textile, apparel, and furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Upholsterers 16.76 15.1 667 15.4 34,673 15.4 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, and tenders 12.38 3.0 493 2.9 25,615 2.9							
furnishings workers 14.54 8.4 576 8.8 29,883 8.8 Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Upholsterers 16.76 15.1 667 15.4 34,673 15.4 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, and tenders 12.38 3.0 493 2.9 25,615 2.9		12.08	7.2	479	7.6	24,890	7.6
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers							
operators, and tenders, synthetic and glass fibers 16.26 12.1 640 12.8 33,271 12.8 Upholsterers 16.76 15.1 667 15.4 34,673 15.4 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, 12.38 3.0 493 2.9 25,615 2.9	<u>e</u>	14.54	8.4	576	8.8	29,883	8.8
glass fibers 16.26 12.1 640 12.8 33,271 12.8 Upholsterers 16.76 15.1 667 15.4 34,673 15.4 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, 12.38 3.0 493 2.9 25,615 2.9							
Upholsterers 16.76 15.1 667 15.4 34,673 15.4 Woodworking machine setters, operators, and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, and tenders, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, 12.38 3.0 493 2.9 25,615 2.9	operators, and tenders, synthetic and						
Woodworking machine setters, operators, and tenders		16.26	12.1	640	12.8	33,271	12.8
and tenders 13.65 2.8 545 2.9 28,322 2.9 Sawing machine setters, operators, and tenders, wood 12.38 3.0 493 2.9 25,615 2.9 Woodworking machine setters, operators, 12.38 3.0 493 2.9 25,615 2.9		16.76	15.1	667	15.4	34,673	15.4
Sawing machine setters, operators, and tenders, wood							
tenders, wood		13.65	2.8	545	2.9	28,322	2.9
Woodworking machine setters, operators,							
		12.38	3.0	493	2.9	25,615	2.9
	and tenders, except sawing	14.31	3.8	572	3.8	29,728	3.8
Power plant operators, distributors, and							
dispatchers	dispatchers						
Power plant operators		21.34	16.1	854	16.1	44,394	16.1
Water and liquid waste treatment plant and							
system operators	system operators	20.88	19.4	835	19.4	43,428	19.4

RSE Table 12

Production occupations - Continued Miscellaneous plant and system operators 20.68 10.4 821 10.0 42.668 10.0 10.0 11.4 11.4 11.4 10.0 11.4 11.4 11.4 11.4 10.0 11.4 11		Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Miscellaneous plant and system operators 20.68 10.4 821 10.0 42,668 10.0	Occupation ²	Mean		Mean		Mean	Relative error ⁴
Miscellaneous plant and system operators 20.68 10.4 821 10.0 42,668 10.0							
Chemical plant and system operators 20.68 10.4 821 10.0 42,668 10.0 Chemical processing machine setters, operators, and tenders 19.58 11.4 783 11.4 40,719 11.4 Chemical equipment operators and tenders 19.92 12.9 797 12.9 41,428 12.9 Crushing, grinding, polishing, mixing, and blending workers 15.50 11.4 613 11.2 31,850 11.2 Crushing, grinding, and polishing machine setters, operators, and tenders 19.14 23.1 765 23.1 39,804 23.1 Grinding and polishing machine setters, operators, and tenders 11.51 4.3 460 4.3 23,931 4.3 Mixing and blending machine setters, operators, and tenders 16.34 10.9 642 10.5 33,359 10.5 Cutting workers 13.78 8.4 551 8.4 28,556 8.4 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, an	Production occupations –Continued						
Chemical processing machine setters, operators, and tenders	Miscellaneous plant and system operators	\$20.75	7.1%	\$825	6.8%	\$42,916	6.8%
operators, and tenders 19.58 11.4 783 11.4 40,719 11.4 Chemical equipment operators and tenders 19.92 12.9 797 12.9 41,428 12.9 Crushing, grinding, polishing, mixing, and blending workers 15.50 11.4 613 11.2 31,850 11.2 Crushing, grinding, and polishing machine setters, operators, and tenders 19.14 23.1 765 23.1 39,804 23.1 Grinding and polishing workers, hand 11.51 4.3 460 4.3 23,931 4.3 Mixing and blending machine setters, operators, and tenders 16.34 10.9 642 10.5 33,359 10.5 Cutting workers 13.78 8.4 551 8.4 28,656 8.4 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extructing, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operat	Chemical plant and system operators	20.68	10.4	821	10.0	42,668	10.0
Chemical equipment operators and tenders 19.92 12.9 797 12.9 41,428 12.9 Crushing, grinding, polishing, mixing, and blending workers							
Crushing, grinding, polishing, mixing, and blending workers 15.50 11.4 613 11.2 31,850 11.2 Crushing, grinding, and polishing machine setters, operators, and tenders 19.14 23.1 765 23.1 39,804 23.1 Grinding and polishing workers, hand 11.51 4.3 460 4.3 23,931 4.3 Mixing and blending machine setters, operators, and tenders 16.34 10.9 642 10.5 33,359 10.5 Cutting workers 13.78 8.4 551 8.4 28,656 8.4 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 <td>operators, and tenders</td> <td>19.58</td> <td>11.4</td> <td>783</td> <td>11.4</td> <td>40,719</td> <td>11.4</td>	operators, and tenders	19.58	11.4	783	11.4	40,719	11.4
Delending workers		19.92	12.9	797	12.9	41,428	12.9
Crushing, grinding, and polishing machine setters, operators, and tenders 19.14 23.1 765 23.1 39,804 23.1 Grinding and polishing workers, hand 11.51 4.3 460 4.3 23,931 4.3 Mixing and blending machine setters, operators, and tenders 16.34 10.9 642 10.5 33,359 10.5 Cutting workers 13.78 8.4 551 8.4 28,656 8.4 Cutting and slicing machine setters, operators, and tenders 15.89 8.5 635 8.5 33,044 8.5 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Me							
setters, operators, and tenders 19.14 23.1 765 23.1 39.804 23.1 Grinding and polishing workers, hand 11.51 4.3 460 4.3 23,931 4.3 Mixing and blending machine setters, operators, and tenders 16.34 10.9 642 10.5 33,359 10.5 Cutting workers 13.78 8.4 551 8.4 28,656 8.4 Cutting and slicing machine setters, operators, and tenders 15.89 8.5 635 8.5 33,044 8.5 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, sorters, samplers, and weighers 16.71 11.2 654 12.3 34,016 12.3 Dental	blending workers	15.50	11.4	613	11.2	31,850	11.2
Grinding and polishing workers, hand 11.51 4.3 460 4.3 23,931 4.3 Mixing and blending machine setters. operators, and tenders 16.34 10.9 642 10.5 33,359 10.5 Cutting workers 13.78 8.4 551 8.4 28,656 8.4 Cutting and slicing machine setters, operators, and tenders 15.89 8.5 635 8.5 33,044 8.5 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Packaging and fil							
Mixing and blending machine setters, operators, and tenders 16.34 10.9 642 10.5 33,359 10.5 Cutting workers 13.78 8.4 551 8.4 28,656 8.4 Cutting and slicing machine setters, operators, and tenders 15.89 8.5 635 8.5 33,044 8.5 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling mach							
Operators, and tenders 16.34 10.9 642 10.5 33,359 10.5 Cutting workers 13.78 8.4 551 8.4 28,656 8.4 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9		11.51	4.3	460	4.3	23,931	4.3
Cutting workers 13.78 8.4 551 8.4 28,656 8.4 Cutters and trimmers, hand 15.89 8.5 635 8.5 33,044 8.5 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting, painting, and spraying machine setters, operators, and tende							
Cutters and trimmers, hand 15.89 8.5 635 8.5 33,044 8.5 Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and te							
Cutting and slicing machine setters, operators, and tenders 12.94 8.7 518 8.7 26,911 8.7 Extruding, forming, pressing, and compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,48 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous pro				551			
Dental laboratory technicians	·	15.89	8.5	635	8.5	33,044	8.5
Extruding, forming, pressing, and compacting machine setters, operators, and tenders							
compacting machine setters, operators, and tenders 13.09 31.2 520 30.2 27,021 30.2 Furnace, kiln, oven, drier, and kettle operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5<	•	12.94	8.7	518	8.7	26,911	8.7
and tenders							
Furnace, kiln, oven, drier, and kettle operators and tenders							
operators and tenders 18.07 13.6 723 13.6 37,583 13.6 Inspectors, testers, sorters, samplers, and weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1<		13.09	31.2	520	30.2	27,021	30.2
Inspectors, testers, sorters, samplers, and weighers							
weighers 13.29 7.0 532 7.3 27,687 7.3 Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9		18.07	13.6	723	13.6	37,583	13.6
Medical, dental, and ophthalmic laboratory technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproductio							
technicians 16.71 11.2 654 12.3 34,016 12.3 Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 <		13.29	7.0	532	7.3	27,687	7.3
Dental laboratory technicians 18.65 8.0 725 10.7 37,680 10.7 Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3	*						
Packaging and filling machine operators and tenders 13.94 8.7 554 8.9 28,831 8.9 Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3							
tenders		18.65	8.0	725	10.7	37,680	10.7
Painting workers 17.47 12.9 699 12.9 36,329 12.9 Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3							
Coating, painting, and spraying machine setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3							
setters, operators, and tenders 15.50 7.1 620 7.1 32,248 7.1 Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3		17.47	12.9	699	12.9	36,329	12.9
Painters, transportation equipment 23.08 12.5 923 12.5 48,015 12.5 Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3		1 7 70		-20		22.240	
Miscellaneous production workers 13.68 5.5 541 5.7 28,127 5.7 Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3							
Cementing and gluing machine operators and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3							
and tenders 10.30 7.1 412 7.1 21,416 7.1 Molders, shapers, and casters, except metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3		13.68	5.5	541	5.7	28,127	5.7
Molders, shapers, and casters, except metal and plastic		10.20	7.1	410	7.1	21 416	
metal and plastic 14.88 4.9 595 4.9 30,960 4.9 Paper goods machine setters, operators, and tenders 18.79 10.2 752 10.2 39,093 10.2 Helpersproduction workers 10.98 4.3 433 4.3 22,468 4.3		10.30	7.1	412	7.1	21,416	7.1
Paper goods machine setters, operators, and tenders		14.00	4.0	505	4.0	20.000	4.0
and tenders		14.88	4.9	393	4.9	30,960	4.9
Helpersproduction workers		10.70	10.2	750	10.2	20.002	10.2
Transportation and material moving							
	neipersproduction workers	10.98	4.5	433	4.5	22,468	4.5
	Transportation and material						
occupations 14.72 3.7 394 3.0 30,833 3.0	•	14.72	3.7	504	3.6	30 833	3.6
	occupations	14./4	3.1	J7 4	3.0	50,655	3.0

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving						
occupations –Continued						
First-line supervisors/managers of helpers,	¢10.57	6.20/	Φ00.6	C 50/	Φ41 O1O	6.50/
laborers, and material movers, hand	\$19.57	6.3%	\$806	6.5%	\$41,919	6.5%
First-line supervisors/managers of transportation and material-moving						
machine and vehicle operators	23.16	5.6	944	5.6	49,064	5.6
Aircraft pilots and flight engineers	128.18	9.9	2,507	4.7	130,382	4.7
Airline pilots, copilots, and flight	120.16	9.9	2,307	4.7	130,362	4.7
engineers	128.18	9.9	2,507	4.7	130,382	4.7
Bus drivers	10.92	11.1	426	12.6	22,159	12.6
Driver/sales workers and truck drivers	16.19	3.8	676	3.8	35,075	3.8
Driver/sales workers	15.14	15.0	616	16.1	32,043	16.1
Truck drivers, heavy and tractor-trailer	16.96	5.4	724	4.8	37,572	4.8
Truck drivers, light or delivery services	14.78	5.2	592	5.2	30,782	5.2
Parking lot attendants	7.52	7.5	301	7.5	15,640	7.5
Crane and tower operators	21.14	8.5	843	8.6	43,381	8.6
Dredge, excavating, and loading machine						
operators	15.95	7.3	638	7.3	33,028	7.3
Excavating and loading machine and						
dragline operators	15.94	7.4	638	7.4	33,015	7.4
Industrial truck and tractor operators	14.40	3.1	577	3.1	29,981	3.1
Laborers and material movers, hand	10.86	2.0	433	2.0	22,485	2.0
Cleaners of vehicles and equipment	9.60	7.0	382	7.1	19,887	7.1
Laborers and freight, stock, and material				• •		
movers, hand	11.34	2.9	452	2.9	23,488	2.9
Machine feeders and offbearers	10.93	4.6	437	4.6	22,738	4.6
Packers and packagers, hand	9.73	3.3	386	3.9	20,027	3.9

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

employees.

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

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

	Hourly ea	rnings ³	Weekly ea	urnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$22.28	1.0%	\$879	0.9%	\$41,942	0.9%
Management occupations	37.02	2.7	1,473	2.7	74,138	2.7
Chief executives	50.19	27.0	2,226	19.1	115,770	19.1
General and operations managers	36.33	8.6	1,486	10.0	77,260	10.0
Legislators	30.71	40.3	1,174	43.8	61,034	43.8
Administrative services managers	23.65	6.9	926	7.3	48,170	7.3
Computer and information systems						
managers	37.24	6.7	1,483	6.2	77,131	6.2
Financial managers	40.48	8.1	1,615	8.4	84,002	8.4
Human resources managers	32.50	10.2	1,285	10.0	63,182	10.0
Construction managers	32.84	9.3	1,317	9.3	68,473	9.3
Education administrators	39.22	5.6	1,539	5.6	73,481	5.6
Education administrators, elementary and						
secondary school	43.92	4.1	1,721	4.4	83,281	4.4
Education administrators, postsecondary	34.20	9.1	1,345	9.1	62,882	9.1
Medical and health services managers	46.87	17.1	1,905	18.8	99,081	18.8
Property, real estate, and community					-	
association managers	20.94	11.0	836	10.9	43,463	10.9
Social and community service managers	31.73	6.2	1,260	6.5	65,495	6.5
Business and financial operations						
occupations	22.13	3.5	883	3.5	45,825	3.5
Buyers and purchasing agents	25.08	8.6	1,003	8.6	52,158	8.6
Purchasing agents, except wholesale,						
retail, and farm products	25.08	8.6	1,003	8.6	52,158	8.6
Compliance officers, except agriculture,						
construction, health and safety, and						
transportation	19.44	9.9	775	9.8	40,290	9.8
Human resources, training, and labor						
relations specialists	22.54	5.3	900	5.3	46,800	5.3
Employment, recruitment, and placement						
specialists	18.44	6.7	736	6.7	38,290	6.7
Compensation, benefits, and job analysis						
specialists	25.14	9.1	997	8.6	51,837	8.6
Training and development specialists	23.97	9.3	966	9.1	50,213	9.1
Management analysts	23.24	6.2	930	6.2	48,336	6.2
Accountants and auditors	22.26	6.4	886	6.3	46,062	6.3
Appraisers and assessors of real estate	19.81	8.2	792	8.5	41,173	8.5
Budget analysts	26.40	4.7	1,056	4.7	54,694	4.7
Tax examiners, collectors, preparers, and					<u> </u>	
revenue agents	15.52	4.1	618	3.9	32,150	3.9
Tax examiners, collectors, and revenue						
agents	15.62	4.0	622	3.8	32,344	3.8
-						

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

Computer and mathematical science occupations \$25.00 Computer programmers 26.63	2.6% 9.2 6.7 5.0	\$994 1,065	Relative error ⁴	Mean \$51,436	Relative error ⁴
occupations \$25.00 Computer programmers 26.63	9.2 6.7 5.0	1,065		\$51 <i>4</i> 36	
occupations \$25.00 Computer programmers 26.63	9.2 6.7 5.0	1,065		\$51 4 36	
Computer programmers	9.2 6.7 5.0	1,065		\$51.436	
	6.7 5.0	·	0.2	Ψυ1, Τυ	2.3%
Computer software engineers 21.64	5.0	1 266	9.2	55,398	9.2
Computer software engineers 31.04		1,266	6.7	65,812	6.7
		845	5.0	43,926	5.0
	8.7	1,023	7.5	52,950	7.5
	13.4	1,044	13.1	54,277	13.1
Network and computer systems		,		,	
	9.0	1,232	8.6	62,178	8.6
Network systems and data communications	,	-,		-,	
· · · · · · · · · · · · · · · · · · ·	15.0	984	12.4	51,159	12.4
Architecture and engineering occupations 26.76	2.0	1,068	2.1	55,530	2.1
	4.5	1,180	4.7	61,337	4.7
	6.8	1,246	6.4	64,777	6.4
	6.7	1,174	7.9	61,042	7.9
	7.2	877	7.2	45,605	7.2
	5.8	792	5.8	41,205	5.8
	10.9	809	11.1	42,086	11.1
Life, physical, and social science occupations 24.98	3.9	1,004	3.8	50,753	3.8
	5.9	877	2.0	45,611	2.0
	4.8	1,039	5.7	53,269	5.7
	5.3	1,046	7.7	53,047	7.7
Environmental scientists and	3.3	1,040	/./	33,047	/./
	6.2	1,022	8.0	53,154	8.0
	7.5	1,022	8.8	58,326	8.8
Clinical, counseling, and school		·			
1 ,	7.5	1,277	8.8	58,326	8.8
	8.5	1,038	8.3	53,964	8.3
Miscellaneous life, physical, and social					
science technicians	7.4	748	7.4	38,875	7.4
•	3.3	862	3.3	42,489	3.3
	5.0	999	4.6	46,689	4.6
Educational, vocational, and school					
counselors	5.7	1,163	5.7	50,100	5.7
	1.7	811	1.7	42,168	1.7
	7.9	821	8.3	42,712	8.3
	3.8	874	4.0	43,689	4.0
	6.0	1,056	6.1	49,432	6.1
	7.6	777	6.4	40,401	6.4
Mental health and substance abuse social				-,	
	4.8	774	4.4	40,266	4.4

