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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$21.08	\$16.88	\$835	\$669	39.6	\$42,504	\$34,511	2,016
Management occupations	41.38	36.60	1,679	1,481	40.6	86,755	76,502	2,097
Chief executives	102.22	68.58	4,478	3,000	43.8	232,704	156,000	2,277
General and operations			,	- ,		- ,	,	,
managers	44.41	38.82	1,864	1,628	42.0	96,885	84,151	2,182
Advertising and promotions								
managers	32.23	27.25	1,302	1,082	40.4	67,723	56,256	2,101
Marketing and sales managers	48.65	43.27	1,988	1,764	40.9	103,390	91,734	2,125
Marketing managers	53.00	46.47	2,126	1,833	40.1	110,561	95,320	2,086
Sales managers	44.16	40.14	1,840	1,632	41.7	95,700	84,845	2,167
Public relations managers	41.45	32.83	1,643	1,280	39.6	85,415	66,560	2,061
Administrative services								
managers	31.05	29.42	1,248	1,177	40.2	64,766	61,200	2,086
Computer and information								
systems managers	52.56	49.50	2,118	1,987	40.3	109,951	102,931	2,092
Financial managers	42.20	36.33	1,706	1,481	40.4	88,607	77,002	2,100
Human resources managers	35.31	28.85	1,414	1,154	40.0	73,460	60,000	2,080
Compensation and benefits	20.02	20.00	1 501	1 522	10.6	02 211	70.000	0.110
managers	38.92	38.08	1,581	1,523	40.6	82,211	79,206	2,112
Training and development	21.05	26.22	1 0 2 0	1.052	20.0	(1))((51740	2 072
managers	31.05	26.32	1,238	1,053	39.9	64,366	54,746	2,073
Industrial production	20.80	40.42	1 625	1 624	41.1	85 002	84,469	2,136
managers Purchasing managers	39.80 41.78	40.42 37.95	1,635 1,681	1,624 1,518	41.1 40.2	85,002 87,417	84,469 78,944	2,130
Transportation, storage, and	41.70	57.95	1,001	1,310	40.2	0/,41/	70,944	2,092
distribution managers	35.65	35.18	1,446	1,407	40.6	74,995	73,164	2,104
Construction managers	35.78	35.00	1,440	1,432	41.4	76,784	74,693	2,104
Education administrators	36.92	35.56	1,460	1,372	39.6	71,533	66,747	1,938
Education administrators,	0002	00.00	1,100	1,072	0,10	, 1,000		1,,,00
preschool and child								
care center/program	21.69	21.90	878	876	40.5	44,648	45,556	2,059
Education administrators,								
elementary and								
secondary school	44.12	43.40	1,750	1,723	39.7	82,408	80,463	1,868
Education administrators,								
postsecondary	37.80	31.88	1,472	1,256	38.9	74,240	62,001	1,964
Engineering managers	54.79	54.58	2,228	2,183	40.7	115,846	113,535	2,114
Food service managers	24.81	21.92	1,092	962	44.0	56,295	49,200	2,269
Funeral directors	23.10	20.10	959	804	41.5	49,847	41,800	2,158
Lodging managers	23.47	18.88	1,004	794	42.8	52,198	41,278	2,224
Medical and health services	a a a a a				10 -			
managers	39.36	35.43	1,582	1,404	40.2	82,242	73,008	2,090
Natural sciences managers	43.46	48.63	1,708	1,727	39.3	88,837	89,819	2,044

See footnotes at end of table.

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

Occupation ²	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Management occupations								
-Continued								
Property, real estate, and								
community association	¢25.62	#24.04	¢1.001	0.50	10.0	\$52 (00)	¢ 40.070	0.000
managers	\$25.63	\$24.04	\$1,031	\$959	40.2	\$53,609	\$49,870	2,092
Social and community service	26.62	24.22	1.042	0(2)	20.1	54 150	40.000	2.024
managers	26.63	24.23	1,042	962	39.1	54,150	49,999	2,034
Business and financial								
operations occupations	29.57	26.45	1,185	1,058	40.1	61,439	54,954	2,077
Buyers and purchasing agents	27.85	25.51	1,126	1,023	40.4	58,574	53,206	2,103
Purchasing agents and								
buyers, farm products	34.89	37.06	1,478	1,482	42.4	76,864	77,081	2,203
Wholesale and retail								
buyers, except farm								
products	28.21	25.50	1,132	1,023	40.1	58,858	53,206	2,086
Purchasing agents, except								
wholesale, retail, and								
farm products	27.28	25.23	1,106	1,009	40.5	57,498	52,485	2,107
Claims adjusters, appraisers,								
examiners, and	26.20	24.52	1.000	0.61	20.0	50.1.00	10.047	2 0 2 0
investigators	26.20	24.52	1,022	961	39.0	53,162	49,947	2,029
Claims adjusters,								
examiners, and	26.13	24.04	1,019	945	39.0	53,011	49,130	2,029
investigators Insurance appraisers, auto	20.15	24.04	1,019	945	39.0	55,011	49,150	2,029
damage	27.28	27.75	1,073	1,100	39.3	55,774	57,200	2,045
Compliance officers, except	27.20	21.15	1,075	1,100	39.3	55,174	57,200	2,045
agriculture, construction,								
health and safety, and								
transportation	25.35	22.57	1,027	994	40.5	53,387	51,686	2,106
Cost estimators	31.24	29.00	1,269	1,156	40.6	65,972	60,124	2,112
Emergency management			,	,		,	,	,
specialists	34.57	35.51	1,379	1,326	39.9	70,845	64,188	2,049
Human resources, training,								
and labor relations								
specialists	27.10	25.75	1,082	1,030	39.9	55,106	53,560	2,033
Employment, recruitment,								
and placement								
specialists	25.77	22.42	1,019	858	39.5	52,967	44,200	2,055
Compensation, benefits,								
and job analysis	26.72	25.07	1.071	1.000	40.1	55 (0)	52.010	2.094
specialists	26.73	25.07	1,071	1,000	40.1	55,696	52,010	2,084

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations –Continued								
Training and development								
specialists	\$26.14	\$24.89	\$1,050	\$1,009	40.2	\$51,385	\$49,999	1,966
Logisticians	31.07	30.00	1,241	1,200	40.0	64,557	62,406	2,078
Management analysts	34.90	32.48	1,401	1,294	40.2	72,870	67,276	2,088
Meeting and convention								
planners	22.79	23.54	949	973	41.6	49,335	50,570	2,165
Accountants and auditors	27.83	26.06	1,111	1,039	39.9	57,757	54,020	2,076
Appraisers and assessors of								
real estate	23.05	21.41	910	823	39.5	47,310	42,786	2,053
Budget analysts	30.77	27.39	1,248	1,081	40.6	64,857	56,233	2,108
Credit analysts	27.33	24.74	1,082	967	39.6	56,238	50,306	2,058
Financial analysts and								
advisors	35.27	29.66	1,409	1,167	40.0	73,277	60,659	2,078
Financial analysts	37.37	31.23	1,515	1,248	40.5	78,799	64,900	2,108
Personal financial advisors	32.89	22.54	1,312	902	39.9	68,216	46,887	2,074
Insurance underwriters	31.50	27.74	1,215	1,073	38.6	63,157	55,799	2,005
Financial examiners		28.55	1,222	1,184	40.0	63,547	61,584	2,080
Loan counselors and officers	33.44	24.14	1,337	962	40.0	69,527	50,003	2,079
Loan counselors		19.94	870	796	39.3	45,228	41,398	2,043
Loan officers	34.07	25.00	1,364	992	40.0	70,903	51,601	2,081
Tax examiners, collectors, preparers, and revenue		10.10	0.45		a a a	12 0 1 5	20,400	a 0.40
agents	21.55	19.18	845	760	39.2	43,945	39,499	2,040
Tax examiners, collectors, and revenue agents	21.88	20.05	857	802	39.2	44,582	41,704	2,038
_								
Computer and mathematical								
science occupations	35.09	34.19	1,406	1,365	40.1	73,007	70,932	2,080
Computer and information								
scientists, research	46.52	45.53	1,861	1,821	40.0	96,756	94,702	2,080
Computer programmers	33.77	33.16	1,357	1,319	40.2	70,543	68,600	2,089
Computer software engineers	42.28	41.92	1,709	1,684	40.4	88,888	87,585	2,102
Computer software								
engineers, applications	41.22	41.44	1,670	1,677	40.5	86,855	87,196	2,107
Computer software								
engineers, systems	10.17				46.5			a a a -
software	43.47	42.31	1,753	1,692	40.3	91,132	87,996	2,097
Computer support specialists	24.99	22.16	993	884	39.7	51,479	45,983	2,060
Computer systems analysts	37.64	36.87	1,504	1,465	40.0	78,150	76,118	2,076
Database administrators	32.82	32.31	1,309	1,266	39.9	67,992	65,852	2,072

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Computer and mathematical science occupations								
-Continued								
Network and computer	\$31.05	\$29.72	¢1 042	¢1 102	40.0	\$61 160	\$61 700	2067
systems administrators Network systems and data	\$51.05	\$29.12	\$1,243	\$1,192	40.0	\$64,168	\$61,722	2,067
communications analysts	32.51	30.08	1,300	1,196	40.0	67,558	61,859	2,078
Actuaries	40.73	39.84	1,602	1,535	39.3	83,290	79,825	2,045
Operations research analysts	33.20	31.19	1,299	1,248	39.1	67,571	64,875	2,035
Statisticians	33.93	30.88	1,337	1,235	39.4	69,505	64,230	2,049
Miscellaneous mathematical								
scientists	18.69	17.51	748	700	40.0	38,879	36,421	2,080
Architecture and engineering								
occupations	33.11	31.43	1,335	1,269	40.3	69,353	66,000	2,095
Architects, except naval	32.35	28.85	1,324	1,212	40.9	68,829	63,000	2,128
Architects, except								
landscape and naval	32.44	28.85	1,329	1,208	41.0	69,106	62,828	2,130
Landscape architects	30.24	32.32	1,210	1,293	40.0	62,905	67,226	2,080
Surveyors, cartographers, and	28.00	27.22	1 150	1.090	20.9	50.921	56 640	2.070
photogrammetrists Cartographers and	28.90	27.23	1,150	1,089	39.8	59,821	56,640	2,070
photogrammetrists	19.57	17.10	783	684	40.0	40,704	35,568	2,080
Surveyors	32.25	29.20	1,281	1,168	39.7	66,629	60,736	2,066
Engineers	38.78	37.33	1,571	1,514	40.5	81,611	78,647	2,105
Aerospace engineers	47.26	48.51	1,899	1,940	40.2	98,738	100,901	2,089
Chemical engineers	38.88	33.98	1,558	1,359	40.1	81,011	70,680	2,084
Civil engineers	34.84	33.63	1,428	1,365	41.0	73,938	70,720	2,122
Computer hardware	10.11		1 0 0 -					
engineers Electrical and electronics	43.61	43.83	1,807	1,803	41.4	93,975	93,733	2,155
engineers	39.11	37.55	1,589	1,530	40.6	82,646	79,560	2,113
Electrical engineers	38.62	36.88	1,569	1,488	40.6	81,584	77,374	2,113
Electronics engineers,	50.02	50.00	1,507	1,100	10.0	01,504	,,,,,,,,	<i>2</i> ,11 <i>2</i>
except computer	39.53	38.26	1,607	1,544	40.7	83,577	80,309	2,114
Environmental engineers	39.98	37.75	1,591	1,488	39.8	82,156	77,355	2,055
Industrial engineers,				,			ŕ	,
including health and								
safety	36.27	34.64	1,480	1,423	40.8	76,943	74,006	2,121
including health and	36.27	34.64	1,480	1,423	40.8	76,943	74,006	2,121

See footnotes at end of table.

