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	
Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
\$18.73	1.1%	\$746	1.3%	\$37,901	1.3%
40.89 42.51 32.87 51.47 57.12 45.15 31.27 32.69 51.01 52.57 34.83 34.39 26.91 38.76 45.90 34.23 32.86 36.80 18.77 39.24 52.06 56.49 22.99 29.66	3.2 8.4 18.1 14.1 17.5 15.1 7.0 13.4 5.0 6.1 7.4 9.7 6.8 13.0 7.9 5.4 9.2 11.6 3.3 23.3 9.3 9.1 9.7	1,676 1,823 1,384 2,140 2,285 1,964 1,248 1,330 2,048 2,132 1,400 1,376 1,076 1,630 1,836 1,363 1,358 1,447 751 1,537 2,012 2,300 981 1,238	2.8 10.0 21.7 13.2 14.1 15.2 15.4 7.6 13.1 4.7 6.1 7.4 9.7 6.1 13.0 8.1 5.2 9.3 11.6 4.0 23.4 8.8 7.3 11.3	86,097 94,730 71,956 111,293 118,817 102,144 64,599 68,535 106,470 110,727 72,825 71,532 55,977 84,770 95,474 70,712 69,605 67,480 39,043 67,533 97,952 119,610 51,025 64,362	2.8 10.0 21.7 13.2 14.1 15.2 15.4 7.6 13.1 4.7 6.1 7.4 9.7 6.1 13.0 8.1 5.2 9.3 11.6 4.0 23.4 8.8 7.3 11.3
25.42 19.15 27.80 27.70 31.35 25.82 24.59	5.1 19.6 2.4 3.7 9.7 3.7 3.5	1,018 757 1,116 1,129 1,254 1,037 965	5.1 20.2 2.4 3.9 9.7 3.5 4.0	52,910 39,367 57,978 58,731 65,213 53,937 50,155	5.1 20.2 2.4 3.9 9.7 3.5 4.0
23.83	1.0	933	1.4	48,516	1.4
	\$18.73 40.89 42.51 32.87 51.47 57.12 45.15 31.27 32.69 51.01 52.57 34.83 34.39 26.91 38.76 45.90 34.23 32.86 36.80 18.77 39.24 52.06 56.49 22.99 29.66 25.42 19.15 27.80 27.70 31.35 25.82 24.59	\$18.73	Mean Relative error ⁴ Mean \$18.73 1.1% \$746 40.89 3.2 1,676 42.51 8.4 1,823 32.87 18.1 1,384 51.47 14.1 2,140 57.12 14.1 2,285 45.15 17.5 1,964 31.27 15.1 1,248 32.69 7.0 1,330 51.01 13.4 2,048 52.57 5.0 2,132 34.83 6.1 1,400 34.39 7.4 1,376 26.91 9.7 1,076 38.76 6.8 1,630 45.90 13.0 1,836 34.23 7.9 1,363 32.86 5.4 1,358 36.80 9.2 1,447 18.77 11.6 751 39.24 3.3 1,537 52.06 23.3 2,012 56.49 9.	Mean Relative error4 Mean Relative error4 \$18.73 1.1% \$746 1.3% 40.89 3.2 1,676 2.8 42.51 8.4 1,823 10.0 32.87 18.1 1,384 21.7 51.47 14.1 2,140 13.2 57.12 14.1 2,285 14.1 45.15 17.5 1,964 15.2 31.27 15.1 1,248 15.4 32.69 7.0 1,330 7.6 51.01 13.4 2,048 13.1 52.57 5.0 2,132 4.7 34.83 6.1 1,400 6.1 34.39 7.4 1,376 7.4 26.91 9.7 1,076 9.7 38.76 6.8 1,630 6.1 45.90 13.0 1,836 13.0 32.86 5.4 1,358 5.2 36.89 9.2 1,447	Mean Relative error4 Mean Relative error4 Mean \$18.73 1.1% \$746 1.3% \$37,901 40.89 3.2 1,676 2.8 86,097 42.51 8.4 1,823 10.0 94,730 32.87 18.1 1,384 21.7 71,956 51.47 14.1 2,140 13.2 111,293 57.12 14.1 2,285 14.1 118,817 45.15 17.5 1,964 15.2 102,144 31.27 15.1 1,248 15.4 64,599 32.69 7.0 1,330 7.6 68,535 51.01 13.4 2,048 13.1 106,470 52.57 5.0 2,132 4.7 110,727 34.83 6.1 1,400 6.1 72,825 34.39 7.4 1,376 7.4 71,532 26.91 9.7 1,076 9.7 55,977 38.76

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

Business and financial operations occupations –Continued Compliance officers, except agriculture, construction, health and safety, and	\$21.66 31.18 25.02 22.00 23.21	13.3% 12.2 4.6 6.2	\$866 1,254 994 848	13.3% 12.2 3.2	\$45,043 65,222 51,692	13.3% 12.2 3.2
occupations – Continued Compliance officers, except agriculture, construction, health and safety, and transportation	31.18 25.02 22.00 23.21	12.2 4.6	1,254 994	12.2 3.2	65,222	12.2
occupations – Continued Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Human resources, training, and labor relations specialists Employment, recruitment, and placement specialists	31.18 25.02 22.00 23.21	12.2 4.6	1,254 994	12.2 3.2	65,222	12.2
Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Human resources, training, and labor relations specialists Employment, recruitment, and placement specialists	31.18 25.02 22.00 23.21	12.2 4.6	1,254 994	12.2 3.2	65,222	12.2
construction, health and safety, and transportation	31.18 25.02 22.00 23.21	12.2 4.6	1,254 994	12.2 3.2	65,222	12.2
transportation	31.18 25.02 22.00 23.21	12.2 4.6	1,254 994	12.2 3.2	65,222	12.2
Cost estimators Human resources, training, and labor relations specialists Employment, recruitment, and placement specialists	31.18 25.02 22.00 23.21	12.2 4.6	1,254 994	12.2 3.2	65,222	12.2
Human resources, training, and labor relations specialists Employment, recruitment, and placement specialists	25.02 22.00 23.21	4.6	994	3.2		
relations specialists Employment, recruitment, and placement specialists	22.00 23.21				51,692	3.2
Employment, recruitment, and placement specialists	22.00 23.21				51,692	3.2
specialists	23.21	6.2	848			
	23.21	6.2	848		44.076	7.0
Compensation, benefits, and 10b analysis			0.0	7.8	44,076	7.8
		10.7	006	0.2	51.505	0.2
specialists	20 10	10.7	996	9.3	51,795	9.3
Training and development specialists	30.19	18.3	1,207	18.3	62,761	18.3
Logisticians	32.77	10.4	1,311	10.4	68,152	10.4
Management analysts	28.75	7.7	1,153	7.9	59,930	7.9
Accountants and auditors	28.95	10.2	1,161	10.2	60,266	10.2
Appraisers and assessors of real estate	12.58	9.2	494	7.6	25,683	7.6
Financial analysts and advisors	30.31	14.2	1,211	14.2	62,990	14.2
Financial analysts	33.08	20.8	1,323	20.8	68,816	20.8
Personal financial advisors	25.51	11.1	1,020	11.1	53,065	11.1
Loan counselors and officers	30.65	8.7	1,228	9.1	63,870	9.1
Loan officers	30.87	8.8	1,237	9.2	64,333	9.2
Computer and mathematical science						
occupations	34.61	4.3	1,387	4.3	71,637	4.3
Computer programmers	31.03	10.2	1,250	10.4	64,783	10.4
Computer software engineers	41.56	4.9	1,665	4.9	86,559	4.9
Computer software engineers, applications	40.47	7.6	1,623	7.6	84,376	7.6
Computer software engineers, systems						
software	42.77	4.5	1,711	4.5	88,953	4.5
Computer support specialists	24.38	10.6	976	10.7	50,470	10.7
Computer systems analysts	39.61	5.4	1,585	5.4	82,432	5.4
Database administrators	24.91	9.9	997	9.9	51,819	9.9
Network and computer systems						
administrators	26.95	6.1	1,082	6.4	53,416	6.4
Network systems and data communications						
analysts	30.69	3.7	1,228	3.7	63,653	3.7
Architecture and engineering occupations	30.76	7.9	1,239	7.8	64,436	7.8
Architects, except naval	31.41	6.2	1,256	6.2	65,331	6.2
Architects, except landscape and naval	31.41	6.2	1,256	6.2	65,331	6.2
Engineers	39.62	1.6	1,609	1.3	83,688	1.3
Aerospace engineers	35.29	12.8	1,412	12.8	73,414	12.8
Chemical engineers	48.58	10.7	1,979	8.9	102,883	8.9