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Community and social services occupations						
-Continued						
Miscellaneous community and social service	φ1 7 .0 7	2.50/	Φ.(7.2)	2.00/	Φ 2.5 .000	2.00/
specialists	\$17.07	3.5%	\$673	3.8%	\$35,009	3.8%
Probation officers and correctional	10.20	2.2	724	2.2	20 100	2.2
treatment specialists	18.38	3.3	734	3.3	38,190	3.3
Social and human service assistants	14.72	3.0	569	2.8	29,569	2.8
Legal occupations	30.52	7.4	1,235	8.1	64,211	8.1
Lawyers	35.14	4.8	1,440	5.4	74,887	5.4
Judges, magistrates, and other judicial			_,		,	
workers	31.36	25.9	1,255	25.9	65,237	25.9
Paralegals and legal assistants	19.01	17.0	756	16.9	39,325	16.9
Education, training, and library occupations	29.37	1.7	1,117	1.7	45,362	1.7
Postsecondary teachers	40.62	2.5	1,655	3.0	71,266	3.0
Business teachers, postsecondary	49.92	6.2	2,017	6.5	82,650	6.5
Math and computer teachers,						
postsecondary	41.73	13.3	1,683	12.9	65,480	12.9
Mathematical science teachers,						
postsecondary	38.73	8.3	1,576	6.2	61,121	6.2
Life sciences teachers, postsecondary	43.92	8.7	1,734	9.0	74,369	9.0
Biological science teachers,		_				
postsecondary	43.11	9.6	1,699	9.9	71,335	9.9
Physical sciences teachers, postsecondary	44.23	11.8	1,769	11.8	72,936	11.8
Social sciences teachers, postsecondary	46.42	5.4	2,023	5.5	82,736	5.5
Health teachers, postsecondary	37.24	8.4	1,400	7.8	64,120	7.8
Nursing instructors and teachers,	25.00	12.0	1 201	0.0	55.505	0.2
postsecondary	35.98	12.8	1,301	9.2	55,505	9.2
Education and library science teachers,	25.61	11.5	1.500	11.2	69.060	11.2
postsecondary	35.61	11.5	1,580	11.3	68,969	11.3
Education teachers, postsecondary	35.61	11.5	1,580	11.3	68,969	11.3
Arts, communications, and humanities	41.01	6.0	1 600	6.0	64.070	6.9
teachers, postsecondary	36.85	6.8 5.4	1,609 1,480	6.9 5.5	64,979	5.5
Miscellaneous postsecondary teachers Primary, secondary, and special education	30.63	3.4	1,400	5.5	67,275	3.3
school teachers	31.11	1.9	1,170	1.9	46,736	1.9
Preschool and kindergarten teachers	31.11	3.0	1,170	2.9	40,730	2.9
Preschool teachers, except special	31.37	3.0	1,202	2.7	77,073	2.7
education	30.10	9.0	1,127	9.2	45,527	9.2
Kindergarten teachers, except special	30.10	7.0	1,12/	7.2	15,521	1.2
education	31.84	3.2	1,215	2.8	48,296	2.8
Elementary and middle school teachers	30.63	2.1	1,151	2.1	45,799	2.1
	2 3.00		-,		,	

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

Occupation ² Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
					error -
Education, training, and library occupations					
-Continued					
Elementary school teachers, except					
special education \$30.41	2.2%	\$1,141	2.1%	\$45,390	2.1%
Middle school teachers, except special					
and vocational education	2.8	1,194	3.0	47,554	3.0
Secondary school teachers	3.1	1,209	3.0	48,629	3.0
Secondary school teachers, except					
special and vocational education 32.38	3.4	1,217	3.4	48,500	3.4
Vocational education teachers,					
secondary school	2.8	1,154	2.5	49,577	2.5
Special education teachers	3.2	1,180	3.2	47,575	3.2
Special education teachers, preschool,					
kindergarten, and elementary school 32.62	3.7	1,226	2.7	49,555	2.7
Special education teachers, middle					
school	8.1	1,179	7.9	47,598	7.9
Special education teachers, secondary					
school	7.3	1,107	7.5	44,511	7.5
Other teachers and instructors	5.7	1,090	6.4	44,799	6.4
Librarians	6.5	1,180	5.6	54,515	5.6
Library technicians	3.6	555	3.1	28,837	3.1
Instructional coordinators	5.3	1,277	4.7	54,918	4.7
Teacher assistants	2.3	465	2.2	18,447	2.2
Arts, design, entertainment, sports, and					
media occupations	6.0	754	5.8	39,208	5.8
Public relations specialists	5.0	897	5.0	46,669	5.0
Healthcare practitioner and technical					
occupations	4.4	903	4.7	46,199	4.7
Dietitians and nutritionists	9.6	749	9.6	38,944	9.6
Registered nurses	5.7	1,074	6.0	54,465	6.0
Therapists	5.0	1,102	4.1	53,678	4.1
Speech-language pathologists	10.3	1,223	8.3	54,597	8.3
Diagnostic related technologists and					
technicians	4.1	945	5.6	49,149	5.6
Radiologic technologists and technicians 24.81	5.1	989	5.2	51,427	5.2
Emergency medical technicians and					
paramedics	6.9	663	5.5	34,481	5.5
Health diagnosing and treating practitioner				20.00-	
support technicians	6.1	539	6.0	28,007	6.0
Pharmacy technicians	14.4	605	14.4	31,469	14.4
Psychiatric technicians	2.9	481	2.9	24,990	2.9

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

	-					
	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations –Continued						
Licensed practical and licensed vocational						
nurses	\$16.32	3.9%	\$645	3.7%	\$32,868	3.7%
Medical records and health information			,		, - ,	
technicians	15.68	8.1	614	9.1	31,919	9.1
Occupational health and safety specialists					,	
and technicians	19.45	9.8	763	9.6	39,698	9.6
Occupational health and safety specialists	19.45	9.8	763	9.6	39,698	9.6
1 7 1					,	
Healthcare support occupations	11.60	2.8	460	2.9	23,776	2.9
Nursing, psychiatric, and home health aides	10.80	1.9	426	2.2	22,178	2.2
Home health aides	10.56	9.9	422	9.9	21,955	9.9
Nursing aides, orderlies, and attendants	10.54	2.7	411	3.4	21,370	3.4
Miscellaneous healthcare support						
occupations	13.27	6.5	531	6.5	27,082	6.5
Medical assistants	12.62	6.8	505	6.8	26,253	6.8
Protective service occupations	20.21	2.3	856	2.6	44,384	2.6
First-line supervisors/managers, law						
enforcement workers	31.05	2.7	1,256	2.4	65,321	2.4
First-line supervisors/managers of						
correctional officers	21.25	14.5	886	13.3	46,059	13.3
First-line supervisors/managers of police						
and detectives	33.27	2.0	1,337	2.2	69,529	2.2
First-line supervisors/managers of fire						
fighting and prevention workers	25.33	8.6	1,246	8.5	64,788	8.5
Fire fighters	17.63	2.3	901	1.9	46,844	1.9
Bailiffs, correctional officers, and jailers	15.79	3.8	640	4.0	33,271	4.0
Correctional officers and jailers	15.80	3.8	640	4.0	33,298	4.0
Detectives and criminal investigators	21.71	7.2	888	6.5	46,174	6.5
Police officers	21.83	2.6	883	2.7	45,914	2.7
Police and sheriff's patrol officers	21.83	2.6	883	2.7	45,914	2.7
Security guards and gaming surveillance						
officers	12.89	2.6	511	2.5	25,974	2.5
Security guards	12.89	2.6	511	2.5	25,974	2.5
Miscellaneous protective service workers	15.73	7.0	603	8.5	27,201	8.5
Lifeguards, ski patrol, and other						
recreational protective service workers	16.47	11.3	659	11.3	23,984	11.3
Food numeroustion and sourcine and stad						
Food preparation and serving related	12.00	2 6	450	5.2	19.005	5.2
occupations	12.90	3.6	452	5.3	18,905	5.3
First-line supervisors/managers, food preparation and serving workers	16.71	8.1	634	6.6	26,715	6.6
preparation and serving workers	10./1	0.1	034	0.0	20,713	6.6
•		-		-		

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Food preparation and serving related occupations –Continued						
First-line supervisors/managers of food						
preparation and serving workers	\$16.71	8.1%	\$634	6.6%	\$26,715	6.6%
Cooks	12.49	4.1	436	7.4	18,427	7.4
Cooks, institution and cafeteria	12.39	4.1	432	7.5	18,240	7.5
Food service, tipped	10.50	6.3	366	8.6	14,606	8.6
Dining room and cafeteria attendants and					ŕ	
bartender helpers	10.50	6.3	366	8.6	14,606	8.6
Fast food and counter workers	10.32	6.6	310	7.2	12,084	7.2
Combined food preparation and serving					,	
workers, including fast food	10.66	4.6	317	9.8	12,463	9.8
Building and grounds cleaning and						
maintenance occupations	12.38	3.3	490	3.3	25,015	3.3
First-line supervisors/managers, building and						
grounds cleaning and maintenance						
workers	16.95	6.4	678	6.4	35,013	6.4
First-line supervisors/managers of						
housekeeping and janitorial workers	16.41	7.2	657	7.2	33,842	7.2
First-line supervisors/managers of						
landscaping, lawn service, and						
groundskeeping workers	18.85	2.3	754	2.3	39,207	2.3
Building cleaning workers	11.29	1.8	445	1.7	22,520	1.7
Janitors and cleaners, except maids and						
housekeeping cleaners	11.39	1.9	448	1.7	22,609	1.7
Maids and housekeeping cleaners	10.43	4.7	417	4.7	21,693	4.7
Grounds maintenance workers	13.78	7.4	551	7.4	28,609	7.4
Landscaping and groundskeeping workers	13.94	7.8	558	7.8	28,975	7.8
Personal care and service occupations	14.09	8.8	544	9.1	25,070	9.1
First-line supervisors/managers of personal						
service workers	14.35	10.1	574	10.1	24,816	10.1
Child care workers	12.50	7.4	477	8.6	23,349	8.6
Recreation and fitness workers	15.66	11.4	622	11.3	28,117	11.3
Recreation workers	15.94	12.3	633	12.2	28,141	12.2
Sales and related occupations	17.13	8.9	685	8.9	35,625	8.9
Retail sales workers	13.65	5.3	546	5.3	28,394	5.3
Cashiers, all workers	13.79	5.5	551	5.5	28,676	5.5
Cashiers	13.79	5.5	551	5.5	28,676	5.5
Office and administrative support						
occupations	15.57	1.6	616	1.6	31,556	1.6

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
First-line supervisors/managers of office and	***	4.0			***	
administrative support workers	\$18.68	4.9%	\$740	5.2%	\$38,495	5.2%
Financial clerks	16.28	2.6	645	2.7	33,511	2.7
Billing and posting clerks and machine	1 < 0.1	0.5	640	0.5	22.202	0.5
operators	16.01	9.5	640	9.5	33,302	9.5
Bookkeeping, accounting, and auditing	16.20	2.0	C 4.1	2.2	22.204	2.2
clerks	16.20	3.2	641	3.3	33,294	3.3
Payroll and timekeeping clerks	17.45	7.3	698	7.3	35,875	7.3
Procurement clerks	17.33	10.0	687	9.3	35,710	9.3
Court, municipal, and license clerks	15.60	3.9	618	3.9	32,113	3.9
Customer service representatives	14.74	3.7	582	3.8	30,262	3.8
Eligibility interviewers, government programs	15.89	6.1	631	6.1	32,825	6.1
File clerks	13.06	11.0	514	11.8	25,341	11.8
Library assistants, clerical	12.45	5.5	478	5.7	22,774	5.7
Human resources assistants, except payroll	12.43	3.3	470	3.7	22,774	3.7
and timekeeping	14.95	6.9	596	6.9	30,972	6.9
Receptionists and information clerks	12.83	7.1	513	7.1	26,663	7.1
Dispatchers	14.67	3.8	589	3.9	30,612	3.9
Police, fire, and ambulance dispatchers	14.07	4.0	591	4.1	30,740	4.1
Meter readers, utilities	13.01	11.2	520	11.2	27,056	11.2
Secretaries and administrative assistants	16.70	2.9	660	2.9	33,790	2.9
Executive secretaries and administrative	10.70	2.7	000	2.7	33,770	2.7
assistants	18.17	5.4	719	5.5	37,333	5.5
Legal secretaries	14.76	4.5	591	4.5	30,710	4.5
Medical secretaries	14.76	9.7	574	11.1	29,825	11.1
Secretaries, except legal, medical, and	14.00	7.7	374	11.1	27,023	11.1
executive	15.50	2.5	612	2.3	30,738	2.3
Computer operators	16.57	7.1	662	7.1	34,444	7.1
Data entry and information processing	10.57	,.1	002	,	3 .,	/.1
workers	16.62	14.4	650	13.4	30,329	13.4
Data entry keyers	17.96	18.3	704	16.6	32,165	16.6
Word processors and typists	13.84	16.3	539	16.3	26,293	16.3
Office clerks, general	13.92	3.9	547	4.0	27,732	4.0
Construction and extraction occupations	17.84	2.6	712	2.6	37,017	2.6
First-line supervisors/managers of						
construction trades and extraction						
workers	23.38	5.9	932	6.0	48,480	6.0
Construction laborers	11.78	5.3	471	5.3	24,495	5.3
Construction equipment operators	15.45	5.3	618	5.3	32,140	5.3
• • •					-	

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Construction and extraction occupations						
-Continued						
Operating engineers and other	015.66	6.20/	Φ.(2.6	6.20/	Ф22 F.CO	6.20/
construction equipment operators	\$15.66 21.87	6.2%	\$626 875	6.2% 4.6	\$32,569	6.2% 4.6
Electricians	21.87	4.6	8/3	4.0	45,483	4.0
Pipelayers, plumbers, pipefitters, and steamfitters	20.07	7.3	798	6.8	41,515	6.8
Plumbers, pipefitters, and steamfitters	20.07	6.8	828	6.4	43,080	6.4
Construction and building inspectors	21.90	3.7	869	3.7	45,171	3.7
Highway maintenance workers	13.44	4.3	538	4.3	27,965	4.3
Septic tank servicers and sewer pipe cleaners	16.05	11.4	642	11.4	33,380	11.4
2-F						
Installation, maintenance, and repair						
occupations	17.90	2.4	714	2.4	37,071	2.4
First-line supervisors/managers of						
mechanics, installers, and repairers	21.99	6.3	881	5.2	45,787	5.2
Miscellaneous electrical and electronic						
equipment mechanics, installers, and						
repairers	19.55	12.0	782	12.0	40,670	12.0
Automotive technicians and repairers	16.34	5.6	653	5.6	33,726	5.6
Automotive service technicians and	16.20	6.2	647	6.0	22.640	6.0
mechanics	16.20	6.3	647	6.2	33,640	6.2
Bus and truck mechanics and diesel engine	17.80	16.0	712	16.0	27.016	16.0
specialists Control and valve installers and repairers	17.80	16.0 10.5	639	10.0	37,016 33,253	10.5
Control and valve installers and repairers,	13.99	10.5	039	10.5	33,233	10.5
except mechanical door	15.99	10.5	639	10.5	33,253	10.5
Industrial machinery installation, repair, and	13.77	10.5	037	10.5	33,233	10.5
maintenance workers	16.97	3.6	674	3.6	34,961	3.6
Maintenance and repair workers, general	16.84	3.9	669	4.0	34,699	4.0
Miscellaneous installation, maintenance, and					,	
repair workers	16.77	8.0	671	8.0	34,883	8.0
Helpersinstallation, maintenance, and						
repair workers	13.60	8.2	544	8.2	28,298	8.2
Production occupations	17.30	4.3	696	4.6	36,168	4.6
First-line supervisors/managers of	10.29	6.2	775	6.2	40.217	6.2
production and operating workers	19.38	6.2	775	6.2	40,317	6.2
Water and liquid waste treatment plant and	17.00	5.2	686	5.8	35,647	5.8
system operators	17.00	3.2	080	3.8	33,047	3.8
Transportation and material moving						
occupations	15.41	1.9	553	2.4	24,777	2.4
Bus drivers	15.39	3.9	496	2.9	19,622	2.9
					,	

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations — Continued Bus drivers, school Driver/sales workers and truck drivers Truck drivers, heavy and tractor-trailer Laborers and material movers, hand Laborers and freight, stock, and material movers, hand Refuse and recyclable material collectors	\$15.03 15.95 16.13 12.12 12.05 13.30	6.8% 5.0 5.1 5.1 4.8	\$472 638 645 485 482 532	5.9% 5.0 5.1 5.1 5.1 4.8	\$18,219 33,181 33,560 25,217 25,061 27,661	5.9% 5.0 5.1 5.1 4.8