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

	Hou	rly ³	Weekly ⁴				Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Architecture and engineering occupations –Continued Health and safety engineers, except mining safety								
engineers and inspectors Industrial engineers Marine engineers and naval	\$41.30 35.07	\$35.80 34.14	\$1,675 1,433	\$1,457 1,418	40.6 40.9	\$87,080 74,507	\$75,754 73,746	2,109 2,124
architects Materials engineers Mechanical engineers Nuclear engineers	31.28 37.57 34.98 42.63	31.73 36.88 33.65 41.12	1,251 1,532 1,419 1,705	1,269 1,483 1,370 1,645	40.0 40.8 40.6 40.0	65,071 79,676 73,774 88,662	66,000 77,106 71,240 85,538	2,080 2,121 2,109 2,080
Petroleum engineers Drafters Architectural and civil	48.78 23.72 24.31	45.18 22.25 23.76	1,951 946 972	1,807 890 951	40.0 39.9 40.0	100,534 49,165	94,330 46,280	2,061 2,073
drafters Electrical and electronics drafters Mechanical drafters	24.31 21.86 23.19	22.34 21.79	875 927	894 872	40.0 40.0 40.0	50,564 45,477 48,228	49,429 46,465 45,327	2,080 2,080 2,080
Engineering technicians, except drafters Aerospace engineering and	23.86 26.38	23.18 26.08	954	926	40.0 40.1	49,497	48,085	2,074
operations technicians Civil engineering technicians	18.42	16.97	1,059 735	1,046 679	40.1 39.9	55,046 38,219	54,392 35,298	2,087 2,075
Electrical and electronic engineering technicians Electro-mechanical	23.48	23.92	939	957	40.0	48,826	49,754	2,079
technicians Environmental engineering	25.49	26.45	1,026	1,058	40.3	53,373	55,016	2,094
technicians Industrial engineering technicians	30.65 24.20	28.79 24.49	1,226 971	1,152 963	40.0 40.1	62,652 50,477	71,157 50,091	2,044 2,086
Mechanical engineering technicians	23.89	20.64	956	826	40.0	49,665	42,937	2,079
Surveying and mapping technicians	20.78	19.13	831	764	40.0	43,210	39,728	2,079
Life, physical, and social science occupations Life scientists	30.02 31.59	26.48 26.46	1,189 1,234	1,049 1,045	39.6 39.1	60,990 63,558	53,934 54,080	2,031 2,012

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations								
-Continued								
Agricultural and food								
scientists	\$26.65	\$18.27	\$1,059	\$731	39.8	\$54,285	\$40,016	2,037
Food scientists and	+	+	+-,	+ · · · -		++	+,	_,
technologists	36.46	39.92	1,426	1,462	39.1	74,166	76,049	2,034
Soil and plant scientists	24.46	23.70	980	948	40.1	49,101	49,304	2,007
Biological scientists	32.79	31.65	1,261	1,155	38.4	65,329	60,060	1,992
Biochemists and			, ,	,		,	,	,
biophysicists	35.78	38.11	1,343	1,265	37.5	69,681	65,765	1,947
Microbiologists	31.57	27.67	1,266	1,176	40.1	65,842	61,142	2,086
Zoologists and wildlife								
biologists	23.64	23.50	945	940	40.0	49,168	48,884	2,080
Conservation scientists and								
foresters	25.15	24.67	981	987	39.0	50,853	51,322	2,022
Conservation scientists	23.16	24.67	886	987	38.3	46,095	51,322	1,990
Foresters	30.10	26.00	1,231	1,040	40.9	63,357	54,080	2,105
Medical scientists	32.58	25.64	1,287	1,026	39.5	65,939	53,331	2,024
Physical scientists	34.20	31.06	1,364	1,245	39.9	70,575	64,555	2,063
Astronomers and physicists	43.74	43.85	1,733	1,754	39.6	90,123	91,208	2,061
Physicists	45.05	44.18	1,791	1,767	39.8	93,134	91,894	2,067
Chemists and materials								
scientists	33.05	28.12	1,311	1,128	39.7	67,867	58,490	2,053
Chemists	31.58	27.84	1,251	1,112	39.6	64,694	57,820	2,048
Materials scientists	41.13	40.10	1,645	1,604	40.0	85,543	83,398	2,080
Environmental scientists								
and geoscientists	34.32	32.69	1,386	1,320	40.4	71,922	67,999	2,096
Environmental scientists								
and specialists,								
including health	32.23	31.50	1,300	1,260	40.3	67,621	65,520	2,098
Geoscientists, except								
hydrologists and	10.00	40.00	1 = 10	1 (00)	10.0	00.047		aa
geographers	42.90	40.22	1,749	1,609	40.8	89,945	83,666	2,097
Hydrologists	27.80	24.93	1,095	997	39.4	56,980	51,859	2,050
Economists	38.20	27.77	1,588	1,268	41.6	82,599	65,957	2,162
Market and survey	24.54	20.24	1 407	1 00 4	10 -	70 170		0.110
researchers	34.64	30.34	1,407	1,204	40.6	73,170	62,600	2,112
Market research analysts	34.64	30.34	1,407	1,204	40.6	73,183	62,600	2,112
Psychologists	34.59	32.49	1,320	1,269	38.2	59,543	55,706	1,722
Clinical, counseling, and	25.01	20.40	1 2 4 1	1 070	20.1	50 505	55 1771	1 (02
school psychologists Urban and regional planners	35.21 30.75	32.49	1,341 1,222	1,270	38.1 39.7	59,595 63 530	55,474	1,693 2,066
orban and regional planners	50.75	30.53	1,222	1,200	57.1	63,539	62,415	∠,000

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴ Annual ⁵				
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations –Continued								
Miscellaneous social scientists and related								
workers Agricultural and food science	\$32.80	\$29.28	\$1,276	\$1,025	38.9	\$66,366	\$53,290	2,024
technicians	16.94	16.03	676	645	39.9	34,992	33,342	2,066
Biological technicians Chemical technicians Geological and petroleum	19.64 23.01	19.02 21.50	778 918	761 860	39.6 39.9	40,442 47,609	39,551 44,724	2,059 2,069
technicians Nuclear technicians	40.44 34.83	36.88 34.68	1,618 1,393	1,475 1,387	40.0 40.0	84,116 72,448	76,700 72,134	2,080 2,080
Social science research assistants Miscellaneous life, physical,	19.57	21.39	778	856	39.8	40,047	44,200	2,046
and social science technicians Environmental science and	21.58	20.18	858	804	39.8	44,562	41,808	2,065
protection technicians, including health Forensic science	24.60	23.72	980	949	39.8	50,952	49,338	2,072
technicians Forest and conservation	26.08	25.28	1,034	1,011	39.7	53,781	52,576	2,062
technicians	16.70	15.95	679	638	40.7	35,312	33,184	2,115
Community and social								
services occupations Counselors Substance abuse and	20.74 23.86	17.99 20.19	811 924	714 786	39.1 38.7	40,862 44,696	37,190 41,243	1,970 1,873
behavioral disorder counselors Educational, vocational,	19.89	17.59	791	704	39.8	41,067	36,589	2,065
and school counselors	29.24	26.21	1,109	1,033	37.9	50,075	48,724	1,712
Mental health counselors	19.79	18.61	786	745	39.7	40,714	38,715	2,057
Rehabilitation counselors Social workers Child, family, and school	16.82 21.14	16.79 18.82	660 820	645 732	39.3 38.8	34,344 41,757	33,552 38,022	2,042 1,975
social workers Medical and public health	21.80	18.78	840	716	38.5	41,712	37,221	1,914
social workers	22.42	21.09	869	828	38.8	45,166	43,056	2,014

See footnotes at end of table.

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

	Hou	ırly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Community and social services occupations –Continued Mental health and substance abuse social								
workers Miscellaneous community and social service	\$19.06	\$17.21	\$750	\$687	39.3	\$38,922	\$35,705	2,042
specialists Health educators Probation officers and correctional treatment	17.76 30.75	16.02 29.11	694 1,224	635 1,130	39.1 39.8	35,819 63,661	32,943 58,768	2,017 2,070
specialists Social and human service	23.13	21.69	910	864	39.4	47,257	44,907	2,043
assistants Clergy Directors, religious activities	14.08 16.23	13.40 14.42	552 778	530 731	39.2 47.9	28,405 40,446	27,019 37,998	2,017 2,492
and education	24.39	20.11	928	768	38.1	48,243	39,917	1,978
Legal occupations Lawyers Judges, magistrates, and other	39.23 54.69	30.26 48.56	1,576 2,253	1,209 1,976	40.2 41.2	81,933 117,143	62,891 102,727	2,088 2,142
judicial workers Administrative law judges, adjudicators, and	47.51	41.66	1,793	1,539	37.7	93,236	80,024	1,962
hearing officers Judges, magistrate judges,	36.04	32.66	1,396	1,306	38.7	72,575	67,922	2,013
and magistrates Paralegals and legal assistants Miscellaneous legal support	53.93 22.55	58.52 20.19	2,006 883	2,272 773	37.2 39.2	104,335 45,924	118,142 40,200	1,935 2,037
workers Court reporters Law clerks	22.64 23.68 23.30	21.31 22.91 21.53	901 910 895	851 897 795	39.8 38.4 38.4	46,709 46,429 46,539	43,992 44,517 41,342	2,063 1,961 1,998
Title examiners, abstractors, and searchers	22.17	22.13	904	885	40.8	46,996	46,039	2,120
Education, training, and library occupations Postsecondary teachers Business teachers,	32.01 47.00	30.11 40.55	1,197 1,822	1,140 1,586	37.4 38.8	48,076 76,110	45,593 65,901	1,502 1,619
postsecondary	60.59	67.89	2,386	2,612	39.4	94,606	98,096	1,561

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Math and computer teachers, postsecondary Computer science teachers,	\$42.89	\$37.65	\$1,654	\$1,491	38.6	\$64,909	\$57,626	1,513
postsecondary Mathematical science	47.10	39.49	1,804	1,555	38.3	75,142	64,338	1,595
teachers, postsecondary Engineering and	41.32	37.65	1,598	1,455	38.7	61,356	56,226	1,485
architecture teachers, postsecondary Engineering teachers,	57.42	53.85	2,268	2,078	39.5	87,547	85,989	1,525
postsecondary Life sciences teachers,	57.30	53.20	2,268	2,078	39.6	87,696	85,989	1,530
Biological science teachers,	47.91	42.55	1,841	1,674	38.4	78,942	67,540	1,648
postsecondary Physical sciences teachers,	47.90	42.55	1,900	1,692	39.7	84,444	71,292	1,763
postsecondary Atmospheric, earth, marine, and space sciences teachers,	49.95	48.72	1,954	1,852	39.1	77,249	73,318	1,546
postsecondary Chemistry teachers,	52.17	51.63	2,032	2,065	38.9	81,750	93,606	1,567
postsecondary Physics teachers,	49.23	48.72	1,924	1,776	39.1	74,083	68,976	1,505
postsecondary Social sciences teachers,	51.31	47.50	2,021	1,900	39.4	83,563	75,587	1,629
postsecondary Area, ethnic, and cultural studies teachers,	46.43	40.55	1,789	1,579	38.5	71,718	67,149	1,545
postsecondary Economics teachers,	39.61	31.80	1,551	1,272	39.2	62,881	49,613	1,588
postsecondary Political science teachers,	56.64	49.52	2,111	1,981	37.3	81,555	74,930	1,440
postsecondary Psychology teachers,	38.74	36.38	1,612	1,403	41.6	72,983	72,975	1,884
postsecondary	43.43	38.95	1,697	1,558	39.1	67,889	66,604	1,563