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
Architecture and engineering occupations						
-Continued	ф 22 7 0	0.007	φ1 201	10.00/	Φ 72 220	10.00/
Civil engineers	\$32.70	9.8%	\$1,391	10.0%	\$72,320	10.0%
Computer hardware engineers	45.64	9.2	1,863	9.7	96,890	9.7
Electrical and electronics engineers	39.12	5.8	1,588	4.8	82,557	4.8
Electrical engineers	41.26	11.9	1,703	10.6	88,542	10.6
Electronics engineers, except computer	37.27	6.2	1,491	6.2	77,531	6.2
Industrial engineers, including health and	25.55		1 10-		5 4460	
safety	35.55	5.6	1,426	5.7	74,163	5.7
Industrial engineers	34.76	6.8	1,395	7.0	72,535	7.0
Mechanical engineers	30.15	7.5	1,206	7.5	62,704	7.5
Petroleum engineers	48.19	19.2	1,927	19.2	100,230	19.2
Drafters	23.41	6.2	937	6.1	48,628	6.1
Architectural and civil drafters	24.67	15.7	987	15.7	51,324	15.7
Electrical and electronics drafters	17.05	11.5	682	11.5	35,460	11.5
Mechanical drafters	20.57	8.1	823	8.1	42,792	8.1
Engineering technicians, except drafters	19.59	12.2	781	12.1	40,628	12.1
Electrical and electronic engineering						
technicians	23.99	3.6	960	3.6	49,904	3.6
Surveying and mapping technicians	21.30	35.8	852	35.8	44,294	35.8
Life, physical, and social science occupations	30.71	5.6	1,232	5.4	62,543	5.4
Life scientists	24.38	6.6	981	6.7	51,018	6.7
Biological scientists	24.40	9.9	981	9.6	51,036	9.6
Medical scientists	23.90	8.9	956	8.9	49,714	8.9
Physical scientists	40.01	5.6	1,622	5.7	81,949	5.7
Environmental scientists and geoscientists	44.02	8.9	1,792	7.7	93,186	7.7
Environmental scientists and						
specialists, including health	26.44	5.2	1,058	5.2	54,991	5.2
Geoscientists, except hydrologists and						
geographers	56.82	2.5	2,345	6.3	121,926	6.3
Hydrologists	28.28	11.9	1,131	11.9	58,821	11.9
Market and survey researchers	32.26	7.4	1,290	7.4	67,093	7.4
Market research analysts	32.26	7.4	1,290	7.4	67,093	7.4
Psychologists	32.50	6.3	1,268	7.2	55,888	7.2
Clinical, counseling, and school						
psychologists	35.94	3.0	1,424	2.4	59,450	2.4
Miscellaneous life, physical, and social						
science technicians	18.54	20.2	730	21.0	37,972	21.0
Environmental science and protection						
technicians, including health	19.53	24.9	781	24.9	40,628	24.9
Community and social services occupations	19.60	3.0	781	2.9	38,700	2.9
Counselors	26.34	4.3	1,042	4.1	47,244	4.1
			<u> </u>			

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
Community and social services occupations -Continued Educational, vocational, and school counselors	\$27.85	4.8%	\$1,100	4.5%	\$48,466	4.5%
Social workers	17.40	3.4	697	3.4	36,116	3.4
Child, family, and school social workers	16.79	4.0	671	3.8	34,561	3.8
Medical and public health social workers Mental health and substance abuse social	18.03	3.7	721	3.7	37,511	3.7
workers Miscellaneous community and social service	16.39	7.2	666	6.6	34,647	6.6
specialists Probation officers and correctional	14.21	6.7	567	6.7	29,476	6.7
treatment specialists	19.28	4.7	771	4.7	40,110	4.7
Social and human service assistants	11.98	7.3	478	7.2	24,838	7.2
Legal occupations	29.75	22.5	1,224	24.1	63,630	24.1
Lawyers	50.94	13.4	2,207	15.4	114,782	15.4
Miscellaneous legal support workers	22.25	5.9	916	6.1	47,616	6.1
Title examiners, abstractors, and searchers	21.57	5.2	896	6.3	46,584	6.3
Education, training, and library occupations	28.15	3.0	1,095	3.0	42,187	3.0
Postsecondary teachers	44.67	7.8	1,759	8.0	72,898	8.0
Business teachers, postsecondary	35.36	28.4	1,354	30.1	54,266	30.1
Life sciences teachers, postsecondary Biological science teachers,	38.94	14.2	1,558	14.2	68,743	14.2
postsecondary	38.94	14.2	1,558	14.2	68,743	14.2
Physical sciences teachers, postsecondary	50.16	13.9	1,975	15.5	70,517	15.5
Social sciences teachers, postsecondary	43.73	9.6	1,736	9.9	67,904	9.9
Health teachers, postsecondary Health specialties teachers,	54.91	21.9	2,160	22.3	102,929	22.3
postsecondary Nursing instructors and teachers,	68.53	22.5	2,731	22.6	130,876	22.6
postsecondaryArts, communications, and humanities	28.95	6.0	1,112	7.5	52,411	7.5
teachers, postsecondary Art, drama, and music teachers,	37.63	6.4	1,448	5.8	55,773	5.8
postsecondary Philosophy and religion teachers,	38.68	5.7	1,531	6.1	61,554	6.1
postsecondary	33.82	11.5	1,282	11.2	50,994	11.2
Miscellaneous postsecondary teachers	43.30	6.2	1,722	6.2	69,486	6.2
Vocational education teachers,						
postsecondary Primary, secondary, and special education	23.97	8.0	950	7.9	47,437	7.9
school teachers	29.79	1.1	1,154	1.0	42,966	1.0