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

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

	Hourly ea	rnings ²	Weekly ea	arnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$17.53	2.7%	\$697	2.9%	\$36,058	2.9%
Management occupations	33.22	4.6	1,361	5.8	70,734	5.8
Chief executives	64.67	35.7	3,133	28.9	162,904	28.9
General and operations managers	35.28	18.1	1,527	20.3	79,418	20.3
Marketing and sales managers	35.62	11.2	1,484	12.6	77,169	12.6
Marketing managers	39.46	15.2	1,578	15.2	82,082	15.2
Sales managers	34.31	12.4	1,450	14.4	75,402	14.4
Public relations managers	24.04	17.2	961	17.2	49,995	17.2
Administrative services managers	24.86	11.6	1,081	11.5	56,193	11.5
Computer and information systems						
managers	35.79	15.3	1,408	16.7	73,223	16.7
Financial managers	30.36	5.2	1,215	5.4	63,177	5.4
Human resources managers	51.35	37.9	2,105	36.8	109,446	36.8
Industrial production managers	24.45	7.9	1,048	6.5	54,470	6.5
Construction managers	37.55	9.5	1,587	8.5	82,441	8.5
Education administrators	24.48	10.3	960	11.1	49,562	11.1
Education administrators, elementary and	2	10.0	, 00	1111	.,,,,,,,	1111
secondary school	32.89	7.2	1,208	8.4	61,849	8.4
Engineering managers	54.96	10.4	2,265	11.9	117,758	11.9
Medical and health services managers	26.46	7.4	1,058	7.4	55,038	7.4
Property, real estate, and community	20.10	/	1,030	/	33,030	/
association managers	28.16	9.7	1,146	10.2	59,569	10.2
Business and financial operations						
occupations	28.66	3.4	1,174	4.0	61,065	4.0
Claims adjusters, appraisers, examiners, and			,		, , , , , , ,	
investigators	29.65	4.9	1,164	5.5	60,514	5.5
Claims adjusters, examiners, and			_,,			
investigators	29.60	6.5	1,161	7.3	60,384	7.3
Cost estimators	32.91	7.8	1,419	12.5	73,786	12.5
Human resources, training, and labor			-, : - :		, , , , , , ,	
relations specialists	32.44	13.6	1,320	14.1	68,625	14.1
Accountants and auditors	25.60	9.1	1,061	10.0	55,155	10.0
Financial analysts and advisors	36.38	22.6	1,560	23.0	81,098	23.0
Personal financial advisors	31.48	31.0	1,259	31.0	65,482	31.0
Loan counselors and officers	22.64	11.6	900	11.5	46,823	11.5
Loan officers	22.55	12.5	901	12.5	46,839	12.5
Loan officers	22.33	12.3	901	12.3	40,039	12.3
Computer and mathematical science						
occupations	36.25	9.4	1,469	9.8	76,388	9.8
Computer programmers	26.86	14.2	1,194	15.8	62,107	15.8
Computer software engineers	42.50	2.8	1,700	2.8	88,390	2.8
Computer software engineers, applications	40.05	2.6	1,602	2.6	83,298	2.6

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Computer and mathematical science occupations –Continued						
Computer software engineers, systems						
softwaresoftware confineers, systems	\$51.88	14.9%	\$2,075	14.9%	\$107,920	14.9%
Computer support specialists	25.93	11.6	967	16.3	50,302	16.3
Computer systems analysts	46.04	9.7	1,841	9.7	95,754	9.7
Network and computer systems	40.04).1	1,041).1	75,754])./
administrators	25.52	4.1	1,021	4.1	53,073	4.1
administrators	23.32	7.1	1,021	7.1	33,073	7.1
Architecture and engineering occupations	31.52	5.3	1,269	5.0	65,981	5.0
Architects, except naval	30.89	16.0	1,258	15.1	65,396	15.1
Architects, except landscape and naval	30.89	16.0	1,258	15.1	65,396	15.1
Engineers	37.45	4.6	1,512	4.1	78,619	4.1
Civil engineers	37.20	5.3	1,489	5.3	77,448	5.3
Electrical and electronics engineers	30.37	20.8	1,215	20.8	63,174	20.8
Mechanical engineers	34.20	10.6	1,399	8.5	72,739	8.5
Drafters	26.52	9.2	1,061	9.2	55,168	9.2
Engineering technicians, except drafters	23.22	6.9	929	6.9	48,294	6.9
Electrical and electronic engineering					-, -	
technicians	24.60	4.9	984	4.9	51,160	4.9
Life, physical, and social science occupations	28.39	9.4	1,096	6.0	57,002	6.0
Life scientists	33.91	6.7	1,224	4.9	63,628	4.9
Community and social services occupations	15.77	2.8	595	3.4	30,939	3.4
Counselors	16.22	6.9	636	7.0	33,070	7.0
Educational, vocational, and school				, , ,		
counselors	16.72	15.2	641	11.8	33,333	11.8
Social workers	15.97	5.5	617	5.3	32,109	5.3
Child, family, and school social workers	15.09	4.6	575	2.6	29,888	2.6
Miscellaneous community and social service	10.07		3,5			
specialists	14.25	4.6	505	4.8	26,265	4.8
Social and human service assistants	13.14	11.9	504	12.4	26,228	12.4
	-2.2.					
Legal occupations	31.26	14.8	1,252	14.9	65,099	14.9
Lawyers	49.33	12.1	2,009	11.3	104,463	11.3
Paralegals and legal assistants	22.79	7.4	905	7.9	47,060	7.9
Education, training, and library occupations	17.66	11.6	700	11.6	33,232	11.6
Primary, secondary, and special education						
school teachers	19.58	9.7	767	9.9	33,017	9.9
Preschool and kindergarten teachers	11.72	5.5	467	5.6	23,549	5.6
-						

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Education, training, and library occupations -Continued						
Preschool teachers, except special						
education	\$11.70	5.6%	\$468	5.6%	\$23,654	5.6%
Elementary and middle school teachers	22.99	8.1	891	9.0	34,703	9.0
Elementary school teachers, except						
special education	22.50	7.3	874	8.2	33,622	8.2
Middle school teachers, except special						
and vocational education	25.39	11.6	970	11.5	40,304	11.5
Secondary school teachers	29.25	5.7	1,129	4.4	44,546	4.4
Secondary school teachers, except						
special and vocational education	29.25	5.7	1,129	4.4	44,546	4.4
Other teachers and instructors	13.56	21.9	580	14.2	26,943	14.2
Teacher assistants	10.05	3.3	387	2.5	20,010	2.5
Auto design ententainment anoute and						
Arts, design, entertainment, sports, and media occupations	26.27	7.3	1,039	7.2	54,026	7.2
Designers	18.83	8.4	758	8.5	39,427	8.5
Graphic designers	18.09	6.4	734	7.2	38,156	7.2
Interior designers	21.29	14.3	851	14.3	44,276	14.3
Healthcare practitioner and technical						
occupations	28.67	6.8	1,118	6.7	58,119	6.7
Pharmacists	49.28	8.4	1,942	8.9	100,981	8.9
Physicians and surgeons	97.79	19.9	4,129	19.8	214,695	19.8
Registered nurses	27.73	7.0	1,081	7.9	56,152	7.9
Therapists	23.57	13.1	943	13.1	49,032	13.1
Clinical laboratory technologists and					- ,	
technicians	17.20	5.2	715	9.3	37,188	9.3
Medical and clinical laboratory						
technicians	16.71	1.0	636	4.2	33,073	4.2
Dental hygienists	31.04	8.9	1,064	5.6	55,307	5.6
Diagnostic related technologists and						
technicians	24.26	9.6	971	9.6	50,470	9.6
Health diagnosing and treating practitioner						
support technicians	14.34	8.1	570	7.6	29,616	7.6
Pharmacy technicians	12.01	7.2	480	7.2	24,977	7.2
Licensed practical and licensed vocational						
nurses	17.05	5.7	652	6.0	33,905	6.0
Healthcare support occupations	12.71	4.8	486	4.8	25,296	4.8
Nursing, psychiatric, and home health aides	9.33	3.2	360	3.3	18,732	3.3
Home health aides	8.51	1.9	335	2.3	17,413	2.3
Trome nearth titles	0.51	1.,	333	2.5	17,113	

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

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare support occupations - Continued						
Nursing aides, orderlies, and attendants	\$9.83	4.4%	\$375	4.7%	\$19,482	4.7%
Physical therapist assistants and aides	22.20	15.1	867	12.9	45,101	12.9
Physical therapist assistants	22.20	15.1	867	12.9	45,101	12.9
Miscellaneous healthcare support			7 00			
occupations	13.35	4.8	508	5.1	26,425	5.1
Dental assistants	17.43	5.0	637	5.8	33,105	5.8
Medical assistants	12.42	4.3	485	5.3	25,218	5.3
Pharmacy aides	10.93	6.5	393	4.5	20,437	4.5
Protective service occupations	11.11	9.6	440	10.1	18,901	10.1
Security guards and gaming surveillance					,	
officers	11.00	11.9	433	12.9	22,528	12.9
Security guards	11.00	11.9	433	12.9	22,528	12.9
Food preparation and serving related						
occupations	8.31	4.3	314	5.2	16,320	5.2
First-line supervisors/managers, food						
preparation and serving workers	13.29	5.6	563	6.1	29,205	6.1
Chefs and head cooks	15.32	17.0	640	17.1	32,851	17.1
First-line supervisors/managers of food						
preparation and serving workers	12.97	5.7	550	6.0	28,622	6.0
Cooks	9.45	3.1	359	3.8	18,634	3.8
Cooks, fast food	8.48	6.9	330	10.6	17,183	10.6
Cooks, institution and cafeteria	10.71	2.6	407	3.8	21,115	3.8
Cooks, restaurant	9.84	3.7	373	3.0	19,405	3.0
Cooks, short order	8.71	7.6	321	11.0	16,707	11.0
Food preparation workers	8.79	5.1	344	5.4	17,837	5.4
Food service, tipped	4.54	16.8	160	20.4	8,330	20.4
Bartenders	6.62	20.8	242	28.5	12,575	28.5
Waiters and waitresses	3.54	4.5	123	6.1	6,405	6.1
Dining room and cafeteria attendants and						
bartender helpers	6.74	8.7	244	8.5	12,667	8.5
Fast food and counter workers	8.04	4.4	307	4.9	15,962	4.9
Combined food preparation and serving						
workers, including fast food	8.17	4.9	313	5.2	16,275	5.2
Counter attendants, cafeteria, food						
concession, and coffee shop	7.40	5.5	279	10.3	14,404	10.3
Dishwashers	7.85	3.2	294	2.5	15,313	2.5
Hosts and hostesses, restaurant, lounge, and						
coffee shop	9.43	18.1	316	22.8	16,449	22.8

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Building and grounds cleaning and maintenance occupations	\$10.50	6.8%	\$412	6.6%	\$21,367	6.6%
grounds cleaning and maintenance workers First-line supervisors/managers of	20.54	23.4	840	24.6	43,692	24.6
housekeeping and janitorial workers First-line supervisors/managers of	14.16	8.5	566	8.5	29,455	8.5
landscaping, lawn service, and groundskeeping workers Building cleaning workers	28.62 8.98	15.2 3.4	1,205 349	14.9 3.0	62,671 18,123	14.9 3.0
Janitors and cleaners, except maids and housekeeping cleaners	9.38 7.92	5.7 2.6	372 291	5.5 1.9	19,337 15,139	5.5 1.9
Grounds maintenance workers	10.68 10.26	5.0 6.1	424 406	4.9 6.0	21,842 20,913	4.9 6.0
Personal care and service occupations	11.29	9.1	441	8.1	22,905	8.1
Barbers and cosmetologists	18.25	5.8	666	8.3	34,623	8.3
cosmetologists	18.25 8.23	5.8 2.9	666 326	8.3 2.7	34,623 16,866	8.3 2.7
Sales and related occupations	17.80	5.9	709	5.8	36,599	5.8
workers	18.52	7.0	779	7.5	40,518	7.5
sales workersFirst-line supervisors/managers of	16.73	5.9	703	6.0	36,558	6.0
non-retail sales workers	29.03 11.39	18.8 5.5	1,233 446	18.3 5.6	64,109 22,924	18.3 5.6
Cashiers, all workers	8.85 8.85	2.4 2.4	341 341	2.0 2.0	17,727 17,727	2.0 2.0
Counter and rental clerks and parts salespersons	11.46	6.3	455	6.6	23,654	6.6
Counter and rental clerks Parts salespersons	9.82 13.98	6.4 3.4	386 562	6.9 3.7	20,088 29,244	6.9 3.7
Retail salespersons Insurance sales agents	13.67 27.52	7.1 17.2	543 1,046	7.5 16.7	27,448 54,372	7.5 16.7
Sales representatives, wholesale and manufacturing	28.45	6.0	1,136	6.3	58,847	6.3

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

	Hourly ea	nrnings ²	Weekly ea	arnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Sales and related occupations - Continued						
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	\$32.74	14.7%	\$1,316	14.6%	\$68,436	14.6%
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	26.76	6.6	1,066	7.0	55,148	7.0
Miscellaneous sales and related workers	16.28	8.2	638	7.8	33,195	7.8
Office and administrative support						
occupations	14.57	1.2	577	1.2	29,948	1.2
First-line supervisors/managers of office and					ŕ	
administrative support workers	19.02	4.1	765	4.3	39,782	4.3
Financial clerks	14.31	1.6	569	1.6	29,574	1.6
Bill and account collectors	15.55	9.5	622	9.5	32,352	9.5
Billing and posting clerks and machine						
operators	14.03	6.0	558	6.0	29,038	6.0
Bookkeeping, accounting, and auditing						
clerks	15.19	2.8	602	2.7	31,301	2.7
Payroll and timekeeping clerks	13.60	10.7	544	10.7	28,287	10.7
Tellers	11.90	2.6	475	2.6	24,714	2.6
Credit authorizers, checkers, and clerks	15.72	9.1	629	9.1	32,697	9.1
Customer service representatives	14.78	3.6	588	3.4	29,960	3.4
File clerks	10.07	8.1	403	8.1	20,950	8.1
Hotel, motel, and resort desk clerks	9.38	5.2	373	5.3	19,398	5.3
Loan interviewers and clerks	13.91	6.7	556	6.7	28,907	6.7
Order clerks	12.56	7.7	503	7.7	26,135	7.7
Human resources assistants, except payroll						
and timekeeping	14.43	5.0	565	3.7	29,384	3.7
Receptionists and information clerks	12.17	2.9	476	2.4	24,730	2.4
Reservation and transportation ticket agents	1111		~		20.422	6.0
and travel clerks	14.14	6.8	566	6.8	29,422	6.8
Dispatchers	16.90	10.2	690	9.7	35,883	9.7
Dispatchers, except police, fire, and	16.00	10.2	600	0.7	25.002	0.7
ambulance	16.90	10.2 5.4	690 550	9.7 5.4	35,883 28,587	9.7 5.4
*	13.74				· '	1
Production, planning, and expediting clerks Shipping, receiving, and traffic clerks	15.43 13.25	8.6 7.4	636 530	8.3 7.4	33,063 27,568	8.3 7.4
Stock clerks and order fillers		3.7				3.9
Stock cierks and order fillers Secretaries and administrative assistants	11.26 16.36	1.7	457 644	3.9 1.8	23,777	1.8
Executive secretaries and administrative	10.30	1./	044	1.0	33,502	1.0
assistants	18.92	4.3	748	4.2	38,876	4.2
Medical secretaries	13.51	3.7	523	2.7	27,199	2.7
modelar sectouries	13.31	3.1	525	2.7	21,177	2.7

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

	Hourly ea	rnings ²	Weekly ea	arnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations –Continued						
Secretaries, except legal, medical, and	φ1 <i>5</i> 41	2 22/	AC11	2.00/	021.774	2.00/
executive	\$15.41	2.3%	\$611	2.8%	\$31,774	2.8%
Data entry and information processing	1456		570	F 1	20.722	F 1
workers	14.56	5.5	572 562	5.1	29,723	5.1
Data entry keyers	14.29	4.9	562	4.8	29,222	4.8
Insurance claims and policy processing	12.62	10.0	520	10.2	27.072	10.2
clerks	13.62	10.9	538	10.3	27,972	10.3
Office clerks, general	14.17	3.0	556	2.8	28,915	2.8
Construction and extraction occupations	15.66	2.6	626	2.6	32,365	2.6
First-line supervisors/managers of						
construction trades and extraction						
workers	22.85	4.6	934	5.2	48,584	5.2
Brickmasons, blockmasons, and						
stonemasons	17.32	10.4	693	10.4	36,033	10.4
Carpenters	18.12	7.3	709	7.9	36,785	7.9
Cement masons, concrete finishers, and						
terrazzo workers	15.80	8.6	632	8.6	32,873	8.6
Cement masons and concrete finishers	15.80	8.6	632	8.6	32,873	8.6
Construction laborers	11.87	5.8	475	5.8	24,670	5.8
Construction equipment operators	14.79	4.4	592	4.4	30,349	4.4
Paving, surfacing, and tamping equipment						
operators	13.19	5.8	528	5.8	26,354	5.8
Operating engineers and other						
construction equipment operators	15.58	5.1	623	5.1	32,404	5.1
Drywall installers, ceiling tile installers, and						
tapers	17.24	6.9	687	6.9	35,703	6.9
Drywall and ceiling tile installers	17.31	10.0	688	9.9	35,797	9.9
Electricians	16.63	6.8	665	6.8	34,570	6.8
Painters and paperhangers	12.36	2.8	495	2.8	24,828	2.8
Painters, construction and maintenance	12.36	2.8	495	2.8	24,828	2.8
Pipelayers, plumbers, pipefitters, and						
steamfitters	18.36	5.3	734	5.3	38,189	5.3
Plumbers, pipefitters, and steamfitters	18.74	4.2	750	4.2	38,986	4.2
Roofers	11.64	10.3	466	10.3	24,177	10.3
Sheet metal workers	18.50	9.3	740	9.3	38,481	9.3
Helpers, construction trades	11.26	2.0	449	2.1	23,055	2.1
Helperselectricians	10.95	5.0	438	5.0	22,674	5.0
Helperspipelayers, plumbers, pipefitters,						
and steamfitters	12.70	3.8	508	3.8	26,422	3.8