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Sociology teachers,								
postsecondary	\$52.67	\$46.51	\$2,050	\$1,787	38.9	\$78,664	\$69,699	1,493
Health teachers,								
postsecondary Health specialties	58.49	43.90	2,298	1,717	39.3	102,989	76,500	1,761
teachers,	(0.10	(2.10	0.750	0.400	20.0	104.010	00.024	1 70 4
postsecondary Nursing instructors and	69.18	63.10	2,752	2,428	39.8	124,218	98,234	1,796
teachers,								
postsecondary	33.39	30.45	1,275	1,191	38.2	56,248	55,336	1,685
Education and library				-,				-,
science teachers,								
postsecondary	37.61	36.44	1,532	1,458	40.7	61,031	56,856	1,623
Education teachers,								
postsecondary	37.61	36.44	1,532	1,458	40.7	61,031	56,856	1,623
Law, criminal justice, and								
social work teachers,								
postsecondary	83.42	78.62	2,995	2,680	35.9	135,958	120,006	1,630
Law teachers,	06.20	95.20	2 202	2 0 2 2	25.0	150 252	127.007	1 6 4 4
postsecondary Social work teachers,	96.30	85.26	3,393	2,923	35.2	158,353	137,007	1,644
postsecondary	31.39	30.77	1,195	1,231	38.1	49,576	49,799	1,579
Arts, communications, and	51.59	50.77	1,195	1,231	50.1	49,570	49,799	1,379
humanities teachers,								
postsecondary	43.25	40.42	1,688	1,608	39.0	66,081	61,932	1,528
Art, drama, and music			,	,		,	- ,	y
teachers,								
postsecondary	42.03	40.43	1,658	1,617	39.5	65,165	59,000	1,551
Communications								
teachers,								
postsecondary	39.82	39.20	1,534	1,470	38.5	55,164	49,457	1,385
English language and								
literature teachers,	12 (0	20.20	1 (20	1507	20 5	(2.9.47	(1.500	1 400
postsecondary	42.60	39.38	1,639	1,567	38.5	63,847	61,500	1,499
Foreign language and literature teachers,								
postsecondary	46.28	44.89	1,811	1,802	39.1	72,480	68,450	1,566
History teachers,	10.20	11.02	1,011	1,002	57.1	, _, 100	00,100	1,200
postsecondary	45.58	42.69	1,801	1,660	39.5	70,384	64,739	1,544
- ·								

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Philosophy and religion teachers,								
postsecondary Miscellaneous	\$42.07	\$40.23	\$1,617	\$1,531	38.4	\$63,637	\$61,829	1,513
postsecondary teachers Recreation and fitness studies teachers,	38.06	33.46	1,463	1,325	38.4	63,988	57,420	1,681
vocational education teachers,	33.77	31.32	1,388	1,288	41.1	54,073	51,774	1,601
Primary, secondary, and special education school	28.89	23.91	1,119	956	38.7	51,992	49,498	1,799
teachers	33.34	31.95	1,239	1,203	37.2	48,015	46,320	1,440
Preschool and kindergarten teachers Preschool teachers,	19.67	14.48	740	598	37.6	33,279	31,032	1,692
except special education Kindergarten teachers,	15.48	13.00	582	516	37.6	27,601	25,160	1,783
except special education Elementary and middle	30.51	29.44	1,153	1,129	37.8	45,596	43,394	1,495
school teachers Elementary school teachers, except	34.66	32.67	1,285	1,230	37.1	48,840	46,809	1,409
special education Middle school teachers, except special and	34.63	32.57	1,282	1,226	37.0	48,742	46,764	1,407
vocational education Secondary school teachers Secondary school teachers, except	34.75 35.54	32.98 33.33	1,295 1,325	1,236 1,262	37.3 37.3	49,179 50,422	47,262 48,550	1,415 1,419
special and vocational education Vocational education teachers, secondary	35.68	33.51	1,331	1,271	37.3	50,489	48,518	1,415
school Special education teachers	33.76 35.15	31.68 32.50	1,249 1,295	1,182 1,225	37.0 36.8	49,518 50,528	49,049 47,310	1,467 1,438

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued Special education teachers, preschool,								
kindergarten, and elementary school Special education	\$34.47	\$32.01	\$1,270	\$1,211	36.8	\$50,098	\$46,825	1,454
teachers, middle school Special education teachers, secondary	35.32	32.75	1,312	1,236	37.2	50,554	47,398	1,431
School Other teachers and instructors Adult literacy, remedial education, and GED	36.57 37.02	33.73 34.22	1,342 1,339	1,283 1,257	36.7 36.2	51,436 54,490	49,002 52,452	1,406 1,472
teachers and instructors Self-enrichment education	30.68	26.19	1,106	973	36.0	47,112	43,742	1,536
teachers Archivists, curators, and	28.36	25.07	1,092	961	38.5	46,407	42,476	1,636
museum technicians Archivists Curators	25.97 23.33 28.64	25.42 16.09 26.49	1,001 921 1,089	915 644 1,056	38.5 39.5 38.0	51,599 47,906 55,938	47,380 33,467 53,561	1,987 2,054 1,953
Librarians Library technicians Farm and home management	29.28 15.93	26.67 14.70	1,114 622	1,029 562	38.0 39.0	53,518 30,521	50,006 28,583	1,828 1,916
advisors Instructional coordinators Teacher assistants	19.33 31.17 12.13	17.63 29.76 11.33	848 1,215 444	872 1,162 423	43.9 39.0 36.6	43,719 56,407 18,225	45,368 54,001 17,499	2,262 1,809 1,502
Arts, design, entertainment,								
sports, and media occupations Artists and related workers Art directors Multi-media artists and	26.32 25.71 30.59	21.40 21.79 27.35	1,042 1,029 1,236	852 963 1,094	39.6 40.0 40.4	53,751 53,422 64,246	44,000 50,077 56,882	2,042 2,078 2,100
animators Designers Commercial and industrial	24.56 23.68	21.56 20.37	979 941	970 832	39.8 39.7	50,891 48,928	50,443 43,249	2,072 2,067
designers Fashion designers Floral designers Graphic designers	33.46 51.82 12.56 21.42	33.65 44.23 10.25 19.23	1,342 2,112 499 850	1,346 1,716 410 769	40.1 40.8 39.7 39.7	69,791 109,829 25,959 44,181	70,000 89,251 21,320 40,000	2,086 2,119 2,067 2,063

See footnotes at end of table.

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

0 1 2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Arts, design, entertainment, sports, and media occupations –Continued								
Interior designers Merchandise displayers	\$24.55	\$23.50	\$963	\$958	39.2	\$50,090	\$49,816	2,040
and window trimmers Set and exhibit designers	16.18 36.95	15.10 33.97	644 1,478	604 1,359	39.8 40.0	33,496 76,859	31,408 70,647	2,071 2,080
Actors, producers, and								
directors Producers and directors Athletes, coaches, umpires,	36.70 36.88	25.66 25.66	1,474 1,482	962 1,027	40.2 40.2	76,570 76,953	49,999 53,381	2,086 2,087
and related workers	25.72 24.83	22.25 22.25	1,013 973	947 925	39.4 39.2	50,342 48,073	43,820 40,335	1,957 1,936
Musicians, singers, and related workers Musicians and singers	35.84 39.91	31.86 32.23	1,385 1,540	1,289 1,508	38.6 38.6	60,596 64,201	50,280 50,280	1,691 1,608
Announcers Radio and television	46.80	20.36	1,870	814	40.0	97,240	42,353	2,078
announcers News analysts, reporters and	48.22	24.04	1,926	962	40.0	100,177	49,999	2,078
correspondents Reporters and	32.93	22.72	1,281	916	38.9	66,518	47,247	2,020
correspondents Public relations specialists	27.99 25.74	21.69 23.98	1,087 1,018	868 959	38.8 39.6	56,413 52,958	45,115 49,883	2,015 2,058
Writers and editors Editors	28.25 25.94	25.46 22.35	1,113 1,015	1,019 894	39.4 39.1	57,682 52,789	53,000 46,488	2,042 2,035
Technical writers Writers and authors Miscellaneous media and	32.03 32.37	30.33 17.54	1,282 1,272	1,213 702	40.0 39.3	66,651 63,643	63,086 36,483	2,081 1,966
communication workers Interpreters and translators	20.90 21.25	20.75 21.29	766 725	758 750	36.7 34.1	38,698 35,853	39,000 36,091	1,852 1,687
Broadcast and sound engineering technicians	2 1.00	10.55				46.000	20 55 1	
and radio operators Audio and video equipment	21.90	18.55	889	742	40.6	46,239	38,574	2,111
technicians Broadcast technicians Photographers	20.71 20.70 14.98	19.58 18.17 14.75	824 836 601	732 727 577	39.8 40.4 40.1	42,869 43,495 29,628	38,039 37,787 29,120	2,070 2,101 1,978
Television, video, and motion picture camera operators								
and editors	22.17	20.48	887	819	40.0	46,104	42,592	2,080

See footnotes at end of table.

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

2	Hou	ırly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Arts, design, entertainment, sports, and media occupations –Continued Camera operators, television, video, and motion picture	\$20.94	\$14.92	\$838	\$597	40.0	\$43,565	\$31,038	2,080
Healthcare practitioner and								
technical occupations	29.40	25.02	1,153	980	39.2	59,567	50,700	2,026
Dentists	66.75	50.99	2,615	2,048	39.2	135,955	106,496	2,037
Dentists, general	69.66	52.88	2,723	2,115	39.1	141,613	109,990	2,033
Dietitians and nutritionists	23.23	21.64	926	865	39.9	48,150	45,001	2,073
Optometrists	52.78	56.25	1,988	1,912	37.7	103,375	99,424	1,959
Pharmacists	49.09	50.00	1,950	1,980	39.7	101,410	102,962	2,066
Physicians and surgeons	78.24	69.93	3,227	2,730	41.2	167,767	141,800	2,144
Anesthesiologists	64.10	85.53	3,038	3,849	47.4	157,969	200,143	2,464
Family and general								
practitioners	121.50	78.82	4,908	3,127	40.4	255,206	162,587	2,101
Internists, general	69.52	67.53	2,686	2,532	38.6	139,681	131,689	2,009
Pediatricians, general	56.74	62.50	2,474	2,514	43.6	128,660	130,720	2,267
Psychiatrists	72.94	76.92	2,661	2,661	36.5	138,370	138,362	1,897
Surgeons	-	-	2,993	2,431	47.8	155,641	126,397	2,488
Physician assistants	39.86	38.14	1,598	1,563	40.1	83,112	81,250	2,085
Registered nurses	30.42	28.79	1,180	1,116	38.8	60,937	57,841	2,003
Therapists	29.59	28.58	1,152	1,113	38.9	57,251	55,307	1,935
Audiologists	29.85	27.27	1,160	1,154	38.9	56,822	48,047	1,904
Occupational therapists	31.53	29.57	1,224	1,158	38.8	60,074 68,279	58,590	1,905
Physical therapists	33.82 33.78	32.62 35.54	1,325 1,329	1,266	39.2 39.4	69,127	65,853 73,923	2,019
Radiation therapists Recreational therapists	18.25	17.00	722	1,422 680	39.4 39.6	37,565	35,360	2,047 2,059
Respiratory therapists	23.90	23.51	942	924	39.0 39.4	48,976	48,033	2,039
Speech-language	25.90	25.51	942	924	39.4	40,970	40,055	2,049
pathologists	33.20	31.08	1,246	1,189	37.5	53,499	50,274	1,611
Veterinarians	42.28	40.86	1,691	1,634	40.0	87,946	84,993	2,080
Clinical laboratory	12.20	10.00	1,071	1,051	10.0	07,910	01,775	2,000
technologists and								
technicians	19.53	18.54	778	735	39.8	40,458	38,230	2,072
Medical and clinical						,	,	, -
laboratory technologists	23.24	23.13	934	941	40.2	48,571	48,942	2,090
Medical and clinical						, í	,	
laboratory technicians	17.09	16.53	677	660	39.6	35,199	34,320	2,060
Dental hygienists	30.60	32.00	1,057	1,083	34.6	54,975	56,340	1,797