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						
Preschool and kindergarten teachers	\$23.37	9.3%	\$908	8.7%	\$37,647	8.7%
Preschool teachers, except special						
education	18.35	13.1	720	12.2	32,179	12.2
Kindergarten teachers, except special						
education	30.39	3.4	1,165	3.2	43,965	3.2
Elementary and middle school teachers	30.05	.4	1,164	.5	42,767	.5
Elementary school teachers, except						
special education	30.28	.8	1,174	.7	42,991	.7
Middle school teachers, except special						
and vocational education	29.37	2.1	1,132	2.8	42,054	2.8
Secondary school teachers	30.71	1.5	1,189	1.5	43,961	1.5
Secondary school teachers, except						
special and vocational education	30.84	1.4	1,193	1.5	43,847	1.5
Vocational education teachers,						
secondary school	29.09	10.5	1,130	9.7	45,561	9.7
Special education teachers	31.50	2.0	1,217	1.5	45,295	1.5
Special education teachers, preschool,						
kindergarten, and elementary school	30.89	1.9	1,201	1.7	44,632	1.7
Special education teachers, middle						
school	32.54	5.5	1,246	3.3	46,472	3.3
Special education teachers, secondary						
school	31.90	4.8	1,221	5.3	45,638	5.3
Other teachers and instructors	25.89	9.1	881	11.5	33,997	11.5
Adult literacy, remedial education, and						
GED teachers and instructors	28.84	9.5	1,056	8.2	41,497	8.2
Librarians	28.06	5.5	1,093	4.7	47,728	4.7
Library technicians	12.39	6.2	491	6.4	23,163	6.4
Instructional coordinators	29.34	14.2	1,192	11.3	51,822	11.3
Teacher assistants	11.33	2.1	439	2.0	17,005	2.0
Arts, design, entertainment, sports, and						
media occupations	22.10	8.4	879	8.9	45,029	8.9
Designers	20.91	10.5	839	10.7	43,634	10.7
Graphic designers	18.75	8.2	751	8.3	39,040	8.3
Athletes, coaches, umpires, and related						
workers	27.98	31.1	1,119	32.7	55,040	32.7
Coaches and scouts	27.98	31.1	1,119	32.7	55,040	32.7
News analysts, reporters and correspondents	19.00	13.2	760	13.2	39,530	13.2
Reporters and correspondents	21.11	10.5	844	10.5	43,903	10.5
Public relations specialists	24.06	12.9	961	12.9	49,972	12.9
Writers and editors	20.71	6.6	829	6.6	43,083	6.6
Editors	20.86	7.0	834	7.0	43,383	7.0