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations						
-Continued Miscellaneous construction and related						
workers	\$13.61	10.7%	\$544	10.7%	\$28,300	10.7%
	\$10.01	101770	Ψ	101770	φ 2 0,200	1017,0
Installation, maintenance, and repair						
occupations	18.09	2.7	728	2.8	37,873	2.8
First-line supervisors/managers of	27.50		1.10.5		50.55	
mechanics, installers, and repairers	27.58	5.6	1,126	5.6	58,576	5.6
Computer, automated teller, and office machine repairers	17.73	5.6	706	5.8	36,714	5.8
Radio and telecommunications equipment	17.73	3.0	700	3.0	30,714	3.8
installers and repairers	27.37	5.9	1,095	5.9	56,931	5.9
Telecommunications equipment installers	27.37	3.5	1,055	3.5	30,331	3.5
and repairers, except line installers	27.37	5.9	1,095	5.9	56,931	5.9
Miscellaneous electrical and electronic						
equipment mechanics, installers, and						
repairers	16.73	5.2	669	5.2	34,793	5.2
Aircraft mechanics and service technicians	21.83	16.3	873	16.3	45,404	16.3
Automotive technicians and repairers	17.52	5.9	714	6.0	37,110	6.0
Automotive body and related repairers	18.50	13.1	740	13.1	38,480	13.1
Automotive service technicians and	17 17	6.0	705	7.1	26.669	7.1
mechanics	17.17	6.8	705	7.1	36,668	7.1
Bus and truck mechanics and diesel engine	16.49	5.8	663	6.1	34,492	6.1
specialists Heavy vehicle and mobile equipment service	10.49	3.0	003	0.1	34,492	0.1
technicians and mechanics	18.81	3.6	752	3.6	39,129	3.6
Mobile heavy equipment mechanics,	10.01	3.0	732	3.0	37,127	3.0
except engines	18.64	4.8	746	4.8	38,769	4.8
Small engine mechanics	13.20	16.8	512	13.3	26,606	13.3
Control and valve installers and repairers	16.72	12.9	669	12.9	34,786	12.9
Heating, air conditioning, and refrigeration						
mechanics and installers	17.30	10.8	692	10.8	35,982	10.8
Home appliance repairers	14.62	4.2	646	9.4	33,572	9.4
Industrial machinery installation, repair, and	4 - 0 -	. .		a o	00.00.5	. .
maintenance workers	16.02	7.0	636	7.0	33,096	7.0
Industrial machinery mechanics	18.49	4.7	730	4.1	37,984	4.1
Maintenance and repair workers, general	14.59	11.4	580 708	11.2	30,167	11.2
Maintenance workers, machinery Line installers and repairers	17.69 24.43	15.4 7.3	708 977	15.4 7.3	36,797 50,820	15.4 7.3
Electrical power-line installers and	24.43	1.3	711	1.3	30,620	1.3
repairers	25.22	5.1	1,009	5.1	52,459	5.1
r		2.2	-,007		,	

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

Installation, maintenance, and repair occupations - Continued Telecommunications line installers and repaires		Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Telecommunications line installers and repairers	Occupation ¹	Mean		Mean		Mean	
Telecommunications line installers and repairers							
Telecommunications line installers and repairers							
Production occupations 11.22 6.2 447 6.3 23,226 6.3							
Miscellaneous installation, maintenance, and repair workers 12.16 5.2 485 5.0 25,227 5.0 Helpersinstallation, maintenance, and repair workers 11.22 6.2 447 6.3 23,226 6.3 Production occupations 12.78 5.0 508 5.0 26,412 5.0 First-line supervisors/managers of production and operating workers 19.52 6.0 807 6.2 41,980 6.2 Electrical, electronics, and electromechanical assemblers 19.52 6.0 807 6.2 41,980 6.2 Electrical and electronic equipment assemblers and fabricators 11.23 8.2 449 8.2 23,356 8.2 Bakers 10.28 6.0 411 6.0 21,373 6.0 Miscellaneous assemblers and fabricators 11.84 4.2 473 4.2 24,581 4.2 Bakers 10.39 7.2 416 7.2 21,611 7.2 Butchers and other meat, poultry, and fish processing workers 11.80 19.2 472		¢24.10	10.00/	¢0.67	10.00/	¢50.204	10.00/
Tepair workers		\$24.18	10.8%	\$907	10.8%	\$50,304	10.8%
Helpersinstallation, maintenance, and repair workers 11.22 6.2 447 6.3 23,226 6.3		12 16	5.2	105	5.0	25 227	5.0
Production occupations		12.10	3.2	463	3.0	23,221	3.0
Production occupations 12.78 5.0 508 5.0 26,412 5.0 First-line supervisors/managers of production and operating workers 19.52 6.0 807 6.2 41,980 6.2 Electrical, electronics, and electromechanical assemblers 11.23 8.2 449 8.2 23,356 8.2 Electrical and electronic equipment assemblers 10.28 6.0 411 6.0 21,373 6.0 Miscellaneous assemblers and fabricators 11.84 4.2 473 4.2 24,581 4.2 Bakers 10.39 7.2 416 7.2 21,611 7.2 Butchers and other meat, poultry, and fish processing workers 11.77 15.7 471 15.7 24,474 15.7 Butchers and eactuters 11.80 19.2 472 19.2 24,538 19.2 Machine tool cutting setters, operators, and tenders, metal and plastic 12.78 5.7 509 5.8 26,453 5.8 Cutting, punching, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic		11 22	6.2	117	6.2	22 226	6.2
First-line supervisors/managers of production and operating workers	repair workers	11.22	0.2	447	0.5	25,220	0.5
First-line supervisors/managers of production and operating workers	Production occupations	12.78	5.0	508	5.0	26.412	5.0
Production and operating workers 19.52 6.0 807 6.2 41,980 6.2		12.76	3.0	300	3.0	20,412	3.0
Electrical, electronics, and electromechanical assemblers	1	19 52	6.0	807	6.2	41 980	6.2
Assemblers		17.32	0.0	007	0.2	11,500	0.2
Electrical and electronic equipment assemblers 10.28 6.0 411 6.0 21,373 6.0		11 23	8.2	449	8.2	23 356	8.2
10.28 6.0 411 6.0 21,373 6.0		11.23	0.2		0.2	25,550	0.2
Miscellaneous assemblers and fabricators 11.84 4.2 473 4.2 24,581 4.2 Bakers 10.39 7.2 416 7.2 21,611 7.2 Butchers and other meat, poultry, and fish processing workers 11.77 15.7 471 15.7 24,474 15.7 Butchers and meat cutters 11.80 19.2 472 19.2 24,538 19.2 Machine tool cutting setters, operators, and tenders, metal and plastic 12.78 5.7 509 5.8 26,453 5.8 Cutting, punching, and press machine setters, operators, and tenders, metal and plastic 11.85 9.0 474 9.0 24,656 9.0 Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and plastic 17.35 3.0 693 3.0 36,048 3.0		10.28	6.0	411	6.0	21 373	6.0
Bakers 10.39 7.2 416 7.2 21,611 7.2 Butchers and other meat, poultry, and fish processing workers 11.77 15.7 471 15.7 24,474 15.7 Butchers and meat cutters 11.80 19.2 472 19.2 24,538 19.2 Machine tool cutting setters, operators, and tenders, metal and plastic 12.78 5.7 509 5.8 26,453 5.8 Cutting, punching, and press machine setters, operators, and tenders, metal and plastic 11.85 9.0 474 9.0 24,656 9.0 Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09							
Butchers and other meat, poultry, and fish processing workers							
processing workers 11.77 15.7 471 15.7 24,474 15.7 Butchers and meat cutters 11.80 19.2 472 19.2 24,538 19.2 Machine tool cutting setters, operators, and tenders, metal and plastic 12.78 5.7 509 5.8 26,453 5.8 Cutting, punching, and press machine setters, operators, and tenders, metal and plastic 11.85 9.0 474 9.0 24,656 9.0 Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 <td< td=""><td></td><td>10.57</td><td>7.2</td><td>110</td><td>,.2</td><td>21,011</td><td>,.2</td></td<>		10.57	7.2	110	,.2	21,011	,.2
Butchers and meat cutters 11.80 19.2 472 19.2 24,538 19.2 Machine tool cutting setters, operators, and tenders, metal and plastic 12.78 5.7 509 5.8 26,453 5.8 Cutting, punching, and press machine setters, operators, and tenders, metal and plastic 11.85 9.0 474 9.0 24,656 9.0 Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2		11.77	15.7	471	15.7	24,474	15.7
Machine tool cutting setters, operators, and tenders, metal and plastic 12.78 5.7 509 5.8 26,453 5.8 Cutting, punching, and press machine setters, operators, and tenders, metal and plastic 11.85 9.0 474 9.0 24,656 9.0 Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic workers 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pr	1 0						
tenders, metal and plastic						_ 1,555	
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic 11.85 9.0 474 9.0 24,656 9.0 Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.8		12.78	5.7	509	5.8	26,453	5.8
setters, operators, and tenders, metal and plastic 11.85 9.0 474 9.0 24,656 9.0 Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 4.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1						,	
and plastic 11.85 9.0 474 9.0 24,656 9.0 Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0							
machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and		11.85	9.0	474	9.0	24,656	9.0
machine tool setters, operators, and tenders, metal and plastic 11.88 5.6 474 5.7 24,630 5.7 Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and	Grinding, lapping, polishing, and buffing						
Machinists 18.13 7.4 725 7.4 37,709 7.4 Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0	machine tool setters, operators, and						
Welding, soldering, and brazing workers 16.93 4.5 676 4.5 35,177 4.5 Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 11.0	tenders, metal and plastic	11.88	5.6	474	5.7	24,630	5.7
Welders, cutters, solderers, and brazers 17.35 3.0 693 3.0 36,048 3.0 Miscellaneous metalworkers and plastic 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 11.0	Machinists	18.13	7.4	725	7.4	37,709	7.4
Miscellaneous metalworkers and plastic workers 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 9.80 9.1 379 11.0 19,688 11.0	Welding, soldering, and brazing workers	16.93	4.5	676	4.5	35,177	4.5
workers 14.09 12.2 580 11.8 30,183 11.8 Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 9.80 9.1 379 11.0 19,688 11.0		17.35	3.0	693	3.0	36,048	3.0
Printers 15.10 8.7 602 8.9 31,318 8.9 Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 11.0<	*						
Printing machine operators 13.78 12.2 551 12.2 28,654 12.2 Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 11.0 11.0 11.0 11.0 11.0							
Laundry and dry-cleaning workers 11.15 13.8 434 13.2 22,587 13.2 Pressers, textile, garment, and related materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 11.0 11.0 11.0 11.0 11.0							
Pressers, textile, garment, and related materials							
materials 7.95 7.5 296 6.0 15,401 6.0 Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 9.80 9.1 11.0 10.0		11.15	13.8	434	13.2	22,587	13.2
Sewing machine operators 9.80 9.1 379 11.0 19,688 11.0 Textile machine setters, operators, and 9.80 9.1 379 11.0 19,688 11.0							
Textile machine setters, operators, and							
		9.80	9.1	379	11.0	19,688	11.0
tenders	÷	10.17	6.3	401		20.040	
	tenders	10.17	6.2	401	6.9	20,840	6.9

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Textile winding, twisting, and drawing out						
machine setters, operators, and tenders	\$11.04	7.0%	\$436	6.5%	\$22,679	6.5%
Miscellaneous textile, apparel, and	·				. ,	
furnishings workers	13.15	14.0	516	15.6	26,821	15.6
Upholsterers	11.90	27.1	466	28.0	24,225	28.0
Woodworking machine setters, operators,						
and tenders	13.70	4.1	547	4.2	28,412	4.2
Sawing machine setters, operators, and						
tenders, wood	11.94	6.8	475	6.5	24,659	6.5
Woodworking machine setters, operators,						
and tenders, except sawing	14.44	4.7	578	4.7	30,027	4.7
Crushing, grinding, polishing, mixing, and						
blending workers	12.61	16.3	502	15.8	26,104	15.8
Mixing and blending machine setters,						
operators, and tenders	13.68	23.1	543	22.2	28,214	22.2
Cutting workers	12.77	8.3	511	8.3	26,570	8.3
Cutters and trimmers, hand	15.22	.0	609	.0	31,653	.0
Cutting and slicing machine setters,						
operators, and tenders	11.96	4.9	478	4.9	24,882	4.9
Inspectors, testers, sorters, samplers, and						
weighers	10.35	6.5	419	7.1	21,763	7.1
Medical, dental, and ophthalmic laboratory						
technicians	17.63	10.6	687	12.3	35,714	12.3
Dental laboratory technicians	18.65	8.0	725	10.7	37,680	10.7
Painting workers	17.75	20.0	710	20.0	36,922	20.0
Miscellaneous production workers	11.27	6.5	445	6.9	23,144	6.9
Paper goods machine setters, operators,						
and tenders	14.29	9.3	571	9.3	29,717	9.3
Helpersproduction workers	8.77	7.5	349	7.5	18,155	7.5
Transportation and material moving						
occupations	13.77	4.3	559	4.4	29,043	4.4
First-line supervisors/managers of helpers,	13.77	4.5	337	7.7	27,043	7.7
laborers, and material movers, hand	17.88	11.4	715	11.4	37,189	11.4
First-line supervisors/managers of	17.00	11.1	,15	11.1	37,107	11.1
transportation and material-moving						
machine and vehicle operators	22.58	8.0	927	7.0	48,213	7.0
Driver/sales workers and truck drivers	15.27	6.5	632	6.5	32,792	6.5
Driver/sales workers	14.81	16.3	600	17.8	31,180	17.8
Truck drivers, heavy and tractor-trailer	16.57	8.0	697	6.9	36,131	6.9
Truck drivers, light or delivery services	12.22	4.0	490	4.0	25,474	4.0
,			., 0		,	

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations –Continued						
Dredge, excavating, and loading machine operators	\$15.22	9.7%	\$609	9.7%	\$31,666	9.7%
dragline operators	15.21	9.9	608	9.9	31,638	9.9
Industrial truck and tractor operators	14.27	6.7	573	6.8	29,805	6.8
Laborers and material movers, hand	10.37	2.8	413	2.6	21,460	2.6
Cleaners of vehicles and equipment Laborers and freight, stock, and material	8.86	9.3	350	9.1	18,184	9.1
movers, hand	10.85	4.2	432	4.2	22,459	4.2
Machine feeders and offbearers	10.46	5.5	418	5.5	21,749	5.5
Packers and packagers, hand	9.57	2.5	383	2.5	19,902	2.5

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

employees.

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$21.81	4.5%	\$867	4.5%	\$44,976	4.5%
Management occupations	43.52	3.7	1,783	3.8	92,616	3.8
General and operations managers	51.55	4.7	2,162	4.3	112,419	4.3
Advertising and promotions managers	22.83	26.9	963	32.1	50,072	32.1
Marketing and sales managers	46.46	6.0	1,898	6.1	98,688	6.1
Marketing managers	48.54	9.1	1,922	9.0	99,939	9.0
Sales managers	44.80	11.2	1,877	11.8	97,628	11.8
Public relations managers	77.90	21.1	3,085	20.2	160,429	20.2
Administrative services managers	31.63	9.7	1,265	9.7	65,782	9.7
Computer and information systems						
managers	52.00	4.5	2,157	4.5	112,151	4.5
Financial managers	44.04	6.6	1,790	7.0	93,061	7.0
Industrial production managers	38.33	11.6	1,561	12.9	81,195	12.9
Purchasing managers	58.40	21.9	2,376	21.4	123,534	21.4
Construction managers	39.40	2.6	1,628	2.6	84,681	2.6
Education administrators	34.40	11.1	1,371	10.6	69,188	10.6
Education administrators, elementary and						
secondary school	39.38	5.1	1,575	5.1	79,671	5.1
Education administrators, postsecondary	38.62	13.8	1,540	13.3	78,300	13.3
Engineering managers	50.55	5.6	2,088	3.9	108,552	3.9
Food service managers	21.11	17.5	938	17.3	48,790	17.3
Medical and health services managers	37.96	6.6	1,560	6.5	81,113	6.5
Social and community service managers	37.50	18.9	1,444	19.1	75,105	19.1
Business and financial operations						
occupations	33.47	3.7	1,344	3.9	69,878	3.9
Buyers and purchasing agents	26.00	9.4	1,045	9.6	54,329	9.6
Wholesale and retail buyers, except farm						
products	22.78	9.8	921	10.4	47,878	10.4
Purchasing agents, except wholesale,						
retail, and farm products	28.03	8.7	1,123	9.1	58,371	9.1
Claims adjusters, appraisers, examiners, and						
investigators	24.55	8.9	975	8.8	50,684	8.8
Claims adjusters, examiners, and						
investigators	24.55	8.9	975	8.8	50,684	8.8
Cost estimators	34.03	12.0	1,395	13.1	72,555	13.1
Human resources, training, and labor	- 1100		-,		, =,= = =	
relations specialists	31.30	8.0	1,242	7.8	64,574	7.8
Employment, recruitment, and placement			,		- ,	
specialists	31.15	15.0	1,246	15.0	64,787	15.0
Compensation, benefits, and job analysis	51.15	15.0	1,210	15.0	0.,707	15.0
specialists	36.80	10.0	1,464	11.8	76,106	11.8
Training and development specialists	28.12	8.6	1,106	8.4	57,533	8.4
Training and de l'oropinent operations	23.12	0.0	1,100	J	,555	

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Business and financial operations						
occupations –Continued	Φ22.12	10.004	Φ1 225	10.004	φ.co. 000	12.20/
Logisticians	\$33.13	12.3%	\$1,325	12.3%	\$68,908	12.3%
Management analysts	39.31	8.5	1,573	8.5	81,817	8.5
Accountants and auditors	28.30	6.8	1,134	6.8	58,987	6.8
Budget analysts	38.51	6.6	1,618	7.8	84,113	7.8
Credit analysts	35.09	14.2	1,404	14.2	72,997	14.2
Financial analysts and advisors	35.88	18.2	1,430	18.4	74,343	18.4
Financial analysts	38.88	24.9	1,558	24.9	81,039	24.9
Insurance underwriters	26.35	21.8	1,032	21.8	53,653	21.8
Financial examiners	32.35	9.3	1,296	9.4	67,385	9.4
Loan counselors and officers	30.44	12.1	1,235	13.5	64,213	13.5
Loan officers	31.34	11.6	1,273	13.2	66,192	13.2
Computer and mathematical science						
occupations	37.59	2.9	1,506	3.0	78,295	3.0
Computer and information scientists,						
research	48.07	1.2	1,923	1.2	99,989	1.2
Computer programmers	37.69	10.7	1,508	10.7	78,425	10.7
Computer software engineers	41.02	3.5	1,643	3.5	85,436	3.5
Computer software engineers, applications	41.95	6.8	1,682	6.9	87,445	6.9
Computer software engineers, systems						
software	39.56	5.7	1,583	5.7	82,291	5.7
Computer support specialists	26.73	8.4	1,071	8.4	55,701	8.4
Computer systems analysts	38.61	2.6	1,544	2.6	80,274	2.6
Database administrators	40.72	18.9	1,629	18.9	84,701	18.9
Network and computer systems						
administrators	39.05	8.4	1,584	8.3	82,387	8.3
Network systems and data communications						
analysts	37.84	6.5	1,514	6.5	78,703	6.5
Operations research analysts	41.13	6.9	1,627	7.4	84,612	7.4
Architecture and engineering occupations	34.63	2.4	1,396	2.3	72,577	2.3
Engineers	38.83	2.0	1,570	2.0	81,617	2.0
Aerospace engineers	34.69	9.7	1,388	9.7	72,162	9.7
Chemical engineers	43.48	5.2	1,739	5.2	90,430	5.2
Civil engineers	34.08	5.5	1,393	5.1	72,421	5.1
Computer hardware engineers	44.62	6.4	1,785	6.4	92,810	6.4
Electrical and electronics engineers	39.45	2.8	1,591	2.5	82,735	2.5
Electrical engineers	39.95	4.6	1,626	4.1	84,545	4.1
Electronics engineers, except computer	38.96	1.4	1,558	1.4	81,032	1.4
Industrial engineers, including health and						
safety	39.80	9.4	1,611	8.8	83,760	8.8
				<u> </u>		