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Diagnostic related technologists and technicians Cardiovascular	\$26.31	\$26.00	\$1,038	\$1,031	39.4	\$53,972	\$53,622	2,051
technologists and technicians Diagnostic medical	24.99	22.66	968	912	38.7	50,350	47,445	2,014
sonographers Nuclear medicine	31.81	31.64	1,250	1,266	39.3	64,978	65,811	2,043
technologists Radiologic technologists	34.26	35.00	1,370	1,400	40.0	71,252	72,792	2,080
and technicians Emergency medical	25.50	25.57	1,009	1,008	39.6	52,456	52,416	2,057
technicians and paramedics Health diagnosing and treating practitioner	15.84	14.09	651	589	41.1	33,835	30,623	2,136
support technicians	16.29	15.50	645	620	39.6	33,530	32,240	2,058
Dietetic technicians	12.77	12.55	511	502	40.0	26,567	26,104	2,080
Pharmacy technicians	14.41	14.25	571	558	39.6	29,673	28,999	2,059
Psychiatric technicians Respiratory therapy	15.93	15.00	632	600	39.7	32,885	31,196	2,065
technicians	22.38	21.56	884	851	39.5	45,966	44,262	2,054
Surgical technologists Veterinary technologists	18.95	18.83	748	732	39.5	38,885	38,043	2,052
and technicians Licensed practical and	14.91	14.50	594	580	39.9	30,691	30,166	2,058
licensed vocational nurses Medical records and health	18.50	18.11	720	711	38.9	37,232	36,816	2,013
information technicians Miscellaneous health	15.92	15.38	629	614	39.5	32,702	31,920	2,054
technologists and technicians Occupational health and safety specialists and	17.99	16.57	714	654	39.7	37,104	33,998	2,063
technicians Occupational health and	25.28	27.01	1,011	1,079	40.0	52,489	56,127	2,077
safety specialists	24.52	24.25	981	970	40.0	50,884	50,003	2,075

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Miscellaneous healthcare practitioner and technical								
workers Athletic trainers	\$19.33 17.32	\$17.33 14.64	\$768 690	\$696 586	39.7 39.8	\$39,701 35,595	\$36,849 30,449	2,054 2,055
Healthcare support								
occupations	12.55	11.65	484	455	38.5	25,127	23,638	2,002
home health aides	11.20	10.70	433	414	38.6	22,478	21,528	2,008
Home health aides	9.97	9.90	372	376	37.3	19,304	19,552	1,936
Nursing aides, orderlies, and attendants Psychiatric aides	11.33 12.37	10.87 11.23	441 486	421 449	38.9 39.3	22,895 25,285	21,890 23,360	2,020 2,044
Occupational therapist		11.23		449		25,205	25,500	
assistants and aides Occupational therapist	15.19	14.18	604	567	39.8	30,861	27,685	2,032
assistants	18.37	19.73	731	789	39.8	37,300	38,043	2,030
Occupational therapist aides	12.34	10.85	491	434	39.8	25,090	23,012	2,034
Physical therapist assistants and aides	18.31	16.18	719	620	39.3	37,209	32,739	2,032
Physical therapist assistants	24.10	22.37	954	895	39.5 39.6	49,102	43,814	2,032
Physical therapist aides	12.04	11.40	469	456	39.0	24,405	23,712	2,027
Massage therapists Miscellaneous healthcare	21.35	20.00	821	726	38.4	42,671	37,741	1,999
support occupations	14.15	13.50	542	524	38.3	28,152	27,248	1,990
Dental assistants Medical assistants Medical equipment	16.71 13.46	16.39 12.93	594 528	578 517	35.6 39.2	30,895 27,419	30,035 26,884	1,849 2,038
preparers	14.16	13.25	559	528	39.4	29,052	27,477	2,051
Medical transcriptionists Pharmacy aides	14.87 12.09	14.17 11.35	582 456	560 420	39.1 37.7	30,268 23,714	29,120 21,840	2,035 1,962
Veterinary assistants and laboratory animal	10.50	11.70	407	1.00	26.7	25.024	04.225	0.0.50
caretakers	12.52	11.70	497	468	39.7	25,834	24,336	2,063
Protective service occupations First-line	18.22	15.42	742	626	40.7	38,202	32,244	2,096
supervisors/managers, law enforcement workers	31.21	30.80	1,252	1,239	40.1	65,084	64,418	2,085

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Protective service occupations -Continued First-line supervisors/managers						.		/
of correctional officers First-line supervisors/managers	\$22.82	\$21.05	\$919	\$855	40.3	\$47,769	\$44,437	2,094
of police and detectives First-line supervisors/managers of	34.41	34.17	1,378	1,371	40.0	71,646	71,267	2,082
fire fighting and prevention workers Fire fighters	26.05 20.24	25.62 19.78	1,240 993	1,199 964	47.6 49.0	64,403 51,613	62,348 50,145	2,473 2,550
Fire inspectors Fire inspectors and investigators	21.55 21.55	21.04 21.04	830 830	736 736	38.5 38.5	43,140 43,136	38,286 38,286	2,001 2,001
Bailiffs, correctional officers, and jailers Bailiffs	18.08 24.21	16.21 24.36	724 925	653 914	40.0 38.2	37,636 48,125	33,946 47,502	2,082 1,988
Correctional officers and jailers	17.94	16.12	719	647	40.1	37,390	33,656	2,084
Detectives and criminal investigators Fish and game wardens	27.21 22.98	25.86 23.07	1,096 918	1,034 923	40.3 39.9	56,636 47,733	53,787 47,986	2,081 2,077
Parking enforcement workers Police officers Police and sheriff's patrol	14.33 25.29	12.98 24.96	573 1,013	519 1,004	40.0 40.1	29,812 52,594	26,998 52,125	2,080 2,080
officers Animal control workers Private detectives and	25.29 14.01	24.96 13.74	1,013 560	1,004 551	40.1 40.0	52,594 29,120	52,125 28,677	2,080 2,078
investigators Security guards and gaming surveillance officers	14.17	13.83	565	553	39.9 20.5	29,216	28,760 20,946	2,061
Security guards Miscellaneous protective	11.19 11.17	10.25 10.20	442 441	408 403	39.5 39.5	22,905 22,856	20,800	2,047 2,047
service workers Lifeguards, ski patrol, and other recreational protective service	15.59	15.01	586	544	37.6	22,283	19,681	1,429
workers	13.35	11.00	515	378	38.6	12,575	5,587	942
Food preparation and serving related occupations	9.32	8.59	356	325	38.2	18,194	16,640	1,952

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations –Continued First-line								
supervisors/managers, food preparation and serving workers Chefs and head cooks First-line	\$15.27 16.90	\$14.42 16.28	\$631 686	\$606 680	41.3 40.6	\$31,788 34,177	\$30,828 34,986	2,081 2,023
supervisors/managers of food preparation and serving workers Cooks	15.06 10.55	14.20 10.00	624 405	600 387	41.4 38.4	31,455 20,602	30,000 19,760	2,089 1,953
Cooks, fast food Cooks, institution and cafeteria	8.31 11.52	8.00 11.00	315 439	302 415	38.0 38.1	16,394 21,182	15,721 20,384	1,974 1,839
Cooks, restaurant Cooks, short order Food preparation workers	10.72 9.52 9.77	10.46 9.00 9.27	413 370 374	400 343 350	38.5 38.9 38.3	21,414 19,247 19,048	20,800 17,844 17,851	1,998 2,022 1,949
Food service, tipped Bartenders Waiters and waitresses	5.69 7.19 4.89	5.55 7.00 4.60	210 263 180	201 263 162	37.0 36.5 36.8	10,845 13,630 9,275	10,421 13,650 8,112	1,907 1,896 1,898
Dining room and cafeteria attendants and bartender helpers	7.46	7.50	285	284	38.3	14,611	14,560	1,959
Fast food and counter workers Combined food preparation	8.85	8.34	335	317	37.9	17,009	15,939	1,922
and serving workers, including fast food Counter attendants, cafeteria, food	8.79	8.34	333	316	37.8	16,923	15,925	1,925
concession, and coffee shop Food servers, nonrestaurant	9.06 8.85	8.32 8.49	344 343	320 335	37.9 38.8	17,333 17,727	16,120 17,410	1,912 2,003
Dishwashers Hosts and hostesses, restaurant, lounge, and	8.63	8.05	335	320	38.8	17,314	16,640	2,006
coffee shop	8.71	8.09	312	290	35.8	16,055	14,903	1,843
Building and grounds cleaning and maintenance occupations	12.29	11.00	485	438	39.4	24,824	22,360	2,020

See footnotes at end of table.

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

Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean
					Ŭ	ear migs	hours
\$19.06	\$18.61	\$764	\$741	40.1	\$39,683	\$38,480	2,083
				•••			
17.43	17.36	696	704	39.9	36,151	36,629	2,074
22.84 11.33	23.53 10.39	926 446	1,000 410	40.6 39.3	48,029 22,985	52,001 21,101	2,103 2,029
11.97	11.00	474	440	39.6	24,435	22,667	2,042
9.20 16.27	8.45 15.75	354 649	330 630	38.5 39.9	18,297 33,724	17,160 32,760	1,990 2,072
12.72	11.57	504	456	39.6	24,496	22,568	1,926
12.35	11.00	490	440	39.7	23,855	21,786	1,932
13.54 18.78	12.57 18.57	541 699	503 743	39.9 37.2	22,029 35,644	21,798 38,480	1,627 1,898
11.33	9.60	429	372	37.9	21,778	18,861	1,922
14.45 16.56 11.37	13.13 15.89 11.21	584 675 455	518 673 448	40.4 40.7 40.0	30,382 35,083 23,637	26,936 35,000 23,317	2,102 2,119 2,079
	 17.43 22.84 11.33 11.97 9.20 16.27 12.72 12.72 12.35 13.54 18.78 11.33 14.45 	17.43 17.36 22.84 23.53 11.33 10.39 11.97 11.00 9.20 8.45 16.27 15.75 12.72 11.57 12.35 11.00 13.54 12.57 18.78 12.57 11.33 9.60 14.45 13.13 16.56 15.89	17.4317.3669622.8423.5392611.3310.3994611.9711.004749.208.4535416.2715.7564912.7211.5750412.3511.0049013.5412.5754118.7818.5769911.339.6042914.4513.1358416.5615.89675	17.43 17.36 696 704 22.84 23.53 926 $1,000$ 11.33 10.39 446 1410 11.97 11.00 474 440 9.20 8.45 354 330 16.27 15.75 649 630 12.72 11.57 504 456 12.35 11.00 490 440 13.54 12.57 541 503 18.78 18.57 699 743 11.33 9.60 429 372 14.45 13.13 584 518 16.56 15.89 675 673	17.4317.3669670439.922.8423.539261,00040.611.3310.3944641039.311.9711.0047444039.69.208.4535433038.516.2715.7564963039.912.7211.5750445639.612.3511.0049044039.713.5412.5754150339.913.7418.5769974337.211.339.6042937237.914.4513.1358451840.416.5615.8967567340.7	17.43 17.36 696 704 39.9 $36,151$ 22.84 23.53 926 $1,000$ 40.6 $48,029$ 11.33 10.39 446 410 39.3 $22,985$ 11.97 11.00 474 440 39.6 $24,435$ 9.20 8.45 354 330 38.5 $18,297$ 16.27 15.75 649 630 39.9 $33,724$ 12.72 11.57 504 456 39.6 $24,496$ 12.35 11.00 490 440 39.7 $23,855$ 13.54 12.57 541 503 39.9 37.2 18.78 18.57 699 743 39.9 $22,029$ 37.2 37.2 $23,644$ 31.3 11.33 9.60 429 372 37.9 $21,778$ 14.45 13.13 584 518 40.4 $30,382$ 16.56 15.89 675 673 40.7 $35,684$	17.4317.3669670439.9 $36,151$ $36,629$ 22.8423.539261,000 40.6 $48,029$ $52,001$ 11.3310.39446410 39.3 $22,985$ $21,101$ 11.9711.00474440 39.6 $24,435$ $22,667$ 9.20 8.45 354 330 38.5 $18,297$ $17,160$ 16.2715.75649630 39.9 $33,724$ $32,760$ 12.7211.57504456 39.6 $24,496$ $22,568$ 12.3511.00490440 39.7 $23,855$ $21,786$ 13.5412.57 541 503 39.9 $35,644$ $38,480$ 11.339.60429 372 37.9 $21,778$ $18,861$ 14.4513.13 584 518 40.4 $30,382$ $26,936$ 14.4513.13 584 518 40.7 $35,083$ $35,000$