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

Arts, design, entertainment, sports, and media occupations - Continued Technical writers \$20.08 9.7% \$803 9.7% \$41,763 9.7%		Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
media occupations - Continued Technical writers \$20.08 9.7% \$803 9.7% \$41,763 9.7% Healthcare practitioner and technical occupations 25.79 7.8 1,023 8.2 52,811 8.2 Pharmacists 50.55 1.1 2,028 8 105,466 8 Physicians and surgeons 84.48 13.2 3,706 18.1 192,735 18.1 Registered nurses 28.32 3.6 1,113 3.8 57,488 3.8 Therapists 30.76 9.2 1,216 9.3 59,840 9.3 Occupational therapists 28.16 11.6 1,126 9.3 59,840 9.3 Occupational therapists 35.51 17.4 1,400 17.8 72,527 17.8 Respiratory therapists 23.39 2.8 894 3.1 46,470 3.1 Speech-language pathologists and technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technicians <th>Occupation²</th> <th>Mean</th> <th>4</th> <th>Mean</th> <th></th> <th>Mean</th> <th>Relative error⁴</th>	Occupation ²	Mean	4	Mean		Mean	Relative error ⁴
media occupations – Continued Technical writers \$20.08 9.7% \$803 9.7% \$41,763 9.7% Healthcare practitioner and technical occupations 25.79 7.8 1,023 8.2 52,811 8.2 Pharmacists 50.55 1.1 2,028 8 105,466 8 Physicians and surgeons 84.48 13.2 3,706 18.1 192,735 18.1 Registered nurses 28.32 3.6 1,113 3.8 57,488 3.8 Therapists 30.76 9.2 1,216 9.3 59,840 9.3 Occupational therapists 28.16 11.6 1,126 9.3 59,840 9.3 Occupationy therapists 35.51 17.4 1,400 17.8 72,527 17.8 Respiratory therapists 35.51 17.4 1,400 17.8 72,527 17.8 Speech-language pathologists 31.87 1.9 1,231 2.7 48,783 2.7 Clinical laboratory technicians 17.31							
Healthcare practitioner and technical occupations							
occupations 25.79 7.8 1,023 8.2 52,811 8.2 Pharmacists 50.55 1.1 2,028 8 105,466 8 Physicians and surgeons 84.48 13.2 3,706 18.1 192,735 18.1 Registered nurses 28.32 3.6 1,113 3.8 57,488 3.8 Therapists 30.76 9.2 1,216 9.3 59,840 9.3 Occupational therapists 28.16 11.6 1,126 11.6 56,940 11.6 Physical therapists 35.51 17.4 1,400 17.8 72,527 17.8 Respiratory therapists 22.39 2.8 894 3.1 46,470 3.1 Speech-language pathologists 31.87 1.9 1,231 2.7 48,783 2.7 Clinical laboratory technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technicians 21.28 9.6 843	Technical writers	\$20.08	9.7%	\$803	9.7%	\$41,763	9.7%
occupations 25.79 7.8 1,023 8.2 52,811 8.2 Pharmacists 50.55 1.1 2,028 8 105,466 8 Physicians and surgeons 84.48 13.2 3,706 18.1 192,735 18.1 Registered nurses 28.32 3.6 1,113 3.8 57,488 3.8 Therapists 30.76 9.2 1,216 9.3 59,840 9.3 Occupational therapists 28.16 11.6 1,126 11.6 56,940 11.6 Physical therapists 35.51 17.4 1,400 17.8 72,527 17.8 Respiratory therapists 22.39 2.8 894 3.1 46,470 3.1 Speech-language pathologists 31.87 1.9 1,231 2.7 48,783 2.7 Clinical laboratory technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technicians 21.28 9.6 843	Healthcare practitioner and technical						
Pharmacists 50.55 1.1 2,028 .8 105,466 .8 Physicians and surgeons 84.48 13.2 3,706 18.1 192,735 18.1 Registered nurses 28.32 3.6 1,113 3.8 57,488 3.8 Therapists 30.76 9.2 1,216 9.3 59,840 9.3 Occupational therapists 28.16 11.6 1,126 11.6 56,940 11.6 Physical therapists 28.16 11.6 1,126 11.6 56,940 11.6 Physical therapists 28.16 11.6 1,126 11.6 56,940 11.6 Physical therapists 22.39 2.8 894 3.1 46,470 3.1 Speech-language pathologists 31.87 1.9 1,231 2.7 48,783 2.7 Clinical laboratory technologists and technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technicians 21.8 592	-	25.79	7.8	1.023	8.2	52.811	8.2
Physicians and surgeons							
Registered nurses 28.32 3.6 1,113 3.8 57,488 3.8 Therapists 30.76 9.2 1,216 9.3 59,840 9.3 Occupational therapists 28.16 11.6 1,126 11.6 56,940 11.6 Physical therapists 35.51 17.4 1,400 17.8 72,527 17.8 Respiratory therapists 22.39 2.8 894 3.1 46,470 3.1 Speech-language pathologists 31.87 1.9 1,231 2.7 48,783 2.7 Clinical laboratory technologists and technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technicians 21.28 9.6 843 9.3 43,839 9.3 Medical and clinical laboratory technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular tech							1
Therapists							
Occupational therapists 28.16 Physical therapists 11.6 Physical therapists 35.51 Physical therapists 11.6 Physical therapists 35.51 Physical therapists 17.4 Physical therapists 17.4 Physical therapists 17.8 Physical therapists 72,527 Physical therapists 17.8 Physical therapists 17.3 Physical therapists 18.8 Physical therapists 18.9 Physical therapists 18.9 Physical therapists 18.7 Physical therapists 18.7 Physical therapists 18.7 Physical therapists 18.7 Physical P							
Physical therapists 35.51 17.4 1,400 17.8 72,527 17.8 Respiratory therapists 22.39 2.8 894 3.1 46,470 3.1 Speech-language pathologists 31.87 1.9 1,231 2.7 48,783 2.7 Clinical laboratory technologists and technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technologists 21.28 9.6 843 9.3 43,839 9.3 Medical and clinical laboratory technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012<	*						1
Respiratory therapists 22.39 2.8 894 3.1 46,470 3.1 Speech-language pathologists 31.87 1.9 1,231 2.7 48,783 2.7 Clinical laboratory technologists and technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technologists 21.28 9.6 843 9.3 43,839 9.3 Medical and clinical laboratory technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 13.53 4.7 537							
Speech-language pathologists 31.87 1.9 1,231 2.7 48,783 2.7 Clinical laboratory technologists and technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technologists 21.28 9.6 843 9.3 43,839 9.3 Medical and clinical laboratory technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 13.53 4.7							
Clinical laboratory technologists and technicians							
technicians 17.31 12.9 688 12.7 35,777 12.7 Medical and clinical laboratory technologists 21.28 9.6 843 9.3 43,839 9.3 Medical and clinical laboratory technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 22.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198		31.07	1.,	1,231	2.,	10,703	
Medical and clinical laboratory technologists 21.28 9.6 843 9.3 43,839 9.3 Medical and clinical laboratory technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians and paramedics 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2<		17 31	12.9	688	12.7	35 777	12.7
technologists 21.28 9.6 843 9.3 43,839 9.3 Medical and clinical laboratory technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 <td></td> <td>17.51</td> <td>12.7</td> <td>000</td> <td>12.7</td> <td>33,111</td> <td>12.7</td>		17.51	12.7	000	12.7	33,111	12.7
Medical and clinical laboratory technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7	•	21.28	9.6	843	93	43 839	93
technicians 14.87 12.8 592 12.6 30,789 12.6 Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 <td></td> <td>21.20</td> <td>7.0</td> <td>043</td> <td>).3</td> <td>43,037</td> <td>).3</td>		21.20	7.0	043).3	43,037).3
Diagnostic related technologists and technicians 22.25 5.6 890 5.6 46,275 5.6 Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians and paramedics 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and </td <td></td> <td>14 87</td> <td>12.8</td> <td>592</td> <td>12.6</td> <td>30.789</td> <td>12.6</td>		14 87	12.8	592	12.6	30.789	12.6
technicians		11.07	12.0	3,2	12.0	30,707	12.0
Cardiovascular technologists and technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7		22.25	5.6	890	5.6	46 275	5.6
technicians 20.17 13.4 807 13.4 41,953 13.4 Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7		22.23	3.0	670	3.0	40,273	3.0
Radiologic technologists and technicians 22.45 4.6 898 4.6 46,697 4.6 Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7		20.17	13.4	807	13.4	41 953	13.4
Emergency medical technicians and paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7							
paramedics 11.68 14.4 462 12.0 24,012 12.0 Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7		22.73	7.0	070	7.0	40,077	7.0
Health diagnosing and treating practitioner support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7		11.68	14.4	162	12.0	24.012	12.0
support technicians 15.41 4.5 610 4.5 31,736 4.5 Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7		11.00	17.7	402	12.0	24,012	12.0
Pharmacy technicians 13.53 4.7 537 4.7 27,914 4.7 Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7		15.41	15	610	15	31 736	1.5
Respiratory therapy technicians 20.29 3.2 812 3.2 42,198 3.2 Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7							1
Surgical technologists 17.53 5.9 690 6.2 35,864 6.2 Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7							
Licensed practical and licensed vocational nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7							l
nurses 17.63 3.0 692 3.3 35,771 3.3 Medical records and health information technicians 16.33 19.2 646 19.7 33,594 19.7 Miscellaneous health technologists and 16.33 19.2 646 19.7 33,594 19.7		17.33	3.9	090	0.2	33,804	0.2
Medical records and health information technicians	•	17.63	3.0	602	2.2	35 771	3 3
technicians		17.03	3.0	092	3.3	33,771	3.3
Miscellaneous health technologists and		16 33	10.2	646	10.7	33 504	10.7
		10.33	19.2	040	19.7	33,394	19.7
technicians		15.02	12.5	626	12.4	33.066	12.4
		13.93	15.5	030	13.4	33,000	13.4
Occupational health and safety specialists		22.42	12.7	907	12.7	16 616	12.7
and technicians							
Occupational health and safety specialists 22.72 14.4 909 14.4 47,267 14.4	Occupational nealth and safety specialists	22.12	14.4	909	14.4	47,267	14.4
Healthcore support accouncitions 11.60 60 447 72 22.176 72	Health come gumm out a corrections	11.60	6.0	4 4 7	7.2	22 176	7.2
Healthcare support occupations 11.69 6.9 447 7.3 23,176 7.3 Nursing, psychiatric, and home health aides 9.31 2.8 353 5.1 18,297 5.1							1
Nursing, psychiatric, and home health aides 9.31 2.8 353 5.1 18,297 5.1	runsing, psychiatric, and nome hearth aides	7.31	۷.٥	333	3.1	10,297	3.1