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Architecture and engineering occupations -Continued						
Industrial engineers	\$35.09	5.2%	\$1,428	4.9%	\$74,251	4.9%
Mechanical engineers	35.04	5.2	1,449	6.8	75,172	6.8
Drafters	23.27	7.8	931	7.8	48,392	7.8
Engineering technicians, except drafters Electrical and electronic engineering	24.60	4.0	985	4.0	51,222	4.0
technicians	24.76	4.8	990	4.8	51,473	4.8
Mechanical engineering technicians	19.39	3.3	789	3.6	41,024	3.6
Life, physical, and social science occupations	30.04	5.2	1,213	5.1	63,058	5.1
Life scientists	32.48	15.2	1,251	14.7	65,048	14.7
Biological scientists	29.01	17.0	1,127	15.5	58,593	15.5
Medical scientists	33.77	18.2	1,338	17.4	69,596	17.4
Physical scientists	40.33	26.0	1,782	23.7	92,689	23.7
Chemists and materials scientists	48.64	32.9	2,011	35.2	104,582	35.2
Chemists	48.64	32.9	2,011	35.2	104,582	35.2
Market and survey researchers	29.85	12.3	1,180	13.4	61,368	13.4
Market research analysts	29.85	12.3	1,180	13.4	61,368	13.4
Chemical technicians	21.63	4.4	864	4.3	44,788	4.3
Miscellaneous life, physical, and social science technicians	24.16	9.5	960	9.0	49,940	9.0
Community and social services occupations	16.02	7.8	635	8.1	32,979	8.1
Counselors	17.40	16.2	683	16.6	35,180	16.6
Educational, vocational, and school	17.10	10.2	003	10.0	35,100	10.0
counselors	18.98	10.9	757	10.9	38,402	10.9
Social workers	19.35	5.6	769	5.3	39,970	5.3
Child, family, and school social workers	17.15	10.5	679	10.2	35,194	10.2
Medical and public health social workers	21.79	9.4	864	8.8	44,909	8.8
Mental health and substance abuse social						
workers	18.57	8.0	743	8.0	38,631	8.0
Miscellaneous community and social service						
specialists	10.63	8.6	421	9.6	21,899	9.6
Social and human service assistants	10.52	8.4	417	9.4	21,672	9.4
Legal occupations	49.39	9.0	1,998	10.0	103,885	10.0
Lawyers	60.00	6.7	2,460	7.4	127,923	7.4
Paralegals and legal assistants	23.12	13.8	907	12.3	47,165	12.3
Education, training, and library occupations	31.70	7.2	1,236	8.3	52,943	8.3
Postsecondary teachers	42.34	4.5	1,695	4.2	71,938	4.2
Business teachers, postsecondary	49.41	13.9	2,006	11.4	77,432	11.4

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

Education, training, and library occupations		Hourly ea	rnings ²	Weekly ea	arnings ⁴	Annual ea	rnings ⁵
Continued Math and computer teachers, postsecondary S46.65 15.8% \$1.807 14.1% \$79,707 14.1% Biological science teachers, postsecondary 43.21 11.6 1.781 9.4 80.893 9.4 S0.613 Social sciences teachers, postsecondary 44.31 9.0 1.751 8.7 77,113 8.7 Psychology teachers, postsecondary 44.31 9.0 1.751 8.7 77,113 8.7 Psychology teachers, postsecondary 44.31 9.0 1.751 8.7 77,113 8.7 Psychology teachers, postsecondary 40.91 25.4 1.603 24.0 71,112 24.0 Arts, communications, and humanities teachers, postsecondary 40.91 25.4 1.603 24.0 71,112 24.0 Arts, communications, and humanities teachers, postsecondary 37.32 10.5 1.505 9.5 60,028 9.5 Art, drama, and music teachers, postsecondary 37.32 10.5 1.505 9.5 60,028 9.5 Art, drama, and music teachers, postsecondary 30.35 2.9 1.308 6.6 51,821 12.4 English language and literature teachers, postsecondary 30.35 2.9 1.308 6.6 51,838 6.6 Philosophy and religion teachers, postsecondary 42.19 20.7 1.723 14.8 67,195 14.8 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 9.51,838 9.51,838 9.51,838 9.52,838 9.52,838 9.53,838	Occupation ¹	Mean		Mean		Mean	
Continued Math and computer teachers, postsecondary S46.65 15.8% \$1.807 14.1% \$79,707 14.1% Biological science teachers, postsecondary 43.21 11.6 1.781 9.4 80.893 9.4 S0.613 Social sciences teachers, postsecondary 44.31 9.0 1.751 8.7 77,113 8.7 Psychology teachers, postsecondary 44.31 9.0 1.751 8.7 77,113 8.7 Psychology teachers, postsecondary 44.31 9.0 1.751 8.7 77,113 8.7 Psychology teachers, postsecondary 40.91 25.4 1.603 24.0 71,112 24.0 Arts, communications, and humanities teachers, postsecondary 40.91 25.4 1.603 24.0 71,112 24.0 Arts, communications, and humanities teachers, postsecondary 37.32 10.5 1.505 9.5 60,028 9.5 Art, drama, and music teachers, postsecondary 37.32 10.5 1.505 9.5 60,028 9.5 Art, drama, and music teachers, postsecondary 30.35 2.9 1.308 6.6 51,821 12.4 English language and literature teachers, postsecondary 30.35 2.9 1.308 6.6 51,838 6.6 Philosophy and religion teachers, postsecondary 42.19 20.7 1.723 14.8 67,195 14.8 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 6.6 9.51,838 9.51,838 9.51,838 9.51,838 9.52,838 9.52,838 9.53,838							
Math and computer teachers, postsecondary \$46.65 15.8% \$1.807 14.1% \$79,707 14.1% Dostsecondary 43.21 11.6 1,781 9.4 80,893 9,4 Biological science teachers, postsecondary 43.21 11.6 1,781 9.4 80,893 9,4 Social sciences teachers, postsecondary 44.31 9.0 1,751 8.7 77,113 8.7 Psychology teachers, postsecondary 40.91 25.4 1,603 24.0 71,112 24.0 Arts, communications, and humanities teachers, postsecondary 40.91 25.4 1,603 24.0 71,112 24.0 Art, drama, and music teachers. postsecondary 37.32 10.5 1,505 9.5 60,028 9.5 Art, drama, and music teachers. postsecondary 35.57 9.2 1,481 14.5 57,652 14.5 History teachers, postsecondary 35.57 9.2 1,481 14.5 57,652 14.5 History teachers, postsecondary 30.35 2.9 1,308 6.6 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Dostsecondary							
Life sciences teachers, postsecondary A3.21 11.6 1,781 9.4 80,893 9.4	*						
Biological science teachers, postsecondary							
Postsecondary		43.21	11.6	1,781	9.4	80,893	9.4
Social sciences teachers, postsecondary							
Psychology teachers, postsecondary		43.21					1
Health teachers, postsecondary							
Arts, communications, and humanities teachers, postsecondary				2,010	5.8		
teachers, postsecondary		40.91	25.4	1,603	24.0	71,112	24.0
Art, drama, and music teachers, postsecondary							
Dostsecondary	teachers, postsecondary	37.32	10.5	1,505	9.5	60,028	9.5
English language and literature teachers, postsecondary	Art, drama, and music teachers,						
Teachers, postsecondary		29.13	12.3	1,176	12.4	51,221	12.4
History teachers, postsecondary							
Philosophy and religion teachers, postsecondary 42.19 20.7 1,723 14.8 67,195 14.8 Miscellaneous postsecondary teachers 32.33 10.1 1,277 10.1 60,995 10.1 Primary, secondary, and special education school teachers 27.22 9.1 1,046 10.5 41,195 10.5 Elementary and middle school teachers 29.45 3.1 1,133 3.1 42,630 3.1 Elementary school teachers, except special and vocational education 27.96 2.5 1,085 2.6 41,418 2.6 Middle school teachers, except special and vocational education 31.12 4.1 1,186 4.8 43,930 4.8 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3				1,481	14.5	,	14.5
Dostsecondary Miscellaneous postsecondary teachers 32.33 10.1 1,277 10.1 60,995 10.1	• • •	30.35	2.9	1,308	6.6	51,838	6.6
Miscellaneous postsecondary teachers 32.33 10.1 1,277 10.1 60,995 10.1 Primary, secondary, and special education school teachers 27.22 9.1 1,046 10.5 41,195 10.5 Elementary and middle school teachers 29.45 3.1 1,133 3.1 42,630 3.1 Elementary school teachers, except special and vocational education 27.96 2.5 1,085 2.6 41,418 2.6 Middle school teachers, except special and vocational education 31.12 4.1 1,186 4.8 43,930 4.8 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9							
Primary, secondary, and special education school teachers 27.22 9.1 1,046 10.5 41,195 10.5 Elementary and middle school teachers 29.45 3.1 1,133 3.1 42,630 3.1 Elementary school teachers, except special and vocational education 27.96 2.5 1,085 2.6 41,418 2.6 Middle school teachers, except special and vocational education 31.12 4.1 1,186 4.8 43,930 4.8 Secondary school teachers 30.04 5.6 1,185 4.3 44,555 4.3 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1							1
school teachers 27.22 9.1 1,046 10.5 41,195 10.5 Elementary and middle school teachers 29.45 3.1 1,133 3.1 42,630 3.1 Elementary school teachers, except special education 27.96 2.5 1,085 2.6 41,418 2.6 Middle school teachers, except special and vocational education 31.12 4.1 1,186 4.8 43,930 4.8 Secondary school teachers 30.04 5.6 1,185 4.3 44,555 4.3 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 92		32.33	10.1	1,277	10.1	60,995	10.1
Elementary and middle school teachers 29.45 3.1 1,133 3.1 42,630 3.1							
Elementary school teachers, except special education				1,046		41,195	1
special education 27.96 2.5 1,085 2.6 41,418 2.6 Middle school teachers, except special and vocational education 31.12 4.1 1,186 4.8 43,930 4.8 Secondary school teachers 30.04 5.6 1,185 4.3 44,555 4.3 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, produc		29.45	3.1	1,133	3.1	42,630	3.1
Middle school teachers, except special and vocational education 31.12 4.1 1,186 4.8 43,930 4.8 Secondary school teachers 30.04 5.6 1,185 4.3 44,555 4.3 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316							
and vocational education 31.12 4.1 1,186 4.8 43,930 4.8 Secondary school teachers 30.04 5.6 1,185 4.3 44,555 4.3 Secondary school teachers, except 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, ump	special education	27.96	2.5	1,085	2.6	41,418	2.6
Secondary school teachers 30.04 5.6 1,185 4.3 44,555 4.3 Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4							
Secondary school teachers, except special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4							
special and vocational education 30.04 5.6 1,185 4.3 44,555 4.3 Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4		30.04	5.6	1,185	4.3	44,555	4.3
Other teachers and instructors 29.16 6.7 1,156 6.9 58,742 6.9 Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4							
Librarians 25.30 5.1 965 6.1 43,879 6.1 Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4							
Teacher assistants 9.67 7.3 354 10.3 17,676 10.3 Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4	Other teachers and instructors						
Arts, design, entertainment, sports, and media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4						*	
media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4	Teacher assistants	9.67	7.3	354	10.3	17,676	10.3
media occupations 26.37 5.9 1,044 5.4 54,135 5.4 Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4							
Designers 23.02 8.8 922 8.1 47,936 8.1 Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4		26.27		1.044	_	54.105	
Graphic designers 23.84 14.5 942 13.5 48,998 13.5 Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4	•						
Actors, producers, and directors 20.67 12.0 814 11.4 42,316 11.4 Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4							1
Producers and directors 20.67 12.0 814 11.4 42,316 11.4 Athletes, coaches, umpires, and related workers 17.85 10.4 710 12.4 35,857 12.4							
Athletes, coaches, umpires, and related workers							
workers		20.67	12.0	814	11.4	42,316	11.4
		15.05	10.4	710	10.4	25.055	10.4
Coaches and scouts							
	Coaches and scouts	17.75	16.1	704	18.7	34,989	18.7

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	nrnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Arts, design, entertainment, sports, and						
media occupations - Continued						
News analysts, reporters and correspondents	\$29.46	17.3%	\$1,143	15.8%	\$59,443	15.8%
Reporters and correspondents	29.46	17.3	1,143	15.8	59,443	15.8
Public relations specialists	29.62	1.6	1,185	1.6	61,613	1.6
Writers and editors	27.47	8.5	1,083	7.6	56,321	7.6
Editors	27.37	10.0	1,073	9.4	55,813	9.4
Technical writers	26.67	7.7	1,085	6.8	56,438	6.8
Healthcare practitioner and technical						
occupations	36.30	24.9	1,428	25.1	74,219	25.1
Pharmacists	48.45	1.0	1,902	1.9	98,885	1.9
Registered nurses	27.87	1.5	1,086	1.6	56,441	1.6
Therapists	26.17	5.6	1,037	5.7	53,938	5.7
Occupational therapists	29.92	3.5	1,188	4.0	61,794	4.0
Physical therapists	31.78	1.9	1,271	1.9	66,110	1.9
Respiratory therapists	23.58	2.5	927	2.8	48,190	2.8
Clinical laboratory technologists and					-,	
technicians	19.55	3.6	775	3.8	40,289	3.8
Medical and clinical laboratory	15.00	0.0	,,,	0.0	,,	
technologists	24.01	3.2	955	3.0	49,657	3.0
Medical and clinical laboratory	2	3.2	755	3.0	15,057	3.0
technicians	15.18	2.1	600	2.1	31,175	2.1
Diagnostic related technologists and	13.10	2.1	000	2.1	31,173	2.1
technicians	25.06	3.8	1,002	3.8	52,085	3.8
Cardiovascular technologists and	23.00	3.6	1,002	3.6	32,003	3.6
technicians	24.03	7.6	961	7.6	49,974	7.6
Radiologic technologists and technicians	23.82	5.0	953	5.0	49,548	5.0
Health diagnosing and treating practitioner	23.02	3.0	933	3.0	49,346	3.0
	17 72	10.7	706	10.6	26 722	10.6
support technicians	17.73 14.22				36,722	
Pharmacy technicians		4.5	567	4.6	29,465	4.6
Surgical technologists	20.42	14.4	816	14.4	42,455	14.4
Licensed practical and licensed vocational	10.00	2.2	706	2.2	26714	2.2
nurses	18.26	2.2	706	2.2	36,714	2.2
Medical records and health information	10.00	7.0	717	6.0	27.201	
technicians	18.08	7.0	717	6.8	37,281	6.8
Miscellaneous health technologists and		0.0		0.0	0	
technicians	17.54	8.8	701	8.8	36,475	8.8
Healthcare support occupations	11.65	1.8	453	2.4	23,547	2.4
Nursing, psychiatric, and home health aides	10.58	1.5	406	1.8	21,086	1.8
Nursing aides, orderlies, and attendants	10.64	1.9	413	1.7	21,461	1.7
Physical therapist assistants and aides	19.72	14.9	788	14.9	40,985	14.9
Joseph alexapter approximate and areas		1	, 00	2	, , , , , ,	

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

	Hourly ea	nrnings ²	Weekly ea	arnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare support occupations -Continued						
Miscellaneous healthcare support						
occupations	\$13.11	2.2%	\$522	2.4%	\$27,122	2.4%
Medical assistants	13.36	2.3	531	2.4	27,595	2.4
Medical equipment preparers	11.99	7.8	480	7.8	24,936	7.8
Medical transcriptionists	14.14	2.0	564	1.9	29,308	1.9
Protective service occupations	11.63	3.7	455	4.8	23,609	4.8
Security guards and gaming surveillance					,,,,,,,	
officers	10.50	2.8	406	3.1	21,082	3.1
Security guards	10.47	2.9	405	3.3	21,021	3.3
Food preparation and serving related						
occupations	9.62	3.1	374	3.2	19,429	3.2
First-line supervisors/managers, food	7.02	3.1	374	3.2	17,427	3.2
preparation and serving workers	15.62	8.3	635	8.8	32,997	8.8
First-line supervisors/managers of food	13.02	0.5	033	0.0	32,771	0.0
preparation and serving workers	15.49	8.6	627	9.1	32,619	9.1
Cooks	11.18	3.3	436	3.6	22,666	3.6
Cooks, institution and cafeteria	11.48	3.8	445	5.0	23,135	5.0
Cooks, restaurant	11.12	4.4	438	3.7	22,753	3.7
Cooks, short order	10.63	6.5	412	6.7	21,418	6.7
Food preparation workers	10.36	2.8	411	3.2	21,383	3.2
Food service, tipped	5.57	6.8	209	7.7	10,874	7.7
Bartenders	5.77	11.5	208	12.8	10,824	12.8
Waiters and waitresses	4.27	13.8	158	15.0	8,192	15.0
Dining room and cafeteria attendants and	4.27	13.6	136	13.0	0,192	13.0
bartender helpers	7.91	10.9	313	10.7	16,275	10.7
Fast food and counter workers	10.10	6.3	400	6.4	20,691	6.4
Combined food preparation and serving	10.10	0.5	400	0.4	20,071	0.4
workers, including fast food	9.78	6.2	387	6.3	19,958	6.3
Counter attendants, cafeteria, food	7.10	0.2	301	0.5	17,730	0.3
concession, and coffee shop	11.50	6.8	460	6.8	23,927	6.8
Food servers, nonrestaurant	7.70	2.9	298	3.7	15,495	3.7
Dishwashers	9.72	9.2	298 376	7.8	19,532	7.8
Building and grounds cleaning and	10.26	2.0	404	2.2	21.021	2.2
maintenance occupations	10.26	3.9	404	3.3	21,021	3.3
First-line supervisors/managers, building and						
grounds cleaning and maintenance	16.20	10.4	607	10.2	22.127	10.2
workers	16.30	12.4	637	10.3	33,127	10.3
First-line supervisors/managers of housekeeping and janitorial workers	15.51	18.9	599	15.3	31,133	15.3
nousekeeping and jaintorial workers	13.31	10.9	399	13.3	31,133	13.3