See footnotes at end of table.

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

2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Personal care and service occupations –Continued First-line								
supervisors/managers of personal service workers	\$15.77	\$15.39	\$632	\$615	40.1	\$32,439	\$32,001	2,058
Nonfarm animal caretakers	9.86	9.35	388	374	39.4	20,181	19,440	2,030
Gaming services workers	6.59	6.60	262	263	39.7	13,604	13,650	2,065
Gaming dealers	6.40	6.53	254	254	39.8	13,232	13,229	2,068
Gaming and sports book			-	_		- , -	-, -	,
writers and runners	8.77	8.00	311	295	35.5	16,188	15,355	1,847
Ushers, lobby attendants, and								
ticket takers	13.37	10.37	535	415	40.0	27,463	21,416	2,054
Miscellaneous entertainment								
attendants and related								
workers	10.44	9.95	402	366	38.5	17,459	16,455	1,673
Amusement and recreation								
attendants	10.15	9.00	389	330	38.3	15,772	15,015	1,554
Locker room, coatroom, and dressing room								
attendants	10.99	10.49	428	420	39.0	22,110	21,819	2,013
Barbers and cosmetologists Hairdressers, hairstylists,	12.98	11.00	484	396	37.3	25,173	20,590	1,939
and cosmetologists	13.09	11.27	489	406	37.4	25,445	21,113	1,944
Miscellaneous personal			100					
appearance workers	12.55	11.17	488	427	38.8	25,351	22,210	2,020
Manicurists and pedicurists	10.26	8.57	393	343	38.3	20,422	17,832	1,991
Baggage porters, bellhops,	10.02	0.40	200	240	20.0	20 (17	17.002	2.016
and concierges	10.23	8.49	398	340	38.9	20,617	17,663	2,016
Baggage porters and	0.12	8.00	314	319	38.6	16 224	16 122	1 006
bellhops Concierges	8.13 14.19	14.33	561	573	38.0 39.5	16,234 29,150	16,432 29,806	1,996 2,054
Tour and travel guides	14.19	14.33	426	422	35.6	15,109	17,680	2,034 1,260
Tour guides and escorts	11.99	10.60	420	422	35.0	13,109	17,680	1,200
Transportation attendants	32.77	37.54	694	675	21.2	35,624	35,079	1,220
Flight attendants	37.04	37.59	717	683	19.4	37,308	35,516	1,007
Transportation attendants,	27.01		, 1,		12.1	01,000	22,510	1,007
except flight attendants								
and baggage porters	12.60	11.28	476	433	37.8	21,891	21,590	1,738
Child care workers	9.32	8.76	366	350	39.3	18,623	17,680	1,997
Personal and home care aides	10.24	9.92	400	389	39.0	20,782	20,220	2,030
Recreation and fitness						, í		
workers	14.69	14.23	574	560	39.1	24,541	25,293	1,671

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Personal care and service occupations –Continued Fitness trainers and aerobics instructors Recreation workers	\$17.84 14.07	\$15.38 13.80	\$678 553	\$596 541	38.0 39.3	\$35,262 22,812	\$30,975 23,621	1,976 1,622
Residential advisors	10.47	10.15	423	400	40.4	19,106	20,280	1,824
Sales and related occupations First-line	20.07	14.23	803	565	40.0	41,679	29,250	2,077
supervisors/managers, sales workers First-line	20.92	16.88	865	692	41.4	44,964	36,001	2,150
supervisors/managers of retail sales workers First-line supervisors/managers	17.83	16.25	738	654	41.4	38,370	34,000	2,151
of non-retail sales workers	31.19	26.22	1,288	1,072	41.3	66,860	55,727	2,143
Retail sales workers	12.84	10.78	509	420	39.7	26,397	21,840	2,057
Cashiers, all workers	10.13	9.25	397	367	39.1	20,576	19,055	2,031
Cashiers Gaming change persons	9.98	9.16	390	360	39.1	20,238	18,720	2,028
and booth cashiers Counter and rental clerks	12.29	13.24	491	530	40.0	25,550	27,535	2,079
and parts salespersons	14.38	12.50	579	501	40.3	30,056	26,000	2,090
Counter and rental clerks	12.95	10.90	517	429	39.9	26,780	21,840	2,068
Parts salespersons	15.72	14.92	638	600	40.6	33,191	31,200	2,111
Retail salespersons	14.35	11.74	573	458	39.9	29,661	23,795	2,067
Advertising sales agents Insurance sales agents Securities, commodities, and financial services sales	24.86 27.50	20.19 20.87	979 1,092	803 812	39.4 39.7	50,929 56,788	41,751 42,241	2,049 2,065
Travel agents Sales representatives,	62.55 15.00	38.02 13.75	2,502 583	1,470 550	40.0 38.9	130,094 30,308	76,442 28,600	2,080 2,020
wholesale and manufacturing Sales representatives, wholesale and	31.83	25.81	1,288	1,046	40.5	66,914	54,315	2,103
manufacturing, technical and scientific products	41.70	35.12	1,674	1,405	40.1	87,035	73,056	2,087

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations								
-Continued								
Sales representatives,								
wholesale and								
manufacturing, except technical and scientific								
products	\$28.27	\$23.34	\$1,147	\$939	40.6	\$59,601	\$48,832	2,108
Models, demonstrators, and	\$20.27	\$23.34	\$1,147	φ 7 .37	40.0	\$39,001	φ 4 0,0 <i>32</i>	2,100
product promoters	16.86	14.18	673	567	39.9	34,993	29,484	2,075
Demonstrators and product	10.00	1.110	075	207	57.7	51,555	29,101	2,075
promoters	16.86	14.18	673	567	39.9	34,993	29,484	2,075
Real estate brokers and sales						,	,	,
agents	27.27	21.63	1,100	888	40.3	57,203	46,201	2,098
Real estate brokers	21.38	13.05	908	561	42.5	47,224	29,151	2,209
Real estate sales agents	28.26	21.63	1,130	971	40.0	58,780	50,475	2,080
Sales engineers	33.98	31.39	1,410	1,304	41.5	73,340	67,785	2,158
Telemarketers	12.36	10.90	475	406	38.4	24,684	21,091	1,998
Miscellaneous sales and	4 0 0 -				.			
related workers	18.97	14.21	753	550	39.7	38,852	28,059	2,048
Door-to-door sales								
workers, news and								
street vendors, and	20.29	20.49	812	820	40.0	12 200	12 620	2,080
related workers	20.29	20.49	012	820	40.0	42,208	42,628	2,080
Office and administrative								
support occupations	15.65	14.66	617	580	39.4	31,955	30,160	2,042
First-line								_,
supervisors/managers of								
office and administrative								
support workers	21.98	20.60	872	818	39.7	45,336	42,501	2,063
Switchboard operators,								
including answering								
service	12.35	11.39	485	455	39.3	25,235	23,670	2,043
Telephone operators	14.87	14.22	576	577	38.7	29,877	29,994	2,009
Financial clerks	14.89	14.28	588	566	39.5	30,576	29,423	2,053
Bill and account collectors	14.92	14.25	593	570	39.8	30,844	29,648	2,067
Billing and posting clerks and machine operators	14.53	14.12	573	560	39.4	29,813	29,120	2,051
Bookkeeping, accounting,	14.33	14.12	515	500	37.4	27,013	29,120	2,031
and auditing clerks	15.77	15.09	622	600	39.4	32,291	31,200	2,048
Payroll and timekeeping	10.11	10.07			57.1		51,200	2,010
clerks	17.60	16.89	699	669	39.7	36,194	34,632	2,056
Procurement clerks	16.76	16.73	663	669	39.5	34,458	34,798	2,056

See footnotes at end of table.

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

02	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Tellers	\$11.76	\$11.25	\$467	\$448	39.7	\$24,277	\$23,279	2,064
Brokerage clerks	18.94	17.94	740	706	39.1	38,499	36,729	2,033
Correspondence clerks	16.27	15.42	649	616	39.9	33,740	32,044	2,073
Court, municipal, and license								
clerks	16.35	15.37	637	604	39.0	33,116	31,472	2,026
Credit authorizers, checkers,						,	,	,
and clerks Customer service	14.78	13.94	588	554	39.8	30,570	28,818	2,069
representatives Eligibility interviewers,	15.79	14.90	626	592	39.7	32,523	30,751	2,060
government programs	16.88	16.65	668	659	39.6	34,610	34,070	2,051
File clerks	12.83	12.50	508	492	39.6	26,391	25,584	2,057
Hotel, motel, and resort desk	0.40			• • • •				
clerks Interviewers, except	9.68	9.50	382	380	39.5	19,627	19,760	2,028
eligibility and loan	13.45	12.91	525	515	39.0	27,283	26,790	2,029
Library assistants, clerical	13.76	13.17	518	504	37.7	24,547	23,618	1,784
Loan interviewers and clerks	15.95	14.93	633	596	39.7	32,909	31,000	2,063
New accounts clerks	14.05	13.76	558	545	39.7	29,022	28,337	2,066
Order clerks	14.84	13.79	592	550	39.9	30,728	28,600	2,070
Human resources assistants, except payroll and								
timekeeping Receptionists and information	17.25	17.07	685	673	39.7	35,576	34,892	2,063
clerks	12.81	12.02	504	480	39.3	26,141	24,960	2,041
Reservation and							,, ~ ~ ~	_,
transportation ticket	14.10	12 55	<i></i>	527	20.2	20.047	27.041	2.042
agents and travel clerks	14.12	13.55	555	537	39.3	28,847	27,941	2,042
Cargo and freight agents	23.23	19.49	929	780	40.0	48,286	40,539	2,079
Couriers and messengers	11.93	11.40	462	456	38.7	24,032	23,712	2,015
Dispatchers Police, fire, and ambulance	17.22	16.06	695	650	40.4	36,120	33,799	2,097
dispatchers Dispatchers, except police,	16.62	15.84	665	636	40.0	34,564	33,092	2,080
fire, and ambulance	17.49	16.25	709	650	40.5	36,805	33,800	2,105
Meter readers, utilities	16.90	16.10	676	644	40.0	35,161	33,478	2,080
Production, planning, and								
expediting clerks	19.40	19.09	775	767	40.0	40,307	39,901	2,077
Shipping, receiving, and traffic clerks	13.24	12.40	528	494	39.9	27,459	25,667	2,074