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	
Healthcare support occupations -Continued							
Home health aides	\$7.79	11.4%	\$264	21.6%	\$13,640	21.6%	
Nursing aides, orderlies, and attendants	9.68	1.4	380	1.8	19,708	1.8	
Psychiatric aides	9.60	3.5	364	2.3	18,909	2.3	
Physical therapist assistants and aides	25.04	15.6	1,002	15.6	52,079	15.6	
Miscellaneous healthcare support			ŕ		,		
occupations	12.80	5.6	491	4.6	25,545	4.6	
Dental assistants	16.54	6.1	572	7.1	29,753	7.1	
Medical assistants	11.41	3.0	456	3.2	23,686	3.2	
Medical transcriptionists	12.92	4.7	517	4.7	26,864	4.7	
1.10 d. cu. c. cu. c.	12.72	,	01,	,	20,00		
Protective service occupations	16.28	4.9	676	5.2	34,830	5.2	
First-line supervisors/managers, law	10.20		0,0	0.2	2 .,02 0	0.2	
enforcement workers	25.86	6.8	1,041	6.8	54,119	6.8	
First-line supervisors/managers of	23.00	0.0	1,011	0.0	3 1,117	0.0	
correctional officers	18.67	8.2	758	7.8	39,403	7.8	
First-line supervisors/managers of police	10.07	0.2	750	7.0	32,103	/.0	
and detectives	28.60	6.8	1,147	6.7	59,650	6.7	
First-line supervisors/managers of fire	20.00	0.6	1,147	0.7	37,030	0.7	
fighting and prevention workers	23.92	6.2	1,121	8.2	58,301	8.2	
Fire fighters	18.66	6.3	962	6.4	50,043	6.4	
Bailiffs, correctional officers, and jailers	14.08	5.6	568	5.5	29,539	5.5	
Correctional officers and jailers	14.08	5.3	566	5.2	29,339	5.2	
Detectives and criminal investigators	20.42	6.7	820	6.6	42,653	6.6	
Police officers	20.42	4.1		4.0	43,410	4.0	
	20.98	4.1	839	4.0			
Police and sheriff's patrol officers	20.98	4.1	839	4.0	43,410	4.0	
Security guards and gaming surveillance	10.24	0.2	400	0.2	21.007	0.2	
officers	10.24	8.3	408	8.3	21,087	8.3	
Security guards	10.16	8.2	405	8.2	20,914	8.2	
Miscellaneous protective service workers	10.40	10.2	396	10.8	14,659	10.8	
Food muonouotion and soming valeted							
Food preparation and serving related	7.60	1 1	200	1.6	14.605	1.6	
occupations	7.60	4.4	288	4.6	14,605	4.6	
First-line supervisors/managers, food	12.60	4.5	5.67	2.0	20, 420	2.0	
preparation and serving workers	13.68	4.5	567	3.9	28,420	3.9	
First-line supervisors/managers of food	10.50			2.0	20.420	2.0	
preparation and serving workers	13.68	4.5	567	3.9	28,420	3.9	
Cooks	8.86	1.7	340	2.5	17,143	2.5	
Cooks, fast food	7.55	3.7	278	8.0	14,467	8.0	
Cooks, institution and cafeteria	9.70	3.6	369	4.0	17,220	4.0	
Cooks, restaurant	9.08	2.8	354	3.0	18,399	3.0	
Cooks, short order	8.23	2.8	329	2.8	17,123	2.8	
Food preparation workers	8.15	7.4	314	8.5	15,747	8.5	
Food service, tipped	4.04	7.6	149	8.3	7,709	8.3	
		<u> </u>					

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
Food preparation and serving related						
occupations –Continued						
Bartenders	\$5.75	8.9%	\$213	11.4%	\$10,905	11.4%
Waiters and waitresses	3.08	6.2	112	6.2	5,817	6.2
Dining room and cafeteria attendants and	2.00	0.2		0.2	2,017	0.2
bartender helpers	6.39	13.4	245	14.1	12,699	14.1
Fast food and counter workers	7.75	5.5	291	4.3	14,466	4.3
Combined food preparation and serving	7.75	3.5	2)1	5	11,100	
workers, including fast food	7.73	5.8	290	4.3	14,401	4.3
Counter attendants, cafeteria, food	7.75	3.0	270	1.5	11,101	".5
concession, and coffee shop	7.88	6.8	298	6.3	14,967	6.3
Food servers, nonrestaurant	8.00	10.3	306	9.6	15,917	9.6
Dishwashers	7.70	2.5	297	3.3	15,424	3.3
Hosts and hostesses, restaurant, lounge, and	7.70	2.3	271	3.3	13,424	3.3
coffee shop	6.80	16.2	247	15.2	12,836	15.2
correct shop	0.00	10.2	247	13.2	12,030	13.2
Building and grounds cleaning and						
maintenance occupations	9.23	1.1	359	1.4	18,469	1.4
First-line supervisors/managers, building and	7.23	1.1	337	1.4	10,407	1.4
grounds cleaning and maintenance						
workers	13.38	8.6	532	9.4	27,669	9.4
First-line supervisors/managers of	13.30	0.0	332	7.4	27,007	7.4
housekeeping and janitorial workers	12.87	9.4	506	9.9	26,298	9.9
First-line supervisors/managers of	12.07	9.4	300	9.9	20,296	9.9
landscaping, lawn service, and						
groundskeeping workers	15.93	11.7	674	12.8	35,028	12.8
Building cleaning workers	8.83	1.6	342	1.5		1.5
	0.03	1.0	342	1.3	17,575	1.5
Janitors and cleaners, except maids and	9.23	5.2	365	5.2	18,732	5.2
housekeeping cleaners	7.81	4.1	290	5.4	14,976	5.4
Maids and housekeeping cleaners		8.8				8.7
Grounds maintenance workers	9.59		380	8.7	19,663	8.7
Landscaping and groundskeeping workers	9.37	8.8	371	8.7	19,198	0.7
Danamal ann and armias accumations	10.82	4.0	200	2.5	20.279	2.5
Personal care and service occupations	10.82	4.8	399	3.5	20,378	3.5
First-line supervisors/managers of personal	11.60	2.1	116	2.7	22 105	2.7
service workers	11.60	3.1	446	2.7	23,195	2.7
Nonfarm animal caretakers	10.85	8.6	434	8.6	22,563	8.6
Miscellaneous entertainment attendants and	11.06	26.0	410	20.2	21 444	20.2
related workers	11.06	26.0	412	28.2	21,444	28.2
Amusement and recreation attendants	11.06	26.0	412	28.2	21,444	28.2
Barbers and cosmetologists	10.44	5.9	382	7.8	19,859	7.8
Hairdressers, hairstylists, and	40.50	_			20 = : :	
cosmetologists	10.69	7.1	399	9.1	20,746	9.1
Baggage porters, bellhops, and concierges	7.10	8.3	284	8.3	14,776	8.3