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Building and grounds cleaning and						
maintenance occupations –Continued						
Building cleaning workers	\$10.04	4.0%	\$395	3.4%	\$20,544	3.4%
Janitors and cleaners, except maids and						
housekeeping cleaners	10.22	5.2	403	4.4	20,955	4.4
Maids and housekeeping cleaners	9.70	3.2	381	3.2	19,812	3.2
Grounds maintenance workers	10.16	5.3	405	5.2	20,950	5.2
Landscaping and groundskeeping workers	10.16	5.3	405	5.2	20,950	5.2
Zanascaping and groundsheeping workers	10.10	0.5	105	3.2	20,550	3.2
Personal care and service occupations	16.36	4.8	547	3.3	28,338	3.3
First-line supervisors/managers of personal	10.50	7.0	347	3.3	20,330	3.3
service workers	16.19	12.2	718	14.8	37,346	14.8
Miscellaneous entertainment attendants and	10.19	12.2	/10	14.0	37,340	14.6
related workers	11.65	5.0	463	5.6	23,423	5.6
Amusement and recreation attendants	11.89	4.5	475	4.5	23,423	4.5
		18.8		21.3		
Baggage porters, bellhops, and concierges	7.94		296		15,375	21.3
Baggage porters and bellhops	5.43	6.0	196	10.5	10,213	10.5
Transportation attendants	41.15	2.4	806	2.6	41,920	2.6
Flight attendants	42.04	1.2	814	2.5	42,305	2.5
Child care workers	10.32	5.9	411	5.7	21,378	5.7
Personal and home care aides	10.29	2.2	411	2.2	21,390	2.2
Recreation and fitness workers	11.25	18.4	443	17.1	23,037	17.1
Recreation workers	11.25	18.4	443	17.1	23,037	17.1
Sales and related occupations	17.65	4.5	708	4.7	36,645	4.7
First-line supervisors/managers, sales						
workers	21.80	6.7	892	7.5	46,387	7.5
First-line supervisors/managers of retail						
sales workers	18.85	12.3	774	12.2	40,258	12.2
First-line supervisors/managers of						
non-retail sales workers	27.84	8.3	1,132	9.6	58,850	9.6
Retail sales workers	12.09	3.5	483	3.6	25,127	3.6
Cashiers, all workers	10.39	2.1	413	2.2	21,451	2.2
Cashiers	10.35	2.1	412	2.3	21,381	2.3
Counter and rental clerks and parts	10.55		2	2.3	21,501	2.3
salespersons	17.42	8.4	712	8.3	37,044	8.3
Counter and rental clerks	12.48	13.2	482	10.6	25,070	10.6
Parts salespersons	21.37	7.2	917	7.2	47,680	7.2
Retail salespersons	12.64	4.4	506	4.7	26,307	4.7
Advertising sales agents	28.10	19.3	1,124	19.3	58,435	19.3
Insurance sales agents	19.46	12.3	774	12.2	40,254	12.2
Securities, commodities, and financial	17.40	12.3	//4	12.2	70,234	12.2
	58.08	29.6	2 222	29.6	120 915	29.6
services sales agents	30.08	29.0	2,323	29.0	120,815	29.0

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

Sales and related occupations - Continued Sales representatives, wholesale and manufacturing, exchemical and scientific products 33.53 22.2 1.341 22.2 69,735 22.2 2.381e representatives, wholesale and manufacturing, except technical and scientific products 33.53 22.2 1.341 22.2 69,735 22.2 2.381e representatives, wholesale and manufacturing, except technical and scientific products 33.53 22.2 1.341 22.2 69,735 22.2 2.381e representatives, wholesale and manufacturing, except technical and scientific products 32.39 11.9 1.324 11.1 68,838 11.1 1.5 1		Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual ea	rnings ⁵
Sales representatives, wholesale and manufacturing technical and scientific products 33.53 22.2 1,341 22.2 69,735 22.2	Occupation ¹	Mean		Mean		Mean	•
Sales representatives, wholesale and manufacturing technical and scientific products 33.53 22.2 1,341 22.2 69,735 22.2							
Sales representatives, wholesale and manufacturing technical and scientific products 33.53 22.2 1,341 22.2 69,735 22.2	Sales and related occupations - Continued						
Sales representatives, wholesale and manufacturing, technical and scientific products 33.53 22.2 1,341 22.2 69,735 22.2 2.3 2.3 2.3 2.3 3.5 2.2 2.3 2.3 2.3 3.5 2.3 3.5 2.3 3.5 2.3 3.5 2.3 3.5 2.3 3.5 2.3 3.5 3.							
Sales representatives, wholesale and manufacturing, technical and scientific products 33.53 22.2 1,341 22.2 69,735 22.2 22 23 23 23 23 23		\$32.57	12.0%	\$1,327	11.5%	\$68,985	11.5%
Sales representatives, wholesale and manufacturing, except technical and scientific products 32.39 11.9 1.324 11.1 68.838 11.1	Sales representatives, wholesale and						
Sales representatives, wholesale and manufacturing, except technical and scientific products	<u> </u>						
manufacturing, except technical and scientific products 32.39 11.9 1,324 11.1 68,838 11.1 Telemarketers 14.46 10.5 565 10.6 29,387 10.6 Miscellaneous sales and related workers 18.22 13.7 724 13.5 35,337 13.5 Office and administrative support to ccupations 15.35 1.7 612 1.7 31,803 1.7 First-line supervisors/managers of office and administrative support workers 23.43 3.7 938 3.7 48,753 3.7 Switchboard operators, including answering service 11.07 6.2 443 6.2 23,024 6.2 Telephone operators 11.22 2.4 449 2.4 23,338 2.4 Financial clerks 14.51 3.6 579 3.6 30,087 3.6 Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9		33.53	22.2	1,341	22.2	69,735	22.2
Scientific products							
Telemarketers							
Office and administrative support occupations 18.22 13.7 724 13.5 35,337 13.5 First-line supervisors/managers of office and administrative support workers 23.43 3.7 612 1.7 31,803 1.7 Switchboard operators, including answering service 23.43 3.7 938 3.7 48,753 3.7 Switchboard operators including answering service 11.07 6.2 443 6.2 23,024 6.2 Telephone operators 11.22 2.4 449 2.4 23,338 2.4 Financial clerks 14.81 2.4 593 2.4 30,812 2.4 Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 <							
Office and administrative support occupations 15.35 1.7 612 1.7 31,803 1.7 First-line supervisors/managers of office and administrative support workers 23.43 3.7 938 3.7 48,753 3.7 Switchboard operators, including answering service 11.07 6.2 443 6.2 23,024 6.2 Telephone operators 11.22 2.4 449 2.4 23,338 2.4 Financial clerks 14.51 3.6 579 3.6 30,087 3.6 Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 19.86 6.9 794 6.9 41,303 6.9 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,402 10.4 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
15.35 1.7 612 1.7 31,803 1.7	Miscellaneous sales and related workers	18.22	13.7	724	13.5	35,337	13.5
15.35 1.7 612 1.7 31,803 1.7	Office and administrative support						
administrative support workers 23.43 3.7 938 3.7 48,753 3.7 Switchboard operators, including answering service 11.07 6.2 443 6.2 23,024 6.2 Telephone operators 11.22 2.4 449 2.4 23,338 2.4 Financial clerks 14.51 3.6 579 3.6 30,087 3.6 Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 <tr< td=""><td></td><td>15.35</td><td>1.7</td><td>612</td><td>1.7</td><td>31,803</td><td>1.7</td></tr<>		15.35	1.7	612	1.7	31,803	1.7
Switchboard operators, including answering service 11.07 6.2 443 6.2 23,024 6.2 Telephone operators 11.22 2.4 449 2.4 23,338 2.4 Financial clerks 14.51 3.6 579 3.6 30,087 3.6 Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives	First-line supervisors/managers of office and						
service 11.07 6.2 443 6.2 23,024 6.2 Telephone operators 11.22 2.4 449 2.4 23,338 2.4 Financial clerks 14.51 3.6 579 3.6 30,087 3.6 Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6		23.43	3.7	938	3.7	48,753	3.7
Telephone operators 11.22 2.4 449 2.4 23,338 2.4 Financial clerks 14.51 3.6 579 3.6 30,087 3.6 Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Financial clerks 14.51 3.6 579 3.6 30,087 3.6 Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83							
Bill and account collectors 14.81 2.4 593 2.4 30,812 2.4 Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Loan interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Billing and posting clerks and machine operators 12.96 10.1 517 9.9 26,861 9.9 Bookkeeping, accounting, and auditing clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1							
Dispatchers 12.96 10.1 517 9.9 26,861 9.9		14.81	2.4	593	2.4	30,812	2.4
Bookkeeping, accounting, and auditing clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 <t< td=""><td></td><td>12.06</td><td>10.1</td><td>515</td><td>0.0</td><td>26.061</td><td>0.0</td></t<>		12.06	10.1	515	0.0	26.061	0.0
clerks 15.35 3.1 610 3.2 31,744 3.2 Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 8.2 643		12.96	10.1	517	9.9	26,861	9.9
Payroll and timekeeping clerks 19.86 6.9 794 6.9 41,303 6.9 Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 8.2 643 8.3 33,410 8.3 Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and travel cl		15.25	2.1	<i>c</i> 10	2.0	21.744	2.2
Procurement clerks 16.15 10.4 646 10.4 33,602 10.4 Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 8.2 643 8.3 33,410 8.3 Human resources assistants, except payroll and timekeeping 16.87 5.5 675 5.5 35,079 5.5 Reservation and transportation ticket agents and travel							
Tellers 12.08 3.1 483 3.1 25,129 3.1 Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 8.2 643 8.3 33,410 8.3 Human resources assistants, except payroll and timekeeping 16.87 5.5 675 5.5 35,079 5.5 Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents and travel clerks 14.77 5.5 591 5.5 30,727							
Credit authorizers, checkers, and clerks 14.77 6.5 591 6.5 30,728 6.5 Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 8.2 643 8.3 33,410 8.3 Human resources assistants, except payroll and timekeeping 16.87 5.5 675 5.5 35,079 5.5 Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents and travel clerks 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Customer service representatives 14.83 4.6 593 4.6 30,786 4.6 File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 8.2 643 8.3 33,410 8.3 Human resources assistants, except payroll and timekeeping 16.87 5.5 675 5.5 35,079 5.5 Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 14.0							
File clerks 12.51 6.9 495 6.9 25,741 6.9 Hotel, motel, and resort desk clerks 9.83 2.4 393 2.4 20,438 2.4 Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8 Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 8.2 643 8.3 33,410 8.3 Human resources assistants, except payroll and timekeeping 16.87 5.5 675 5.5 35,079 5.5 Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 14.0							
Hotel, motel, and resort desk clerks							
Interviewers, except eligibility and loan 12.52 4.8 501 4.8 26,037 4.8	Hotel, motel, and resort desk clerks						
Loan interviewers and clerks 19.11 12.0 763 12.1 39,697 12.1 Order clerks 16.12 8.2 643 8.3 33,410 8.3 Human resources assistants, except payroll and timekeeping 16.87 5.5 675 5.5 35,079 5.5 Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents and travel clerks 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 14.0 Dispatchers, except police, fire, and 14.77 15.87<							
Order clerks 16.12 8.2 643 8.3 33,410 8.3 Human resources assistants, except payroll and timekeeping 16.87 5.5 675 5.5 35,079 5.5 Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents and travel clerks 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 14.0 Dispatchers, except police, fire, and 14.77 15.87 15							
and timekeeping 16.87 5.5 675 5.5 35,079 5.5 Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 14.0 Dispatchers, except police, fire, and 14.0 <	Order clerks				8.3		8.3
Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents and travel clerks 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 14.0 Dispatchers, except police, fire, and 14.0 14.0 14.0 14.0 14.0	Human resources assistants, except payroll						
Receptionists and information clerks 12.28 4.1 489 4.3 25,393 4.3 Reservation and transportation ticket agents and travel clerks 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 14.0 Dispatchers, except police, fire, and 14.0 14.0 14.0 14.0 14.0		16.87	5.5	675	5.5	35,079	5.5
and travel clerks 14.77 5.5 591 5.5 30,727 5.5 Dispatchers 15.87 13.1 641 14.0 33,307 14.0 Dispatchers, except police, fire, and 15.87 13.1 641 14.0 33,307 14.0	Receptionists and information clerks	12.28	4.1	489	4.3	25,393	4.3
Dispatchers							
Dispatchers, except police, fire, and							
		15.87	13.1	641	14.0	33,307	14.0
ambulance 15.87 13.1 641 14.0 33,307 14.0	= = =	4 5 0 5			440	22.55-	1.1.2
	ambulance	15.87	13.1	641	14.0	33,307	14.0

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations –Continued						
Meter readers, utilities	\$16.65	8.1%	\$666	8.1%	\$34,639	8.1%
Production, planning, and expediting clerks	19.41	6.7	776	6.7	40,367	6.7
Shipping, receiving, and traffic clerks	12.58	4.1	502	4.1	26,126	4.1
Stock clerks and order fillers	11.93	5.3	476	5.4	24,715	5.4
Weighers, measurers, checkers, and						
samplers, recordkeeping	16.27	13.2	651	13.2	33,851	13.2
Secretaries and administrative assistants	18.85	4.8	748	4.8	38,856	4.8
Executive secretaries and administrative					,	
assistants	22.57	9.0	896	8.9	46,588	8.9
Legal secretaries	22.70	12.7	869	12.7	45,165	12.7
Medical secretaries	13.78	3.4	546	3.5	28,368	3.5
Secretaries, except legal, medical, and	10.70	0	0.0		20,200	
executive	16.16	4.2	644	4.2	33,476	4.2
Computer operators	16.33	7.2	653	7.2	33,970	7.2
Data entry and information processing	10.55	7.2	023	7.2	33,770	/.2
workers	13.59	5.3	542	5.3	28,192	5.3
Data entry keyers	13.25	6.0	528	6.0	27,474	6.0
Word processors and typists	15.49	3.4	620	3.4	32,215	3.4
Insurance claims and policy processing	13.47	3.4	020	3.4	32,213	3.4
clerks	15.94	4.0	628	4.3	32,630	4.3
Mail clerks and mail machine operators,	13.94	4.0	028	4.5	32,030	4.5
except postal service	11.32	6.6	450	6.9	23,390	6.9
Office clerks, general	14.85	3.5	590	3.3	30,626	3.3
Office cierks, general	14.63	3.3	390	3.3	30,020	3.3
Farming, fishing, and forestry occupations	12.33	17.1	483	15.6	25,140	15.6
	10.27	2.0	721	2.0	27.047	2.0
Construction and extraction occupations	18.27	3.9	731	3.9	37,967	3.9
First-line supervisors/managers of						
construction trades and extraction	27.24	0.6	4.000	10.0	50 450	100
workers	25.24	9.6	1,028	10.8	53,459	10.8
Carpenters	18.24	4.9	729	4.9	37,919	4.9
Construction laborers	11.18	5.8	447	5.8	23,208	5.8
Construction equipment operators	16.09	11.5	644	11.5	33,473	11.5
Operating engineers and other						
construction equipment operators	16.64	12.9	666	12.9	34,608	12.9
Electricians	23.44	7.9	937	7.9	48,702	7.9
Pipelayers, plumbers, pipefitters, and						
steamfitters	16.79	6.4	672	6.4	34,895	6.4
Plumbers, pipefitters, and steamfitters	17.25	8.7	690	8.7	35,883	8.7
Helpers, construction trades	12.03	2.1	481	2.1	24,989	2.1
Helperselectricians	12.20	2.1	488	2.1	25,373	2.1