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Stock clerks and order fillers	\$12.74	\$12.01	\$508	\$480	39.9	\$26,383	\$24,981	2,070
Weighers, measurers, checkers, and samplers,								
recordkeeping Secretaries and administrative	14.42	13.62	577	545	40.0	29,990	28,330	2,080
assistants Executive secretaries and administrative	18.39	17.37	720	680	39.1	37,035	35,042	2,014
assistants	20.90	19.81	823	779	39.4	42,744	40,500	2,045
Legal secretaries	20.57	18.26	796	720	38.7	41,377	37,440	2,011
Medical secretaries	14.97	14.50	584	572	39.0	30,335	29,733	2,026
Secretaries, except legal,	16.46	15.01	(12)	(20)	20.1	22.605	21.000	1 001
medical, and executive	16.46	15.91	643	630	39.1	32,605	31,990	1,981
Computer operators	16.17	15.70	644	627	39.8	33,463	32,606	2,070
Data entry and information	14.04	12.22	550	507	20.2	20 /15	27,433	2,024
processing workers	14.04	13.32 12.62	516	527 502	39.2 39.2	28,415		
Data entry keyers Word processors and	15.14	12.02	510	302	39.2	26,622	26,116	2,026
typists	16.25	15.68	634	615	39.0	32,782	31,990	2,017
Desktop publishers	18.36	16.83	711	660	39.0	36,858	34,320	2,017
Insurance claims and policy	10.50	10.05	/11	000	50.7	50,050	54,520	2,007
processing clerks	15.96	15.38	624	603	39.1	32,442	31,360	2,033
Mail clerks and mail machine	15.50	10.00	021	005	57.1	52,112	51,500	2,000
operators, except postal								
service	12.24	11.14	480	446	39.2	24,973	23,171	2,041
Office clerks, general	14.45	13.59	566	536	39.2	29,085	27,639	2,013
Office machine operators,						, , , , , , , , , , , , , , , , , , ,	,	,
except computer	12.73	12.39	505	495	39.7	26,047	25,763	2,046
Proofreaders and copy								
markers	13.44	12.24	538	490	40.0	27,959	25,463	2,080
Statistical assistants	18.96	18.77	734	702	38.7	38,164	36,528	2,012
Farming, fishing, and forestry								
occupations	12.69	10.50	506	420	39.9	24,343	20,800	1,919
Graders and sorters,	12.07	10.50		120	57.7	,545		1,717
agricultural products	9.79	8.60	385	344	39.3	19,540	17,888	1,996
Miscellaneous agricultural	2.12	0.00		511	57.5	1,510	17,000	1,770
workers	9.93	9.50	397	380	40.0	18,206	16,640	1,833

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean	Median	Mean	Median	Mean	Mean	Median	Mean
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours
Farming, fishing, and forestry occupations –Continued Farmworkers and laborers, crop, nursery, and greenhouse	\$9.77	\$9.54	\$390	\$382	39.9	\$16,774	\$14,560	1,717
Logging workers	17.19	14.70	688	588	40.0	35,752	30,576	2,080
Construction and extraction occupations First-line	20.18	18.00	805	720	39.9	41,162	36,712	2,040
supervisors/managers of construction trades and extraction workers	27.14	25.00	1,103	1,029	40.6	57,102	53,498	2,104
Boilermakers Brickmasons, blockmasons,	24.28	23.97	971	959	40.0	50,505	49,858	2,080
and stonemasons Brickmasons and	25.83	26.02	1,030	1,041	39.9	51,564	51,318	1,997
blockmasons Carpenters	26.36 20.93	26.73 19.42	1,051 830	1,069 777	39.9 39.7	52,501 42,665	51,318 39,799	1,991 2,039
Carpet, floor, and tile installers and finishers Carpet installers		18.00 20.00	805 1,013	702 800	39.3 39.3	41,798 52,670	36,529 41,600	2,041 2,045
Tile and marble setters Cement masons, concrete finishers, and terrazzo	18.71	16.45	739	658	39.5	38,362	34,216	2,051
workers Cement masons and	19.79	19.00	790	760	39.9	40,088	38,158	2,026
concrete finishers Construction laborers	19.76 15.73	19.00 13.37	788 625	760 535	39.9 39.7	40,017 31,378	38,158 27,040	2,025 1,995
Construction equipment operators Paving, surfacing, and tamping equipment	19.50	17.00	778	680	39.9	38,690	34,320	1,984
operators Operating engineers and other construction	16.06	14.85	638	593	39.7	30,549	28,560	1,902
equipment operators Drywall installers, ceiling tile	20.53	17.76	820	710	40.0	41,264	36,358	2,010
installers, and tapers Drywall and ceiling tile	19.14	18.00	765	713	39.9	39,563	37,084	2,067
installers Tapers	19.03 19.49	17.50 18.61	760 779	700 744	39.9 40.0	39,343 40,292	36,400 38,700	2,067 2,068
Electricians	23.31	20.83	928	835	39.8	48,210	43,430	2,068

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
Glaziers	\$17.62	\$16.00	\$705	\$640	40.0	\$36,659	\$33,280	2,080
Insulation workers	16.79	16.21	672	648	40.0	34,919	33,711	2,080
Insulation workers, floor,					10.0			
ceiling, and wall	13.96	14.85	559	594	40.0	29,044	30,888	2,080
Insulation workers,	10.72	1670	7.40		10.0	20.026	24 700	a 000
mechanical	18.72	16.73	749	669	40.0	38,936	34,788	2,080
Painters and paperhangers	16.35	14.00	645	548	39.4	33,204	28,470	2,031
Painters, construction and maintenance	16.25	14.00	641	510	39.4	22.000	28 470	2.021
Pipelayers, plumbers, pipefitters, and	16.25	14.00	041	548	39.4	33,009	28,470	2,031
steamfitters	23.57	21.32	941	853	39.9	48,763	44,344	2,069
Pipelayers	17.27	14.00	691	560	40.0	35,900	29,120	2,009
Plumbers, pipefitters, and	17.27	11.00	0,71	500	10.0	55,700	29,120	2,017
steamfitters	24.03	21.57	960	863	39.9	49,706	44,866	2,068
Plasterers and stucco masons	16.45	16.40	653	656	39.7	33,871	34,110	2,059
Roofers	17.74	15.50	707	620	39.8	33,596	31,200	1,893
Sheet metal workers	20.08	17.50	792	687	39.4	40,761	35,360	2,030
Structural iron and steel						,	,	
workers	28.77	26.75	1,151	1,070	40.0	59,742	55,640	2,076
Helpers, construction trades	13.37	12.00	533	480	39.9	27,175	24,960	2,032
Helpersbrickmasons, blockmasons, stonemasons, and tile								
and marble setters	16.46	15.70	650	580	39.5	32,933	26,520	2,001
Helperscarpenters	13.66	13.00	546	520	40.0	28,386	27,040	2,001 2,078
Helpers-electricians	10.77	10.47	431	419	40.0	22,377	21,780	2,078
Helperspainters,	10.77	10.17	151	117	10.0	22,377	21,700	2,070
paperhangers,								
plasterers, and stucco								
masons	10.73	11.00	429	440	40.0	22,315	22,880	2,080
Helperspipelayers,						,	,	,
plumbers, pipefitters,								
and steamfitters	12.97	13.00	519	520	40.0	26,987	27,040	2,080
Helpersroofers	10.24	10.50	410	420	40.0	20,332	21,840	1,985
Construction and building								
inspectors	24.86	22.81	990	912	39.8	51,501	47,407	2,072
Elevator installers and								
repairers Hazardous materials removal	39.19	36.80	1,567	1,472	40.0	81,505	76,544	2,080
workers	19.49	15.91	780	636	40.0	39,590	32,460	2,031
						- ,	,	,

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued Highway maintenance								
workers Septic tank servicers and	\$16.24	\$15.75	\$648	\$629	39.9	\$32,888	\$31,406	2,025
sewer pipe cleaners Miscellaneous construction	18.03	20.87	787	694	43.6	40,900	36,088	2,269
and related workers Derrick, rotary drill, and	17.08	15.44	681	618	39.9	34,839	31,878	2,039
service unit operators, oil, gas, and mining Service unit operators, oil,	21.66	21.30	866	852	40.0	45,046	44,304	2,080
gas, and mining Earth drillers, except oil and	22.89	23.00	916	920	40.0	47,615	47,840	2,080
gas Mining machine operators Mine cutting and channeling machine	16.88 21.62	14.90 20.41	675 865	596 816	40.0 40.0	35,119 44,945	30,992 42,453	2,080 2,078
operators	18.61	19.91	744	796	40.0	38,540	41,415	2,071
Roustabouts, oil and gas Helpersextraction workers	19.20 12.61	16.25 12.50	768 504	650 500	40.0 40.0	39,935 26,225	33,800 26,000	2,080 2,080
Installation, maintenance, and repair occupations First-line supervisors/managers of	20.32	19.05	816	766	40.1	42,342	39,728	2,084
mechanics, installers, and repairers Computer, automated teller,	26.71	25.42	1,091	1,029	40.8	56,728	53,492	2,124
and office machine repairers Radio and	17.61	17.82	704	701	40.0	36,609	36,477	2,079
telecommunications equipment installers and repairers Telecommunications equipment installers	26.90	28.55	1,075	1,142	40.0	55,919	59,376	2,079
and repairers, except line installers Miscellaneous electrical and electronic equipment	26.89	28.55	1,075	1,142	40.0	55,911	59,376	2,079
mechanics, installers, and repairers	19.44	17.78	778	711	40.0	40,438	36,982	2,080

See footnotes at end of table.