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	
Personal care and service occupations -Continued							
Baggage porters and bellhops	\$7.10	8.3%	\$284	8.3%	\$14,776	8.3%	
Transportation attendants	32.34	15.9	673	3.7	34,786	3.7	
Flight attendants	40.01	1.2	726	3.4	37,743	3.4	
Child care workers	8.62	4.9	339	4.6	17,366	4.6	
Recreation and fitness workers	15.35	6.9	588	7.6	23,113	7.6	
Recreation workers	15.33	7.3	597	9.2	23,043	9.2	
Sales and related occupations	17.67	2.5	714	2.2	37,085	2.2	
First-line supervisors/managers, sales	2,10,				.,,,,,,,,,,		
workers	23.45	16.1	970	16.2	50,432	16.2	
First-line supervisors/managers of retail					,		
sales workers	16.53	4.6	679	5.8	35,326	5.8	
First-line supervisors/managers of					,		
non-retail sales workers	41.16	32.7	1,729	32.4	89,908	32.4	
Retail sales workers	11.80	2.9	473	3.8	24,545	3.8	
Cashiers, all workers	8.47	3.9	331	3.9	17,137	3.9	
Cashiers	8.47	3.9	331	3.9	17,137	3.9	
Counter and rental clerks and parts					,		
salespersons	15.64	17.5	625	17.8	32,514	17.8	
Counter and rental clerks	16.30	22.5	650	22.9	33,785	22.9	
Parts salespersons	14.49	10.0	583	10.7	30,302	10.7	
Retail salespersons	12.72	5.7	517	6.8	26,887	6.8	
Advertising sales agents	51.55	39.3	1,912	40.3	99,448	40.3	
Insurance sales agents	18.78	5.0	765	5.9	39,764	5.9	
Securities, commodities, and financial					,		
services sales agents	23.86	22.0	954	22.0	49,626	22.0	
Sales representatives, wholesale and					,		
manufacturing	29.20	8.8	1,202	8.2	62,499	8.2	
Sales representatives, wholesale and							
manufacturing, technical and scientific							
products	36.68	9.1	1,500	9.2	78,005	9.2	
Sales representatives, wholesale and			,		,		
manufacturing, except technical and							
scientific products	26.11	13.5	1,078	13.3	56,043	13.3	
Models, demonstrators, and product			,		,		
promoters	11.62	9.1	464	9.2	24,149	9.2	
Demonstrators and product promoters	11.62	9.1	464	9.2	24,149	9.2	
Telemarketers	10.08	8.0	401	7.6	20,851	7.6	
Miscellaneous sales and related workers	18.31	33.6	731	33.4	37,876	33.4	
Office and administrative support							
occupations	14.17	1.0	562	1.0	29,059	1.0	
- 30-1P-11-12-12-13-13-13-13-13-13-13-13-13-13-13-13-13-	11117	1.0		1.0		1.0	

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
Office and administrative support						
occupations –Continued						
First-line supervisors/managers of office and						
administrative support workers	\$22.69	4.9%	\$907	5.0%	\$47,172	5.0%
Switchboard operators, including answering						
service	10.37	6.6	403	7.5	20,967	7.5
Financial clerks	14.00	2.1	557	2.1	28,958	2.1
Bill and account collectors	14.51	8.1	579	8.1	30,105	8.1
Billing and posting clerks and machine						
operators	13.64	3.0	540	3.4	28,089	3.4
Bookkeeping, accounting, and auditing						
clerks	14.61	1.8	581	1.9	30,194	1.9
Payroll and timekeeping clerks	14.21	3.8	554	5.9	28,696	5.9
Procurement clerks	15.80	13.5	632	13.5	32,869	13.5
Tellers	11.68	3.6	467	3.6	24,284	3.6
Correspondence clerks	17.60	5.4	704	5.4	36,605	5.4
Court, municipal, and license clerks	13.41	7.8	526	8.2	27,349	8.2
Credit authorizers, checkers, and clerks	13.89	5.7	542	7.0	28,207	7.0
Customer service representatives	14.29	5.8	566	5.6	29,403	5.6
Eligibility interviewers, government						
programs	12.46	14.8	482	14.7	23,874	14.7
File clerks	11.74	6.6	468	6.7	24,328	6.7
Hotel, motel, and resort desk clerks	8.51	6.6	332	6.5	17,240	6.5
Interviewers, except eligibility and loan	12.41	6.8	498	6.7	25,889	6.7
Library assistants, clerical	12.30	5.9	471	6.5	23,118	6.5
Loan interviewers and clerks	15.72	6.7	622	6.6	32,369	6.6
New accounts clerks	12.05	7.2	481	7.4	25,002	7.4
Order clerks	12.27	10.9	486	10.8	25,283	10.8
Human resources assistants, except payroll	1506	0.1	£2.5	0.2	22 00 4	0.2
and timekeeping	15.96	8.1	635	8.3	32,984	8.3
Receptionists and information clerks	11.26	2.3	445	2.4	23,081	2.4
Reservation and transportation ticket agents	15.05	10.0	624	10.0	22.069	10.0
and travel clerks	15.85	10.9	634	10.9	32,968	10.9
Couriers and messengers	11.00	3.8	430	2.2	22,355	2.2
Dispatchers	13.79	6.5	558	7.7	28,994	7.7
Police, fire, and ambulance dispatchers	14.33	5.9	588	6.9	30,577	6.9
Dispatchers, except police, fire, and ambulance	13.63	7.9	549	9.2	28,532	9.2
		9.9				9.2
Meter readers, utilities Production, planning, and expediting clerks	11.67 15.97	6.0	467 639	9.9 6.0	24,264 33,221	6.0
Shipping, receiving, and traffic clerks	13.97	4.8	639 465	4.8	24,176	4.8
Stock clerks and order fillers	12.16	3.9	488	3.9	25,164	3.9
Secretaries and administrative assistants	16.76	2.6	488 661	2.7	33,787	2.7
Secretaries and administrative assistants	10.70	2.0	001	2.1	33,101	۷.1