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations						
-Continued						
Miscellaneous construction and related			* -	4.5.0		4.50
workers	\$16.39	14.7%	\$652	15.0%	\$33,896	15.0%
Installation, maintenance, and repair						
occupations	21.19	3.0	849	3.1	44,159	3.1
First-line supervisors/managers of						
mechanics, installers, and repairers	30.42	6.9	1,246	8.2	64,741	8.2
Radio and telecommunications equipment	27.24		1.002		7 5 0 50	
installers and repairers	27.34	1.7	1,093	1.7	56,860	1.7
Telecommunications equipment installers	27.24	1.7	1.002	1.7	7 6 0 6 0	1.7
and repairers, except line installers	27.34	1.7	1,093	1.7	56,860	1.7
Miscellaneous electrical and electronic						
equipment mechanics, installers, and	20.00	11.0	900	11.0	41.576	11.0
repairers	20.00	11.8	800	11.8	41,576	11.8
Electrical and electronics repairers,	21.20	140	0.5.1	12.0	44 242	12.0
commercial and industrial equipment	21.28	14.0	851	13.9	44,243	13.9
Aircraft mechanics and service technicians	28.08	4.8 9.3	1,123	4.8	58,414	4.8
Automotive technicians and repairers Automotive service technicians and	19.32	9.3	794	9.6	41,280	9.6
	20.30	9.7	841	9.4	43,752	9.4
mechanics Bus and truck mechanics and diesel engine	20.30	9.7	841	9.4	43,732	9.4
specialists	18.60	9.8	744	9.8	38,695	9.8
Heavy vehicle and mobile equipment service	18.00	9.0	744	9.0	36,093	9.0
technicians and mechanics	20.46	4.6	818	4.6	42,511	4.6
Mobile heavy equipment mechanics,	20.40	4.0	010	4.0	42,311	4.0
except engines	20.46	4.6	818	4.6	42,511	4.6
Heating, air conditioning, and refrigeration	20.40	7.0	010	7.0	72,511	7.0
mechanics and installers	21.55	13.2	862	13.2	44,828	13.2
Industrial machinery installation, repair, and	21.33	13.2	002	13.2	11,020	13.2
maintenance workers	20.11	3.8	803	3.7	41,742	3.7
Industrial machinery mechanics	21.57	5.9	855	5.9	44,372	5.9
Maintenance and repair workers, general	18.23	8.7	729	8.7	37,920	8.7
Maintenance workers, machinery	18.46	4.9	758	3.7	39,405	3.7
Millwrights	21.43	7.4	857	7.4	44,585	7.4
Line installers and repairers	23.35	6.3	934	6.3	48,576	6.3
Electrical power-line installers and			,		- ,	
repairers	21.78	9.1	871	9.1	45,293	9.1
Telecommunications line installers and					<u> </u>	
repairers	25.09	5.0	1,004	5.0	52,184	5.0
Precision instrument and equipment						
repairers	17.91	8.4	716	8.4	37,248	8.4
					ĺ ,	

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Installation, maintenance, and repair occupations –Continued						
Miscellaneous installation, maintenance, and repair workers	\$15.31	10.1%	\$612	10.1%	\$31,835	10.1%
Helpersinstallation, maintenance, and repair workers	12.60	4.1	504	4.1	26,203	4.1
Production occupations	15.47	2.9	615	3.0	31,959	3.0
production and operating workers Electrical, electronics, and electromechanical	25.33	5.9	1,014	5.9	52,718	5.9
assemblers Electrical and electronic equipment	12.77	6.0	506	6.7	26,289	6.7
assemblers	12.56	7.6	502	7.6	26,121	7.6
Electromechanical equipment assemblers	13.31	6.9	533	6.9	27,695	6.9
Miscellaneous assemblers and fabricators Butchers and other meat, poultry, and fish	14.16	4.9	563	5.0	29,298	5.0
processing workers	10.42	5.1	417	5.1	21,674	5.1
Butchers and meat cutters	13.90	5.4	556	5.4	28,917	5.4
trimmers	9.45	3.2	378	3.2	19,663	3.2
Miscellaneous food processing workers Computer control programmers and	11.42	13.2	457	13.2	23,757	13.2
operators	16.50	7.3	660	7.3	34,321	7.3
operators, metal and plastic	16.27	6.5	651	6.5	33,835	6.5
tenders, metal and plastic Extruding and drawing machine setters,	16.97	12.3	654	12.4	33,926	12.4
operators, and tenders, metal and plastic	14.96	6.4	572	4.2	29,738	4.2
Machine tool cutting setters, operators, and tenders, metal and plastic	12.10	16.2	482	16.1	25,082	16.1
setters, operators, and tenders, metal and plastic	11.28	15.5	451	15.5	23,469	15.5
machine tool setters, operators, and						
tenders, metal and plastic	14.54	13.0	567	13.7	29,464	13.7
Machinists	19.98	5.8	799	5.8	41,564	5.8
operators, and tenders, metal and plastic	12.83	7.0	513	7.0	26,687	7.0

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	\$12.80	7.2%	\$512	7.2%	\$26,633	7.2%
Multiple machine tool setters, operators, and						
tenders, metal and plastic	16.95	4.9	678	4.9	35,254	4.9
Tool and die makers	21.23	9.3	849	9.3	44,157	9.3
Welding, soldering, and brazing workers	18.83	6.5	743	6.6	38,553	6.6
Welders, cutters, solderers, and brazers	19.44	7.0	775	7.1	40,325	7.1
Welding, soldering, and brazing machine	16.00	67	604	67	21.040	6.7
setters, operators, and tenders	16.08	6.7	604	6.7	31,049	6.7
Miscellaneous metalworkers and plastic	17 15	17.2	C05	17.5	25.092	17.5
workers Heat treating equipment setters, operators,	17.15	17.2	695	17.3	35,982	17.5
and tenders, metal and plastic	11.70	31.6	467	31.5	24,274	31.5
Plating and coating machine setters,	11.70	31.0	407	31.3	24,274	31.3
operators, and tenders, metal and						
plastic	20.82	20.1	837	20.4	43,352	20.4
Printers	17.58	7.0	691	6.1	35,861	6.1
Prepress technicians and workers	17.36	11.6	682	11.3	35,450	11.3
Printing machine operators	17.92	7.1	704	6.0	36,527	6.0
Laundry and dry-cleaning workers	10.59	9.4	409	10.4	21,283	10.4
Sewing machine operators	12.91	10.6	514	10.9	26,739	10.9
Textile machine setters, operators, and					,	
tenders	12.56	5.2	500	5.5	25,989	5.5
Textile cutting machine setters, operators,						
and tenders	13.31	20.5	532	20.5	27,682	20.5
Textile knitting and weaving machine						
setters, operators, and tenders	12.66	1.6	506	1.6	26,324	1.6
Textile winding, twisting, and drawing out						
machine setters, operators, and tenders	12.40	7.5	492	8.0	25,572	8.0
Miscellaneous textile, apparel, and						
furnishings workers	14.89	7.6	591	7.6	30,636	7.6
Extruding and forming machine setters,						
operators, and tenders, synthetic and	1.505	10.1	640	12.0	22.271	12.0
glass fibers	16.26	12.1	640	12.8	33,271	12.8
Upholsterers	17.62	13.6	703	13.4	36,540	13.4
Woodworking machine setters, operators,	12.56	2.1	5.4.1	2.0	20 122	2.0
and tenders	13.56	2.1	541	2.0	28,123	2.0
tenders, wood	13.06	3.4	521	3.2	27,083	3.2
Woodworking machine setters, operators,	13.00	3.4	341	3.2	21,003	3.2
and tenders, except sawing	13.94	.3	556	.5	28,915	.5
and tenders, except sawing	13.77	.5	330		20,713	

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Power plant operators, distributors, and						
dispatchers	\$26.97	21.6%	\$1,079	21.6%	\$56,088	21.6%
Power plant operators	21.34	16.1	854	16.1	44,394	16.1
Miscellaneous plant and system operators	21.99	5.1	874	4.7	45,431	4.7
Chemical plant and system operators	22.65	6.6	896	6.3	46,600	6.3
Chemical processing machine setters,					.,	
operators, and tenders	18.75	14.2	750	14.2	39,008	14.2
Chemical equipment operators and tenders	18.99	16.6	760	16.6	39,498	16.6
Crushing, grinding, polishing, mixing, and	10.55	10.0	700	10.0	35,150	10.0
blending workers	17.71	9.3	696	9.5	36,186	9.5
Grinding and polishing workers, hand	12.35	3.6	494	3.6	25,697	3.6
Mixing and blending machine setters,	12.55	3.0	7/7	3.0	25,077	3.0
operators, and tenders	18.09	7.0	706	7.0	36,687	7.0
Cutting workers	15.18	9.4	607	9.4	31,584	9.4
•		12.7		12.7	34,499	12.7
Cutters and trimmers, hand	16.59	12.7	663	12.7	34,499	12.7
Cutting and slicing machine setters,	14.40	114	570	11.4	20 121	11.4
operators, and tenders	14.48	11.4	579	11.4	30,121	11.4
Extruding, forming, pressing, and						
compacting machine setters, operators,	10.07	262	520	25.1	27.564	25.1
and tenders	13.37	36.3	530	35.1	27,564	35.1
Furnace, kiln, oven, drier, and kettle	10.20	15.		15.	40.440	1.7.
operators and tenders	19.28	17.6	771	17.6	40,112	17.6
Inspectors, testers, sorters, samplers, and						
weighers	15.25	4.3	607	4.5	31,572	4.5
Packaging and filling machine operators and						
tenders	14.01	9.2	560	9.2	29,134	9.2
Painting workers	17.28	11.4	691	11.4	35,953	11.4
Coating, painting, and spraying machine						
setters, operators, and tenders	17.01	9.7	680	9.7	35,384	9.7
Painters, transportation equipment	20.14	13.3	806	13.3	41,898	13.3
Miscellaneous production workers	14.79	6.2	586	6.4	30,434	6.4
Molders, shapers, and casters, except						
metal and plastic	16.05	4.1	642	4.1	33,392	4.1
Paper goods machine setters, operators,						
and tenders	21.99	8.3	880	8.3	45,747	8.3
Helpersproduction workers	11.58	6.7	455	6.4	23,610	6.4
Transportation and material moving						
occupations	15.78	4.2	631	3.9	32,786	3.9
First-line supervisors/managers of helpers,		-			- ,	
laborers, and material movers, hand	21.31	8.1	906	7.1	47,102	7.1
						<u> </u>

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving						
occupations –Continued						
First-line supervisors/managers of						
transportation and material-moving						
machine and vehicle operators	\$23.50	6.2%	\$953	7.0%	\$49,555	7.0%
Aircraft pilots and flight engineers	128.18	9.9	2,507	4.7	130,382	4.7
Airline pilots, copilots, and flight						
engineers	128.18	9.9	2,507	4.7	130,382	4.7
Bus drivers	10.81	12.8	421	13.9	21,848	13.9
Driver/sales workers and truck drivers	18.14	4.2	771	3.5	40,091	3.5
Driver/sales workers	17.34	18.0	732	16.7	38,083	16.7
Truck drivers, heavy and tractor-trailer	17.85	4.6	789	3.9	41,040	3.9
Truck drivers, light or delivery services	18.67	9.7	747	9.7	38,832	9.7
Crane and tower operators	19.80	4.2	785	4.1	40,833	4.1
Industrial truck and tractor operators	14.49	4.5	579	4.5	30,103	4.5
Laborers and material movers, hand	11.23	2.5	447	2.5	23,235	2.5
Cleaners of vehicles and equipment	10.69	6.1	432	6.1	22,483	6.1
Laborers and freight, stock, and material						
movers, hand	11.71	3.8	467	3.8	24,251	3.8
Machine feeders and offbearers	11.23	6.1	449	6.2	23,355	6.2
Packers and packagers, hand	9.81	5.8	387	6.7	20,086	6.7

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

employees.

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

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

		Union			Nonunion	
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	2.1%	2.9%	2.3%	2.6%	2.9%	1.3%
Management, professional, and related Management, business, and	2.4	9.5	2.5	3.3	3.8	1.3
financial	10.6	21.8	11.5	1.7	1.6	4.6
Professional and related	2.1 2.6	10.7 4.1	1.9 3.5	5.0 1.7	6.3 1.9	1.4 2.0
Sales and office	2.1	2.6	3.9	1.7	1.8	1.9
Sales and related	5.5	5.8	-	3.4	3.4	11.5
Office and administrative support Natural resources, construction, and	2.2	2.3	3.9	1.2	1.4	1.9
maintenance	3.4	3.9	4.6	1.5	1.5	1.7
Construction and extraction Installation, maintenance, and	3.1	3.6	7.2	1.6	1.7	1.9
repair	5.4	6.4	2.8	2.4	2.6	3.2
Production, transportation, and material moving Production	6.2 4.8	6.6 4.9	2.4 8.2	2.4 2.8	2.5 2.9	4.4 4.6
Transportation and material moving	11.0	12.7	2.7	3.3	3.5	4.8

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

	Goods p	oroducing			Se	ervice providi	ıg		
Occupational group ⁴	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
					Relative error	.5			
		5.00/	2.50				0.007	2.00/	
All workers	_	5.2%	2.5%	_	_	_	8.8%	3.8%	-
Management professional and									
Management, professional, and related		2.2	3.9				12.2	7.1	
Management, business, and	_	2.2	3.9	_	_	_	12.2	7.1	_
financial	_	5.1	3.9	_	_	_	4.8	9.8	_
Professional and related	_	1.8	8.0	_	_	_	14.3	7.6	_
Service	_	9.1	3.4	_	_	_	2.4	3.4	_
Sales and office	_	4.9	2.8	_	_	_	2.1	4.1	_
Sales and related	_	9.4	4.0	_	_	_	16.3	7.5	_
Office and administrative support	_	4.3	1.7	_	_	_	2.1	7.0	_
Natural resources, construction, and									
maintenance	_	4.3	3.2	_	_	_	7.5	15.8	_
Installation, maintenance, and									
repair	_	5.0	3.1	_	_	-	8.5	16.1	_
Production, transportation, and									
material moving	_	3.2	4.2	-	_	_	4.5	7.3	-
Production	-	3.3	7.7	_	-	_	4.1	10.1	_
Transportation and material									
moving	_	3.0	4.7	_	_	_	5.0	6.0	_

economy. See appendix B for more information.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

NATIONAL COMPENSATION SURVEY

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

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

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

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$20.99	1.9%	\$829	1.9%	\$43,120	1.9%
Level 1	9.39	3.0	375	3.0	19,495	3.0
Level 2	10.56	2.5	417	2.7	21,671	2.7
Level 3	11.75	1.8	463	2.1	24,102	2.1
Level 4	13.89	1.5	551	1.5	28,655	1.5
Level 5	16.43	3.1	654	3.2	34,004	3.2
Level 6	19.65	3.1	781	3.0	40,613	3.0
Level 7	23.83	1.7	941	1.8	48,929	1.8
Level 8	25.83	1.7	1,042	2.0	54,170	2.0
Level 9	28.55	2.0	1,042	2.0	58,206	2.0
Level 10	28.55 38.64	5.3	1,119	5.3	79,584	5.3
Level 11	39.37	6.6	1,580	7.0	82,146	7.0
Level 12	50.48	8.0		7.6	106,468	7.6
Level 12	52.05	19.3	2,047 2,082	19.3	108,408	19.3
Not able to be leveled	25.34	8.7	· · · · · · · · · · · · · · · · · · ·	8.6	· · ·	8.6
Not able to be leveled	23.34	8.7	1,006	8.0	52,337	8.0
Management occupations	45.18	6.0	1,839	6.7	95,622	6.7
Level 9	33.80	5.8	1,352	5.8	70,301	5.8
Level 11	41.04	4.8	1,722	7.4	89,536	7.4
Level 13	52.05	19.3	2,082	19.3	108,272	19.3
Not able to be leveled	43.68	6.4	1,735	6.4	90,241	6.4
Financial managers	41.92	7.2	1,677	7.2	87,196	7.2
Medical and health services managers	47.64	7.6	1,947	8.7	101,234	8.7
Level 11	41.41	5.4	1,733	7.9	90,122	7.9
Not able to be leveled	44.57	6.8	1,767	7.0	91,891	7.0
Business and financial operations						
occupations	26.90	7.3	1,072	7.2	55,757	7.2
Level 9	29.49	11.3	1,180	11.3	61,335	11.3
Human resources, training, and labor	25.15	11.5	1,100	11.5	01,555	11.5
relations specialists	29.02	13.0	1,121	10.8	58,297	10.8
Computer and mathematical science						
•	29.99	5.5	1 100	5.5	62 272	5.5
occupations	29.99	3.3	1,199	3.3	62,372	5.5
Life, physical, and social science occupations	23.45	5.5	938	5.5	48,768	5.5
Community and social services occupations	20.25	7.2	795	7.6	41,324	7.6
Level 8	22.92	7.8	893	8.6	46,443	8.6
Level 9	23.18	6.7	927	6.7	48,204	6.7
Social workers	21.93	6.0	863	6.3	44,873	6.3
Level 9	22.66	8.0	906	8.0	47,129	8.0
Medical and public health social workers	23.84	6.5	954	6.5	49,590	6.5
<u>.</u>					ĺ	