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

o	Hou	Hourly ³ Weekly					Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Avionics technicians Electric motor, power tool,	\$14.22	\$9.91	\$569	\$396	40.0	\$29,575	\$20,615	2,080
and related repairers Electrical and electronics installers and repairers,	14.05	13.43	562	537	40.0	29,222	27,941	2,080
transportation equipment Electrical and electronics repairers, commercial	24.10	24.45	964	978	40.0	50,132	50,856	2,080
and industrial equipment Electrical and electronics	21.42	21.86	856	874	40.0	44,496	45,469	2,077
repairers, powerhouse, substation, and relay Electronic equipment	29.65	31.01	1,186	1,240	40.0	61,660	64,501	2,080
installers and repairers, motor vehicles Electronic home entertainment	17.11	17.00	695	680	40.6	36,120	35,360	2,111
equipment installers and repairers Security and fire alarm	14.58	12.41	583	496	40.0	30,321	25,802	2,080
systems installers Aircraft mechanics and	19.32	18.00	771	720	39.9	40,101	37,440	2,075
service technicians Automotive technicians and	26.86	26.94	1,080	1,077	40.2	55,892	56,035	2,081
repairers Automotive body and	18.55	17.41	749	700	40.4	38,970	36,400	2,101
related repairers Automotive glass installers	17.37	16.00	703	640	40.5	36,555	33,280	2,104
Automotive gruss instances and repairers Automotive service technicians and	17.60	17.43	704	697	40.0	36,598	36,256	2,080
mechanics Bus and truck mechanics and	18.89	18.00	763	720	40.4	39,673	37,440	2,101
diesel engine specialists Heavy vehicle and mobile equipment service technicians and	19.78	19.00	793	762	40.1	41,249	39,616	2,085
mechanics	19.55	19.00	791	784	40.5	41,140	40,768	2,104

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Farm equipment mechanics Mobile heavy equipment mechanics, except	\$16.06	\$15.97	\$679	\$639	42.3	\$35,293	\$33,218	2,197
engines	20.33	19.97	813	799	40.0	42,237	41,527	2,078
Rail car repairers	23.07	22.77	923	911	40.0	47,982	47,362	2,080
Small engine mechanics	16.51	16.00	658	640	39.8	34,110	33,280	2,067
Motorboat mechanics	16.58	17.00	656	680	39.5	34,093	35,360	2,056
Motorcycle mechanics Outdoor power equipment and other small engine	17.64	14.72	703	589	39.9	36,118	30,613	2,048
Miscellaneous vehicle and mobile equipment mechanic, installers, and	16.00	16.00	640	640	40.0	33,284	33,280	2,080
repairers	10.66	10.00	424	400	39.8	22,073	20,794	2,070
Tire repairers and changers	10.00	10.00	416	400	39.8	21,625	20,794	2,070
Control and valve installers	10110	10.00			0,10		_0,//	2,000
and repairers Control and valve installers and repairers, except	20.37	19.53	815	781	40.0	42,357	40,622	2,079
mechanical door Heating, air conditioning, and refrigeration mechanics	21.77	21.21	870	848	40.0	45,264	44,117	2,079
and installers	20.32	19.19	816	763	40.2	42,451	39,686	2,089
Home appliance repairers Industrial machinery	19.00	18.37	769	723	40.5	39,997	37,611	2,105
installation, repair, and maintenance workers Industrial machinery	19.56	18.61	780	746	39.9	40,454	38,459	2,068
mechanics Maintenance and repair	22.55	21.51	899	859	39.9	46,697	44,658	2,071
workers, general Maintenance workers,	17.64	16.90	703	673	39.8	36,389	34,663	2,062
machinery	17.81	16.00	713	649	40.0	37,014	33,696	2,078
Millwrights Refractory materials repairers, except	22.75	22.77	910	911	40.0	47,261	47,245	2,077
brickmasons	19.96	20.14	799	806	40.0	41,522	41,891	2,080
Line installers and repairers	25.99	27.69	1,039	1,108	40.0	53,921	57,591	2,075

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued Electrical power-line								
installers and repairers	\$27.26	\$27.80	\$1,091	\$1,112	40.0	\$56,706	\$57,824	2,080
Telecommunications line installers and repairers Precision instrument and	25.14	27.65	1,005	1,106	40.0	52,081	57,512	2,072
equipment repairers	21.36	19.95	853	798	39.9	44,347	41,498	2,076
Medical equipment repairers Miscellaneous installation,	20.40	18.54	816	742	40.0	42,431	38,563	2,080
maintenance, and repair workers Coin, vending, and	15.65	14.40	624	576	39.9	32,195	29,702	2,057
amusement machine servicers and repairers Locksmiths and safe	15.02	14.35	598	577	39.8	31,039	29,580	2,067
repairers Manufactured building and	17.28	14.00	693	600	40.1	36,020	31,200	2,084
mobile home installers Riggers Helpersinstallation,	11.64 18.44	10.00 22.32	465 738	400 893	40.0 40.0	24,204 38,363	20,800 46,426	2,080 2,080
maintenance, and repair workers	12.55	12.00	502	480	40.0	25,697	24,960	2,047
Production occupations	15.62	14.05	622	560	39.8	32,301	29,120	2,068
supervisors/managers of production and operating workers Aircraft structure, surfaces,	23.67	22.47	961	924	40.6	49,958	48,069	2,110
rigging, and systems assemblers Electrical, electronics, and	23.05	23.31	922	932	40.0	47,865	48,339	2,076
electromechanical assemblers	13.57	12.21	541	488	39.9	28,138	25,376	2,074
Coil winders, tapers, and finishers Electrical and electronic	11.50	10.81	452	433	39.3	23,482	22,493	2,042
equipment assemblers Electromechanical	13.61	12.17	544	487	39.9	28,272	25,314	2,077
equipment assemblers	14.08	13.89	562	556	39.9	29,227	28,891	2,075

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations –Continued								
Engine and other machine assemblers	\$19.62	\$19.05	\$783	\$760	39.9	\$40,737	\$39,520	2,076
Structural metal fabricators and fitters	16.54	15.50	659	620	39.9	34,106	32,240	2,062
Miscellaneous assemblers and fabricators	15.42	13.11	615	522	39.9	31,954	27,132	2,072
Fiberglass laminators and fabricators Team assemblers	13.17 18.04	12.38 14.93	527 719	495 586	40.0 39.9	27,397 37,300	25,746 30,451	2,080 2,068
Bakers	12.98	12.00	510	462	39.3	26,482	24,024	2,008 2,040
Butchers and other meat, poultry, and fish								
processing workers Butchers and meat cutters	12.37 15.27	11.65 15.30	490 602	460 612	39.6 39.4	25,491 31,282	23,920 31,824	2,061 2,049
Meat, poultry, and fish cutters and trimmers	9.72	9.45	386	378	39.7	20,071	19,656	2,065
Slaughterers and meat packers	11.39	11.50	455	460	39.9	23,636	23,920	2,074
Miscellaneous food processing workers	12.98	12.52	517	499	39.8	26,867	25,834	2,070
Food and tobacco roasting, baking, and drying								
machine operators and tenders Food batchmakers	12.56 13.82	12.21 14.22	502 550	489 552	40.0 39.8	26,123 28,530	25,403 28,600	2,080 2,064
Food cooking machine operators and tenders	11.40	14.22	455	440	39.9	23,654	22,880	2,004
Computer control programmers and	11.40	11.10	455	440	39.9	23,034	22,000	2,074
operators Computer-controlled	17.76	17.05	703	680	39.6	36,532	35,381	2,056
machine tool operators, metal and plastic	16.70	16.41	659	650	39.5	34,273	33,800	2,053
Numerical tool and process control programmers	24.58	22.83	983	913	40.0	51,127	47,486	2,080
Forming machine setters, operators, and tenders,	14.01	14.50			26 5	20		2.050
metal and plastic	14.91	14.60	591	578	39.6	30,687	30,077	2,058

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations -Continued Extruding and drawing machine setters, operators, and tenders, metal and plastic	\$14.38	\$14.47	\$568	\$566	39.5	\$29,538	\$29,432	2,054
Forging machine setters, operators, and tenders, metal and plastic Rolling machine setters,	13.90	12.74	556	510	40.0	28,739	25,750	2,068
operators, and tenders, metal and plastic Machine tool cutting setters,	16.48	16.18	654	647	39.7	33,961	33,654	2,061
operators, and tenders, metal and plastic Cutting, punching, and press machine setters,	14.64	13.55	585	540	39.9	30,387	28,080	2,075
operators, and tenders, metal and plastic Drilling and boring	14.17	12.99	565	518	39.9	29,380	26,917	2,073
machine tool setters, operators, and tenders, metal and plastic Grinding, lapping, polishing, and buffing	14.33	13.00	573	520	39.9	29,736	27,040	2,074
machine tool setters, operators, and tenders, metal and plastic Lathe and turning machine tool setters, operators,	14.00	13.07	559	523	39.9	29,069	27,179	2,077
and tenders, metal and plastic Milling and planing machine setters,	17.09	16.88	683	675	40.0	35,524	35,110	2,079
operators, and tenders, metal and plastic Machinists Metal furnace and kiln	17.06 20.71	18.05 20.40	682 827	722 815	40.0 39.9	35,452 43,006	37,544 42,386	2,078 2,077
operators and tenders Metal-refining furnace	18.09	17.38	722	695	39.9	37,401	36,150	2,067
operators and tenders Pourers and casters, metal	18.40 17.49	18.22 17.10	735 697	729 684	39.9 39.9	38,150 35,932	37,900 35,568	2,073 2,055

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations -Continued Model makers and								
patternmakers, metal and plastic	\$22.22	\$20.04	\$889	\$802	40.0	\$45,999	\$41,683	2,070
Model makers, metal and plastic	23.44	24.62	938	985	40.0	48,498	51,210	2,069
Patternmakers, metal and plastic	17.69	15.00	708	600	40.0	36,695	31,200	2,074
Molders and molding machine setters, operators, and tenders,	1105	10100	,			00,070		_,
metal and plastic Foundry mold and	13.22	12.25	527	490	39.8	27,366	25,480	2,070
coremakers Molding, coremaking, and casting machine setters,	16.90	15.74	676	630	40.0	35,159	32,739	2,080
operators, and tenders, metal and plastic Multiple machine tool setters,	13.00	12.10	518	484	39.8	26,899	25,168	2,069
operators, and tenders, metal and plastic	16.57	15.99	657	634	39.7	34,148	32,968	2,061
Tool and die makers	24.19	24.13	967	965	40.0	50,209	50,195	2,076
Welding, soldering, and brazing workers Welders, cutters, solderers,	17.04	16.10	680	641	39.9	35,337	33,349	2,074
and brazers Welding, soldering, and brazing machine	17.15	16.30	685	651	40.0	35,619	33,862	2,077
setters, operators, and tenders	16.29	15.50	645	600	39.6	33,439	31,200	2,052
Miscellaneous metalworkers and plastic workers Heat treating equipment setters, operators, and	15.27	14.61	611	584	40.0	31,747	30,389	2,080
tenders, metal and plastic	16.72	16.06	668	642	40.0	34,617	33,405	2,071
Lay-out workers, metal and plastic Plating and coating machine setters, operators, and tenders,	18.41	16.25	736	650	40.0	38,292	33,800	2,080
metal and plastic	15.58	14.25	621	572	39.9	32,303	29,833	2,074

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
-Continued Tool grinders, filers, and								
sharpeners	\$16.83	\$16.12	\$676	\$645	40.1	\$35,128	\$33,521	2,087
Bookbinders and bindery	φ10.05	ψ10.12	\$070	ψ015	10.1	φ33,120	Φ33,321	2,007
workers	13.84	13.00	541	520	39.1	28,063	27,040	2,028
Bindery workers	13.77	12.95	538	518	39.0	27,956	26,934	2,030
Printers	16.69	16.73	660	664	39.5	34,298	34,521	2,055
Job printers	17.28	18.00	676	720	39.1	35,165	37,440	2,035
Prepress technicians and						,	,	,
workers	17.21	16.73	677	666	39.4	35,217	34,632	2,047
Printing machine operators	16.42	16.00	651	640	39.6	33,849	33,280	2,061
Laundry and dry-cleaning								
workers	10.33	9.77	406	384	39.3	21,131	19,988	2,046
Pressers, textile, garment, and								
related materials	9.42	9.09	366	360	38.8	19,020	18,658	2,018
Sewing machine operators	10.95	10.00	432	400	39.5	22,435	20,800	2,048
Tailors, dressmakers, and								
sewers	14.59	12.14	552	462	37.8	28,713	24,045	1,967
Sewers, hand	15.91	13.16	636	526	40.0	33,092	27,373	2,080
Tailors, dressmakers, and								
custom sewers	14.47	12.14	545	440	37.6	28,337	22,880	1,958
Textile machine setters,								
operators, and tenders	11.99	11.46	477	458	39.8	24,774	23,816	2,066
Textile bleaching and								
dyeing machine	10.01	11.00		(50	10.0		2 4 5 0 5	• • • • •
operators and tenders	13.01	11.82	520	473	40.0	27,066	24,586	2,080
Textile cutting machine								
setters, operators, and	11.12	10.25	420	410	20.5	22.044	21 220	2.054
tenders	11.12	10.25	439	410	39.5	22,844	21,320	2,054
Textile knitting and weaving machine								
setters, operators, and								
tenders	12.38	12.10	495	484	40.0	25,755	25,168	2,080
Textile winding, twisting,	12.30	12.10	495	404	40.0	23,133	23,100	2,000
and drawing out								
machine setters,								
operators, and tenders	12.04	11.68	478	467	39.7	24,816	23,816	2,061
Miscellaneous textile,	12.04	11.00	1/0	107	57.1	21,010	23,010	2,001
apparel, and furnishings								
workers	13.46	11.47	534	459	39.7	27,735	23,851	2,060
						,	,	-

See footnotes at end of table.