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
Office and administrative support						
occupations - Continued						
Executive secretaries and administrative						
assistants	\$19.92	3.2%	\$793	3.1%	\$40,942	3.1%
Legal secretaries	16.01	5.0	636	5.2	33,064	5.2
Medical secretaries	13.60	15.7	539	15.4	28,050	15.4
Secretaries, except legal, medical, and						
executive	15.25	2.4	593	2.7	29,716	2.7
Computer operators	17.24	8.0	689	8.0	35,815	8.0
Data entry and information processing						
workers	11.87	4.8	473	4.7	24,505	4.7
Data entry keyers	11.59	4.5	462	4.5	23,945	4.5
Word processors and typists	12.75	4.9	505	4.3	26,256	4.3
Desktop publishers	17.36	9.8	672	7.9	34,939	7.9
Insurance claims and policy processing						
clerks	14.41	5.6	566	5.6	29,435	5.6
Mail clerks and mail machine operators,						
except postal service	11.40	7.6	449	7.3	23,357	7.3
Office clerks, general	12.40	2.5	490	2.2	25,165	2.2
Farming, fishing, and forestry occupations	13.04	18.8	522	18.8	24,702	18.8
			-			
Construction and extraction occupations	16.42	4.5	663	4.8	34,368	4.8
First-line supervisors/managers of						
construction trades and extraction	24.40	10.5	1.00=		50.011	
workers	24.19	12.7	1,007	14.6	52,344	14.6
Carpenters	13.76	2.9	550	2.9	28,488	2.9
Cement masons, concrete finishers, and						
terrazzo workers	12.59	3.9	503	3.9	25,866	3.9
Cement masons and concrete finishers	12.59	3.9	503	3.9	25,866	3.9
Construction laborers	10.94	4.6	438	4.6	22,707	4.6
Construction equipment operators	13.92	4.1	557	4.1	28,947	4.1
Paving, surfacing, and tamping equipment						
operators	11.85	7.7	474	7.7	24,648	7.7
Operating engineers and other						
construction equipment operators	14.55	3.1	582	3.1	30,266	3.1
Electricians	16.66	7.4	667	7.4	34,663	7.4
Insulation workers	18.81	2.4	752	2.4	39,125	2.4
Insulation workers, mechanical	19.00	1.2	760	1.2	39,522	1.2
Painters and paperhangers	14.20	7.4	568	7.4	29,534	7.4
Painters, construction and maintenance	14.20	7.4	568	7.4	29,534	7.4
Pipelayers, plumbers, pipefitters, and						
steamfitters	18.15	4.1	726	4.1	37,759	4.1
Pipelayers	11.15	2.5	446	2.5	23,185	2.5
ry					- ,	

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

Hourly earnings3 Weekly earnings5 Annual earnings6			_			_	
Mean Relative error Mean		Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
-Continued Plumbers, pipefitters, and steamfitters \$18.95 3.9% \$758 3.9% \$39,407 3.9% Sheet metal workers 14.88 4.6 595 4.6 30,960 4.6 Helpers, construction trades 11.31 3.5 452 3.5 23,449 3.5 Helperspipelayers, plumbers, pipefitters, and steamfitters 13.94 10.9 557 10.9 28,987 10.9 Construction and building inspectors 27.75 20.1 1,110 20.1 57,720 20.1 Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1	Occupation ²	Mean		Mean		Mean	4
-Continued Plumbers, pipefitters, and steamfitters \$18.95 3.9% \$758 3.9% \$39,407 3.9% Sheet metal workers 14.88 4.6 595 4.6 30,960 4.6 Helpers, construction trades 11.31 3.5 452 3.5 23,449 3.5 Helperspipelayers, plumbers, pipefitters, and steamfitters 13.94 10.9 557 10.9 28,987 10.9 Construction and building inspectors 27.75 20.1 1,110 20.1 57,720 20.1 Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1							
Sheet metal workers 14.88 4.6 595 4.6 30,960 4.6 Helpers, construction trades 11.31 3.5 452 3.5 23,449 3.5 Helperspipelayers, plumbers, pipefitters, and steamfitters 13.94 10.9 557 10.9 28,987 10.9 Construction and building inspectors 27.75 20.1 1,110 20.1 57,720 20.1 Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1							
Sheet metal workers 14.88 4.6 595 4.6 30,960 4.6 Helpers, construction trades 11.31 3.5 452 3.5 23,449 3.5 Helperspipelayers, plumbers, pipefitters, and steamfitters 13.94 10.9 557 10.9 28,987 10.9 Construction and building inspectors 27.75 20.1 1,110 20.1 57,720 20.1 Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1	Plumbers, pipefitters, and steamfitters	\$18.95	3.9%	\$758	3.9%	\$39,407	3.9%
Helpers, construction trades 11.31 3.5 452 3.5 23,449 3.5 Helperspipelayers, plumbers, pipefitters, and steamfitters 13.94 10.9 557 10.9 28,987 10.9 Construction and building inspectors 27.75 20.1 1,110 20.1 57,720 20.1 Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1							
Helperspipelayers, plumbers, pipefitters, and steamfitters 13.94 10.9 557 10.9 28,987 10.9 Construction and building inspectors 27.75 20.1 1,110 20.1 57,720 20.1 Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1							
and steamfitters 13.94 10.9 557 10.9 28,987 10.9 Construction and building inspectors 27.75 20.1 1,110 20.1 57,720 20.1 Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1				_		- , -	
Construction and building inspectors 27.75 20.1 1,110 20.1 57,720 20.1 Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1		13.94	10.9	557	10.9	28.987	10.9
Highway maintenance workers 13.75 19.1 550 19.1 28,607 19.1 Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1							
Miscellaneous construction and related workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1							
workers 14.62 19.5 585 19.5 30,415 19.5 Derrick, rotary drill, and service unit operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1		10.70	15.1		17,11	20,007	17.11
Derrick, rotary drill, and service unit operators, oil, gas, and mining		14.62	19.5	585	19.5	30.415	19.5
operators, oil, gas, and mining 22.25 20.8 890 20.8 46,289 20.8 Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1		12	15.0	0.00	17.0	50,.15	17.00
Roustabouts, oil and gas 20.96 5.4 838 5.4 43,597 5.4 Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1		22.25	20.8	890	20.8	46 289	20.8
Installation, maintenance, and repair occupations 18.18 2.1 733 2.1 37,936 2.1							
occupations 18.18 2.1 733 2.1 37,936 2.1	Trous and outes, off and gus	20.70		000		,	
occupations 18.18 2.1 733 2.1 37,936 2.1	Installation, maintenance, and renair						
		18 18	2.1	733	2.1	37 936	2.1
	First-line supervisors/managers of	10.10	2.1	,55	2.1	37,550	2.1
mechanics, installers, and repairers 25.70 5.0 1,072 5.2 55,747 5.2		25.70	5.0	1.072	5.2	55 747	5.2
Computer, automated teller, and office		23.70	3.0	1,072	3.2	33,717	3.2
machine repairers		15 71	13.3	629	13 3	32.686	13.3
Radio and telecommunications equipment		10.71	13.3	02)	13.3	32,000	13.3
installers and repairers		23.03	11.8	921	11.8	47 904	11.8
Telecommunications equipment installers		23.03	11.0	721	11.0	17,501	11.0
and repairers, except line installers 23.03 11.8 921 11.8 47,904 11.8		23.03	11.8	921	11.8	47 904	11.8
Miscellaneous electrical and electronic		23.03	11.0)21	11.0	77,704	11.0
equipment mechanics, installers, and							
repairers		18 89	7.8	761	8.0	39 577	8.0
Electrical and electronics repairers,		10.07	7.0	701	0.0	37,377	0.0
commercial and industrial equipment 18.58 6.7 743 6.7 38,652 6.7		18 58	6.7	743	6.7	38 652	6.7
Aircraft mechanics and service technicians 27.30 7.2 1,146 11.1 57,035 11.1						,	
Automotive technicians and repairers							
Automotive body and related repairers 14.90 10.7 601 10.8 31,239 10.8							
Automotive service technicians and		11.50	10.7	001	10.0	31,237	10.0
mechanics		17.76	5.1	727	5.0	37.793	5.0
Bus and truck mechanics and diesel engine		1,	0.1	, = ,		07,750	
specialists		16.82	5.3	678	5.9	35 239	5.9
Heavy vehicle and mobile equipment service		10.02	0.5	0,0	3.5	35,257	3.5
technicians and mechanics		17 78	6.5	711	6.5	36 984	6.5
Mobile heavy equipment mechanics,		1,.,0		/11		50,701	0.5
except engines		17 27	3.2	691	3.2	35 913	3.2
Rail car repairers	Rail car renairers						
Small engine mechanics							
Control and valve installers and repairers 18.16 10.6 726 10.6 37,775 10.6							
750 10.0 57,775 10.0	control and varie installers and repairers	10.10	10.0	720	10.0	31,113	10.0