Community and social services occupations		Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
-Continued Mental health and substance abuse social workers	Occupation and work level ¹	Mean		Mean	•	Mean	Relative error ³
Continued Mental health and substance abuse social workers \$20.90 6.6% \$811 6.9% \$42,187 6.9							
Mental health and substance abuse social workers \$20.90 6.6% \$811 6.9% \$42,187 6.98 Miscellaneous community and social service specialists 13.96 7.0 544 6.8 28,310 6.8 Healthcare practitioner and technical occupations 25.65 2.0 1,006 2.1 52,318 2.1 Level 3 10.18 2.6 371 5.9 19,294 5.9 Level 4 15.01 2.9 595 3.1 30,957 3.1 Level 5 18.47 4.1 734 4.1 38,182 4.1 Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 11 44.17 11.2 1,749 11.4 90,	Community and social services occupations						
workers \$20.90 6.6% \$811 6.9% \$42,187 6.9 Miscellaneous community and social service specialists 13.96 7.0 544 6.8 28,310 6.8 Healthcare practitioner and technical occupations 25.65 2.0 1,006 2.1 52,318 2.1 Level 3 10.18 2.6 371 5.9 19,294 5.9 Level 4 15.01 2.9 595 3.1 30,957 3.1 Level 5 18.47 4.1 734 4.1 38,182 4.1 Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1							
Miscellaneous community and social service specialists 13.96 7.0 544 6.8 28,310 6.8 Healthcare practitioner and technical occupations 25.65 2.0 1,006 2.1 52,318 2.1 Level 3 10.18 2.6 371 5.9 19,294 5.9 Level 4 15.01 2.9 595 3.1 30,957 3.1 Level 5 18.47 4.1 734 4.1 38,182 4.1 Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4	Mental health and substance abuse social						
Specialists		\$20.90	6.6%	\$811	6.9%	\$42,187	6.9%
Healthcare practitioner and technical occupations	¥						
occupations 25.65 2.0 1,006 2.1 52,318 2.1 Level 3 10.18 2.6 371 5.9 19,294 5.9 Level 4 15.01 2.9 595 3.1 30,957 3.1 Level 5 18.47 4.1 734 4.1 38,182 4.1 Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Level 9 47.20 2.6	specialists	13.96	7.0	544	6.8	28,310	6.8
occupations 25.65 2.0 1,006 2.1 52,318 2.1 Level 3 10.18 2.6 371 5.9 19,294 5.9 Level 4 15.01 2.9 595 3.1 30,957 3.1 Level 5 18.47 4.1 734 4.1 38,182 4.1 Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Level 9 47.20 2.6	Healthcare practitioner and technical						
Level 3 10.18 2.6 371 5.9 19,294 5.9 Level 4 15.01 2.9 595 3.1 30,957 3.1 Level 5 18.47 4.1 734 4.1 38,182 4.1 Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6		25.65	2.0	1,006	2.1	52,318	2.1
Level 4 15.01 2.9 595 3.1 30,957 3.1 Level 5 18.47 4.1 734 4.1 38,182 4.1 Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 <td< td=""><td></td><td></td><td>2.6</td><td></td><td>5.9</td><td></td><td>5.9</td></td<>			2.6		5.9		5.9
Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses <td>Level 4</td> <td>15.01</td> <td>2.9</td> <td>595</td> <td>3.1</td> <td>30,957</td> <td>3.1</td>	Level 4	15.01	2.9	595	3.1	30,957	3.1
Level 6 21.11 2.9 839 2.7 43,615 2.7 Level 7 24.51 1.8 965 1.9 50,155 1.9 Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28	Level 5	18.47	4.1	734	4.1		4.1
Level 8 27.05 1.6 1,052 2.2 54,708 2.2 Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 8<	Level 6	21.11	2.9	839	2.7	43,615	2.7
Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 <td></td> <td>24.51</td> <td>1.8</td> <td>965</td> <td>1.9</td> <td></td> <td>1.9</td>		24.51	1.8	965	1.9		1.9
Level 9 28.58 2.1 1,117 2.3 58,095 2.3 Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 <td></td> <td>27.05</td> <td>1.6</td> <td>1,052</td> <td>2.2</td> <td></td> <td>2.2</td>		27.05	1.6	1,052	2.2		2.2
Level 10 41.20 5.3 1,638 5.1 85,170 5.1 Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 10 </td <td></td> <td>28.58</td> <td>2.1</td> <td></td> <td>2.3</td> <td></td> <td>2.3</td>		28.58	2.1		2.3		2.3
Level 11 44.17 11.2 1,749 11.4 90,964 11.4 Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 </td <td>Level 10</td> <td>41.20</td> <td>5.3</td> <td>1,638</td> <td>5.1</td> <td></td> <td>5.1</td>	Level 10	41.20	5.3	1,638	5.1		5.1
Not able to be leveled 24.74 7.1 970 7.3 50,463 7.3 Pharmacists 47.36 1.1 1,872 1.5 97,360 1.5 Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11	Level 11	44.17	11.2		11.4		11.4
Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8		24.74	7.1		7.3	50,463	7.3
Level 9 47.20 2.6 1,860 5.0 96,743 5.0 Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8	Pharmacists	47.36	1.1				1.5
Level 10 47.72 1.3 1,886 1.3 98,059 1.3 Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8		47.20	2.6		5.0		5.0
Level 11 47.33 1.4 1,875 1.8 97,518 1.8 Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8	Level 10	47.72	1.3		1.3		1.3
Physicians and surgeons 35.28 31.4 1,508 31.2 78,409 31.2 Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8							1.8
Registered nurses 28.34 2.0 1,099 2.1 57,135 2.1 Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8							31.2
Level 6 22.11 9.1 855 8.9 44,474 8.9 Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8							2.1
Level 7 24.35 2.3 952 2.4 49,427 2.4 Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8			9.1				8.9
Level 8 27.46 2.2 1,056 2.5 54,910 2.5 Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8				952			2.4
Level 9 28.12 1.6 1,090 1.9 56,690 1.9 Level 10 42.26 8.2 1,687 8.1 87,729 8.1 Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8							2.5
Level 10	Level 9						1.9
Level 11 44.50 13.9 1,761 14.1 91,593 14.1 Not able to be leveled 27.78 3.5 1,074 4.8 55,826 4.8							
Not able to be leveled							
				1.051			
Therapists	Therapists	26.44	3.7	1,050	3.8	54,601	3.8
							4.0
							6.3
							2.7
							2.4
							3.6
						· · · · · · · · · · · · · · · · · · ·	2.9
							3.9
							4.1
Clinical laboratory technologists and						- ,	
		21.21	3.8	845	3.9	43,936	3.9

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical						
occupations –Continued						
Clinical laboratory technologists and						
technicians –Continued						
Level 4	\$15.21	6.5%	\$608	6.5%	\$31,641	6.5%
Level 5	16.48	5.4	649	6.3	33,737	6.3
Level 6	20.12	13.4	805	13.4	41,849	13.4
Level 7	23.53	2.6	941	2.6	48,937	2.6
Level 8	24.83	2.4	989	2.4	51,411	2.4
Level 9	28.30	9.1	1,132	9.1	58,865	9.1
Medical and clinical laboratory						
technologists	24.66	3.6	985	3.6	51,210	3.6
Level 7	23.55	2.7	942	2.7	48,976	2.7
Level 8	24.89	2.6	991	2.6	51,528	2.6
Level 9	28.43	9.7	1,137	9.7	59,136	9.7
Medical and clinical laboratory						
technicians	15.15	6.8	601	7.0	31,252	7.0
Level 4	15.74	5.4	629	5.4	32,733	5.4
Diagnostic related technologists and						
technicians	24.67	2.9	973	3.5	50,598	3.5
Level 5	24.31	14.1	972	14.1	50,555	14.1
Level 6	23.49	2.7	940	2.7	48,859	2.7
Level 7	26.58	5.3	1,059	5.3	55,074	5.3
Level 8	24.67	3.2	987	3.2	51,320	3.2
Cardiovascular technologists and						
technicians	21.19	16.6	806	20.6	41,890	20.6
Radiologic technologists and technicians	24.31	3.5	971	3.6	50,485	3.6
Level 5	20.10	5.3	804	5.3	41,807	5.3
Level 6	23.34	3.3	934	3.3	48,548	3.3
Level 7	26.10	5.8	1,041	5.7	54,109	5.7
Level 8	24.52	4.7	981	4.7	51,003	4.7
Health diagnosing and treating practitioner						
support technicians	16.00	8.8	637	8.7	33,124	8.7
Level 4	13.19	4.5	524	4.3	27,260	4.3
Level 5	16.10	5.3	644	5.3	33,489	5.3
Level 6	17.88	5.9	715	5.9	37,197	5.9
Level 7	22.16	15.3	871	16.2	45,298	16.2
Pharmacy technicians	13.82	3.6	551	3.6	28,633	3.6
Level 4	13.78	3.7	549	3.6	28,545	3.6
Psychiatric technicians	12.01	3.8	480	3.8	24,982	3.8
Surgical technologists	19.77	12.8	786	12.9	40,897	12.9
Level 5	16.59	4.6	664	4.6	34,510	4.6

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical						
occupations - Continued						
Licensed practical and licensed vocational						
nurses	\$17.36	4.6%	\$690	4.6%	\$35,865	4.6%
Level 4	15.72	4.0	628	4.0	32,671	4.0
Level 5	18.38	6.5	733	6.5	38,128	6.5
Level 6	19.53	7.5	774	7.7	40,266	7.7
Medical records and health information						
technicians	16.31	5.3	641	5.9	33,358	5.9
Level 3	9.97	7.4	395	7.0	20,543	7.0
Level 4	15.66	2.0	609	4.4	31,658	4.4
Miscellaneous health technologists and						
technicians	17.97	7.9	719	7.9	37,368	7.9
Level 4	17.00	11.9	680	11.9	35,355	11.9
Healthcare support occupations	12.13	1.8	478	1.8	24,873	1.8
Level 2	10.81	3.3	421	3.7	21,889	3.7
Level 3	11.90	3.6	472	3.8	24,539	3.8
Level 4	12.78	2.3	505	2.1	26,258	2.1
Level 5	13.53	10.4	541	10.4	28,129	10.4
Nursing, psychiatric, and home health aides	11.28	2.1	442	2.2	22,974	2.2
Level 2	10.55	2.2	408	2.5	21,239	2.5
Level 3	11.44	3.3	452	3.5	23,508	3.5
Level 4	12.28	3.8	480	3.3	24,975	3.3
Nursing aides, orderlies, and attendants	11.32	2.6	442	2.7	22,966	2.7
Level 2	10.55	2.2	408	2.5	21,239	2.5
Level 3	11.56	3.5	456	3.7	23,726	3.7
Level 4	12.79	2.8	496	2.9	25,767	2.9
Physical therapist assistants and aides	15.50	18.6	619	18.6	32,196	18.6
Miscellaneous healthcare support					,	
occupations	13.50	2.7	539	2.7	28,042	2.7
Level 2	12.03	9.0	481	9.0	25,029	9.0
Level 3	12.81	6.1	511	6.1	26,593	6.1
Level 4	13.33	2.7	532	2.7	27,669	2.7
Medical assistants	15.09	6.4	603	6.3	31,364	6.3
Level 4	13.79	2.7	552	2.7	28,693	2.7
Medical equipment preparers	12.85	7.7	514	7.7	26,728	7.7
Medical transcriptionists	14.07	2.1	561	2.0	29,146	2.0
Level 4	14.13	4.0	560	4.0	29,139	4.0
D 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	10.07	2.5	40.5	2.5	25.521	2.5
Protective service occupations	12.37	3.6	495	3.6	25,721	3.6
Security guards and gaming surveillance officers	12.33	3.7	493	3.7	25,645	3.7
Officers	12.33	3.1	473	3.1	23,043	3.1

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Protective service occupations –Continued						
Security guards	\$12.33	3.7%	\$493	3.7%	\$25,645	3.7%
Food preparation and serving related						
occupations	10.91	5.5	436	5.5	22,692	5.5
Level 1	9.50	1.0	380	1.0	19,761	1.0
Level 2	9.28	5.4	371	5.4	19,299	5.4
Level 3	10.51	5.3	420	5.3	21,839	5.3
Cooks	11.69	7.6	468	7.6	24,324	7.6
Level 3	10.68	8.2	427	8.2	22,219	8.2
Cooks, institution and cafeteria	11.69	7.6	468	7.6	24,324	7.6
Level 3	10.68	8.2	427	8.2	22,219	8.2
Food preparation workers	10.25	4.9	410	4.9	21,315	4.9
Food servers, nonrestaurant	11.42	13.2	457	13.2	23,755	13.2
Building and grounds cleaning and						
maintenance occupations	10.22	3.2	408	3.2	21,226	3.2
Level 1	9.62	5.1	383	5.0	19,936	5.0
Level 2	10.10	3.1	404	3.1	20,989	3.1
Level 3	10.69	3.2	427	3.2	22,229	3.2
Building cleaning workers	9.95	2.2	397	2.2	20,652	2.2
Level 1	9.62	5.1	383	5.0	19,936	5.0
Level 2	10.10	3.1	404	3.1	20,989	3.1
Level 3	10.10	3.2	427	3.2	22,229	3.2
Janitors and cleaners, except maids and	10.07	3.2	727	3.2	22,22)	3.2
housekeeping cleaners	9.73	2.4	389	2.4	20,245	2.4
Level 1	9.75	1.1	366	1.1	19,033	1.1
Level 2	10.13	4.2	405	4.2	21,077	4.2
Level 3	10.13	3.7	430	3.7	22,378	3.7
	10.70	4.3	407	4.3	21,174	4.3
Maids and housekeeping cleaners Level 1	10.23	10.2		10.2		10.2
Level 1	10.51	10.2	416	10.2	21,643	10.2
Personal care and service occupations	11.73	21.3	469	21.3	24,390	21.3
Office and administrative support						
occupations	13.81	2.4	549	2.4	28,561	2.4
Level 2	11.06	7.9	443	7.9	23,013	7.9
Level 3	12.21	1.8	483	1.8	25,108	1.8
Level 4	13.72	1.7	546	1.8	28,374	1.8
Level 5	15.82	2.6	631	2.6	32,832	2.6
Level 6	17.90	3.8	713	4.0	37,076	4.0
Level 7	22.62	5.7	905	5.7	47,053	5.7
Not able to be leveled	17.85	11.7	714	11.7	37,137	11.7
2.22.222.23 00 10 1000			,		,	

	Hourly ea	arnings ²	Weekly ea	rnings ⁴	Annual ea	arnings ⁵
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations –Continued						
First-line supervisors/managers of office and						
administrative support workers	\$22.95	8.2%	\$918	8.2%	\$47,743	8.2%
Financial clerks	14.49	3.6	580	3.6	30,149	3.6
Level 3	13.23	11.9	529	11.9	27,523	11.9
Level 4	14.24	2.7	570	2.7	29,620	2.7
Level 5	15.47	1.9	619	1.9	32,176	1.9
Bill and account collectors	13.61	8.5	544	8.5	28,306	8.5
Level 4	15.18	4.4	607	4.4	31,585	4.4
Billing and posting clerks and machine						
operators	14.85	5.1	594	5.1	30,885	5.1
Level 4	14.02	3.4	561	3.4	29,160	3.4
Bookkeeping, accounting, and auditing						
clerks	15.19	9.1	608	9.1	31,601	9.1
Customer service representatives	14.08	4.9	556	4.7	28,928	4.7
File clerks	10.83	5.7	428	5.4	22,259	5.4
Interviewers, except eligibility and loan	12.42	6.0	497	6.0	25,842	6.0
Level 4	12.61	7.8	504	7.8	26,223	7.8
Receptionists and information clerks	11.73	11.5	468	11.4	24,336	11.4
Level 2	11.29	20.4	452	20.4	23,488	20.4
Stock clerks and order fillers	10.95	4.0	438	4.0	22,766	4.0
Secretaries and administrative assistants	14.83	3.5	586	3.7	30,493	3.7
Level 3	12.69	3.8	493	4.1	25,623	4.1
Level 4	13.98	1.3	554	1.9	28,782	1.9
Level 5	16.32	5.4	653	5.4	33,935	5.4
Level 6	18.23	6.7	729	6.7	37,919	6.7
Executive secretaries and administrative						
assistants	19.26	6.7	770	6.7	40,060	6.7
Medical secretaries	13.67	2.9	537	3.1	27,946	3.1
Level 3	12.11	2.9	464	3.2	24,122	3.2
Level 4	13.47	1.7	532	2.3	27,638	2.3
Secretaries, except legal, medical, and				_		
executive	14.92	4.0	597	3.9	31,018	3.9
Level 4	15.82	3.3	632	3.3	32,887	3.3
Office clerks, general	12.61	4.3	497	4.3	25,820	4.3
Level 3	11.66	5.9	461	5.1	23,972	5.1
Level 4	14.47	4.3	563	5.1	29,288	5.1
Installation, maintenance, and repair						
occupations	16.72	2.5	669	2.5	34,787	2.5
Level 5	16.30	2.2	652	2.2	33,906	2.2

Occupation and work level ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Installation, maintenance, and repair occupations –Continued Industrial machinery installation, repair, and maintenance workers	\$16.79 16.94	3.0% 3.2	\$672 678	3.0% 3.2	\$34,920 35,245	3.0% 3.2
Production occupations	13.08	8.4	523	8.4	27,211	8.4
Transportation and material moving occupations	12.65	2.9	489	2.5	25,428	2.5

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

employees.

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

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

0 + 1	Weekly ²		Annual ⁴	
Occupation ¹	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Management occupations				
Team leader	\$1,420	6.4%	\$73,198	6.4%
First line	1,461	4.3	75,835	4.3
Second line	2,363	11.8	122,862	11.8
Third line	3,553	7.0	184,770	7.0
Chief executives			.=	
Second line	3,440	22.0	178,867	22.0
General and operations managers				
Team leader	1,454	16.5	75,628	16.5
First line	1,484	5.5	77,158	5.5
Second line	2,826	20.1	146,927	20.1
Advertising and promotions managers				
First line	1,301	26.9	67,631	26.9
Marketing managers				
First line	1,876	9.6	97,532	9.6
Sales managers				
First line	1,552	14.1	80,697	14.1
Public relations managers				
First line	1,393	23.4	72,412	23.4
Administrative services managers				
Team leader	1,016	5.2	52,809	5.2
First line	1,210	15.7	62,913	15.7
Computer and information systems managers				
Team leader	1,473	17.5	76,607	17.5
First line	2,198	10.7	114,284	10.7
Financial managers				
Team leader	1,426	7.6	74,156	7.6
First line	1,561	5.6	81,148	5.6
Second line	1,924	12.5	100,043	12.5
Industrial production managers				
First line	1,117	7.5	58,078	7.5
Second line	1,666	19.8	86,629	19.8
Construction managers				
Team leader	1,575	19.9	81,877	19.9
First line	1,577	7.5	81,900	7.5
Education administrators, elementary and secondary school				
Team leader	1,477	5.0	72,316	5.0
First line	1,771	6.0	89,018	6.0
Education administrators, postsecondary				
Team leader	1,465	10.8	73,314	10.8
First line	1,531	9.9	77,730	9.9
Engineering managers	,			
First line	2,238	9.5	116,391	9.5
	,		- ,	

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

Occupation ¹		Weekly ²		ıal ⁴
		Relative error ³	Mean earnings	Relative error ³
Management occupations - Continued				
Food service managers				
First line	\$887	10.8%	\$46,105	10.8%
Lodging managers				
First line	861	13.4	44,748	13.4
Medical and health services managers				
Team leader	1,071	10.9	55,689	10.9
First line	1,535	6.5	79,822	6.5
Property, real estate, and community association managers				
Team leader	923	7.6	47,999	7.6
First line	1,073	14.6	55,784	14.6
Social and community service managers				
First line	1,012	6.5	52,625	6.5

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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