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations –Continued Extruding and forming machine setters, operators, and tenders,								
synthetic and glass fibers	\$15.90	\$16.80	\$626	\$638	39.3	\$32,539	\$33,197	2,046
Fabric and apparel patternmakers	20.57	18.80	795	752	38.6	41,327	39,104	2,010
Upholsterers Cabinetmakers and bench	15.53	15.45	618	618	39.8	32,118	32,136	2,069
carpenters Furniture finishers Model makers and	14.13 13.31	14.00 12.25	564 532	560 490	39.9 40.0	29,246 27,678	30,160 25,480	2,070 2,080
patternmakers, wood Woodworking machine	18.75	22.00	750	880	40.0	38,992	45,760	2,080
setters, operators, and tenders Sawing machine setters,	12.54	12.43	500	492	39.9	25,958	25,480	2,071
operators, and tenders, wood Woodworking machine	11.91	11.35	476	454	39.9	24,604	23,616	2,065
setters, operators, and tenders, except sawing Power plant operators,	13.07	13.39	522	534	39.9	27,120	27,789	2,075
distributors, and dispatchers Power distributors and	28.84	29.91	1,154	1,197	40.0	59,999	62,219	2,081
dispatchers	32.71	33.43 27.60	1,314	1,337	40.2 40.0	68,339	69,534	2,089
Power plant operators Stationary engineers and	26.51	27.00	1,061	1,104	40.0	55,147	57,414	2,080
boiler operators Water and liquid waste treatment plant and	25.36	25.07	1,005	1,003	39.6	52,095	52,208	2,054
system operators Miscellaneous plant and	19.09	18.15	764	726	40.0	39,731	37,752	2,081
system operators Chemical plant and system	25.52	26.40	1,012	1,030	39.6	52,599	53,539	2,061
operators Gas plant operators Petroleum pump system operators, refinery	23.92 29.72	25.13 32.12	934 1,189	1,005 1,285	39.1 40.0	48,581 61,821	52,249 66,810	2,031 2,080
operators, and gaugers	26.13	28.21	1,044	1,103	40.0	54,290	57,358	2,078

See footnotes at end of table.

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

0 1 2	Hou	ırly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations -Continued								
Chemical processing machine setters, operators, and			*= 0.4	*- • •	••••	***		
tenders Chemical equipment	\$19.66	\$19.90	\$784	\$796	39.9	\$40,764	\$41,392	2,074
operators and tenders Separating, filtering,	18.35	18.25	730	730	39.8	37,954	37,960	2,069
clarifying, precipitating, and still machine setters,								
operators, and tenders Crushing, grinding, polishing, mixing, and blending	20.75	20.03	829	801	40.0	43,111	41,654	2,078
workers Crushing, grinding, and polishing machine	16.07	15.35	641	614	39.9	32,899	30,680	2,047
setters, operators, and tenders Grinding and polishing	16.74	16.75	669	670	40.0	34,460	34,840	2,059
workers, hand Mixing and blending machine setters,	13.16	12.50	527	500	40.0	26,928	26,000	2,045
operators, and tenders	17.01	16.45	677	658	39.8	34,780	32,282	2,045
Cutting workers	13.65	13.50	543	526	39.8	27,830	27,248	2,039
Cutters and trimmers, hand Cutting and slicing machine setters,	13.23	13.00	528	520	39.9	27,330	27,040	2,065
operators, and tenders Extruding, forming, pressing, and compacting machine setters, operators, and	13.80	13.63	549	540	39.8	28,005	27,331	2,029
furnace, kiln, oven, drier, and kettle operators and	14.05	13.09	560	524	39.9	29,135	27,225	2,074
tenders	15.34	13.19	613	528	40.0	31,900	27,435	2,080
Inspectors, testers, sorters, samplers, and weighers Medical, dental, and	15.84	14.47	631	577	39.8	32,751	29,994	2,067
ophthalmic laboratory technicians Dental laboratory	15.93	15.00	630	589	39.6	32,783	30,641	2,058
technicians	17.03	15.40	669	596	39.3	34,800	30,992	2,044

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations –Continued Ophthalmic laboratory								
technicians Packaging and filling machine operators and	\$13.30	\$13.56	\$532	\$542	40.0	\$27,671	\$28,205	2,080
tenders	14.96	14.43	597	577	39.9	30,973	30,004	2,070
Painting workers Coating, painting, and spraying machine setters, operators, and	15.29	14.00	612	560	40.0	31,799	29,120	2,079
tenders Painters, transportation	13.94	13.00	556	520	39.9	28,919	27,040	2,075
equipment Painting, coating, and	19.15	17.94	770	718	40.2	40,048	37,319	2,091
decorating workers Photographic process workers	13.27	13.00	530	520	39.9	27,535	27,040	2,075
and processing machine operators Photographic process	13.40	11.79	522	459	39.0	27,083	23,878	2,021
workers Photographic processing	15.28	11.00	599	440	39.2	30,981	22,880	2,028
machine operators Semiconductor processors	12.35 16.68	13.00 16.53	480 666	490 661	38.9 39.9	24,911 34,641	25,480 34,389	2,017 2,077
Miscellaneous production workers Cementing and gluing machine operators and	13.36	11.68	532	460	39.8	27,546	23,920	2,062
cleaning, washing, and metal pickling equipment operators	12.23	11.10	489	444	40.0	25,430	23,088	2,080
and tenders Etchers and engravers Molders, shapers, and casters, except metal	17.65 18.01	13.01 14.06	706 703	521 562	40.0 39.1	36,721 36,579	27,067 29,234	2,080 2,031
and plastic Paper goods machine setters, operators, and	12.96	13.00	519	520	40.0	26,963	27,040	2,080
tenders Tire builders	16.63 16.60	16.35	662	650	39.8	34,430	33,800 31,918	2,070
Helpersproduction workers	11.63	15.35 11.00	664 462	614 440	40.0 39.7	34,527 23,973	22,755	2,080 2,062

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations First-line supervisors/managers of	\$15.58	\$13.75	\$624	\$547	40.1	\$32,083	\$28,080	2,060
helpers, laborers, and material movers, hand First-line	20.46	19.56	840	796	41.0	43,541	41,334	2,128
supervisors/managers of transportation and material-moving machine	22.20	22.04	0.00	050	41.5	50.044	40.264	0 1 4 0
and vehicle operators Aircraft pilots and flight	23.30	22.96	966	950	41.5	50,044	48,364	2,148
engineers Airline pilots, copilots, and	98.52	99.73	2,312	2,473	23.5	119,658	128,605	1,215
flight engineers Ambulance drivers and	117.79	122.95	2,448	2,524	20.8	127,274	131,259	1,080
attendants, except emergency medical								
technicians Bus drivers Bus drivers trensit and	12.49 16.18	12.54 15.30	498 580	502 539	39.8 35.9	25,872 26,107	26,092 24,197	2,071 1,613
Bus drivers, transit and intercity	17.05	16.29	678	652	39.8	35,160	33,883	2,062
Bus drivers, school Driver/sales workers and	15.08	14.44	480	459	31.9	19,064	18,046	1,264
truck drivers Driver/sales workers Truck drivers, heavy and	16.79 15.93	15.80 15.53	695 646	640 635	41.4 40.6	35,861 33,588	33,280 33,045	2,135 2,109
tractor-trailer Truck drivers, light or	17.63	16.52	744	687	42.2	38,261	35,360	2,170
delivery services Taxi drivers and chauffeurs	15.27 10.76	13.53 10.00	610 415	540 378	39.9 38.6	31,672 21,556	28,080 19,656	2,074 2,003
Subway and streetcar operators Sailors and marine oilers	25.06 13.36	26.55 14.16	1,002 578	1,062 575	40.0 43.3	52,116 28,725	55,224 29,900	2,080 2,150
Ship and boat captains and operators Captains, mates, and pilots	23.37	19.94	1,112	887	47.6	53,272	52,125	2,280
of water vessels Ship engineers	23.37 34.91	19.94 27.33	1,112 1,582	887 1,357	47.6 45.3	53,272 72,314	52,125 59,866	2,280 2,072
Bridge and lock tenders	16.89	17.63	676	705	40.0	35,136	36,660	2,080
Parking lot attendants Service station attendants Transportation inspectors	8.37 11.37 25.27	8.00 9.50 22.65	327 452 1,020	308 373 1,022	39.0 39.8 40.3	16,986 23,500 53,026	16,008 19,413 53,123	2,029 2,068 2,098

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations –Continued								
Conveyor operators and	¢15 00	Ф14 <i>55</i>	¢	¢59 2	40.0	¢21.279	¢20.254	2 000
tenders Crane and tower operators	\$15.09 20.08	\$14.55 18.76	\$603 802	\$582 750	$40.0 \\ 40.0$	\$31,378 41,646	\$30,254 39,021	2,080 2,074
Dredge, excavating, and	20.00	10.70	002	750	40.0	+1,0+0	57,021	2,074
loading machine operators	16.58	16.00	661	640	39.9	33,794	32,640	2,038
Excavating and loading machine and dragline								
operators	16.49	16.00	657	640	39.9	33,579	32,448	2,037
Hoist and winch operators Industrial truck and tractor	16.11	20.28	641	811	39.8	33,339	42,182	2,070
operators	14.57	13.80	582	552	39.9	30,125	28,683	2,068
Laborers and material movers, hand	11.54	10.50	458	419	39.7	23,689	21,528	2,053
Cleaners of vehicles and		.		• • • •			10 - 10	• • • • •
equipment Laborers and freight, stock,	10.57	9.45	422	380	39.9	21,930	19,760	2,074
and material movers,								
hand	12.18	11.00	483	440	39.7	24,932	22,724	2,048
Machine feeders and offbearers	11.64	10.77	463	430	39.8	24,039	22,368	2,065
Packers and packagers,	11.04	10.77	403	430	37.0	24,039	22,300	2,005
hand	10.34	9.50	410	379	39.6	21,188	19,677	2,050
Pumping station operators	21.41	22.36	856	894	40.0	43,823	46,509	2,047
Refuse and recyclable								
material collectors	13.26	11.45	560	500	42.3	29,000	26,001	2,187
Tank car, truck, and ship loaders	20.30	19.63	840	785	41.4	42,231	40,830	2,081

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 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.

⁴ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours. ⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position – one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime. ⁵ Mean annual earnings are the straight-time annual wages or salaries paid to

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.