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
Installation, maintenance, and repair						
occupations –Continued						
Control and valve installers and repairers,						
except mechanical door	\$18.16	10.6%	\$726	10.6%	\$37,775	10.6%
Heating, air conditioning, and refrigeration	-0.44					
mechanics and installers	20.41	9.3	814	9.5	42,276	9.5
Industrial machinery installation, repair, and						
maintenance workers	16.65	3.4	665	3.4	34,418	3.4
Industrial machinery mechanics	19.67	6.9	787	6.9	40,499	6.9
Maintenance and repair workers, general	14.70	3.8	588	3.8	30,463	3.8
Maintenance workers, machinery	15.69	10.0	623	9.7	32,399	9.7
Line installers and repairers	23.54	4.7	942	4.7	48,966	4.7
Electrical power-line installers and						
repairers	25.15	4.5	1,006	4.5	52,308	4.5
Telecommunications line installers and						
repairers	22.09	6.9	884	6.9	45,948	6.9
Miscellaneous installation, maintenance, and						
repair workers	13.51	10.5	540	10.3	27,702	10.3
Helpersinstallation, maintenance, and						
repair workers	10.70	9.2	428	9.2	21,438	9.2
Production occupations	13.73	3.1	548	3.1	28,464	3.1
First-line supervisors/managers of						
production and operating workers	21.87	6.2	878	5.7	45,674	5.7
Aircraft structure, surfaces, rigging, and						
systems assemblers	20.90	9.7	836	9.7	43,474	9.7
Electrical, electronics, and electromechanical						
assemblers	11.49	3.8	459	3.8	23,859	3.8
Electrical and electronic equipment						
assemblers	11.88	4.4	475	4.4	24,676	4.4
Structural metal fabricators and fitters	18.57	6.1	743	6.1	38,618	6.1
Miscellaneous assemblers and fabricators	11.38	5.4	454	5.4	23,600	5.4
Team assemblers	8.85	4.0	354	4.0	18,407	4.0
Bakers	10.04	14.8	400	14.8	20,570	14.8
Butchers and other meat, poultry, and fish						
processing workers	11.04	7.9	438	8.0	22,781	8.0
Butchers and meat cutters	15.41	3.5	585	5.3	30,432	5.3
Miscellaneous food processing workers	11.31	10.8	452	10.8	23,528	10.8
Computer control programmers and						
operators	16.92	17.7	676	17.8	35,138	17.8
Computer-controlled machine tool						
operators, metal and plastic	16.78	19.3	670	19.4	34,848	19.4
Forming machine setters, operators, and						
tenders, metal and plastic	10.41	31.6	414	31.6	21,510	31.6

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
Production occupations –Continued						
Extruding and drawing machine setters,						
operators, and tenders, metal and						
plastic	\$10.15	35.2%	\$403	35.2%	\$20,967	35.2%
Machine tool cutting setters, operators, and	4.5.00					
tenders, metal and plastic	12.99	9.1	520	9.1	27,017	9.1
Cutting, punching, and press machine						
setters, operators, and tenders, metal	11.20	7.6	455	7.6	22.660	7.6
and plastic	11.38	7.6	455	7.6	23,668	7.6
Grinding, lapping, polishing, and buffing						
machine tool setters, operators, and	12.20	0.7	401	0.7	25 552	0.7
tenders, metal and plastic	12.28 17.30	9.7 8.4	491	9.7 8.1	25,553	9.7 8.1
Machinists Molders and molding machine setters,	17.30	8.4	693	8.1	36,016	8.1
operators, and tenders, metal and plastic	10.47	10.2	416	10.2	21,639	10.2
Molding, coremaking, and casting	10.47	10.2	410	10.2	21,039	10.2
machine setters, operators, and						
tenders, metal and plastic	10.47	10.2	416	10.2	21,639	10.2
Multiple machine tool setters, operators, and	10.47	10.2	410	10.2	21,037	10.2
tenders, metal and plastic	12.63	7.3	505	7.3	26,269	7.3
Tool and die makers	19.96	7.7	799	7.7	41,526	7.7
Welding, soldering, and brazing workers	14.66	6.4	586	6.4	30,484	6.4
Welders, cutters, solderers, and brazers	14.73	6.5	589	6.5	30,637	6.5
Miscellaneous metalworkers and plastic						
workers	14.03	10.4	558	10.6	29,001	10.6
Plating and coating machine setters,					,	
operators, and tenders, metal and						
plastic	11.03	36.1	439	36.1	22,851	36.1
Bookbinders and bindery workers	15.32	4.8	613	4.8	31,858	4.8
Bindery workers	15.05	5.0	602	5.0	31,294	5.0
Printers	16.34	7.4	650	7.4	33,802	7.4
Prepress technicians and workers	17.41	7.5	690	7.7	35,861	7.7
Printing machine operators	16.18	8.3	644	8.3	33,510	8.3
Laundry and dry-cleaning workers	8.88	2.9	353	3.1	18,354	3.1
Sewing machine operators	9.24	9.6	370	9.6	19,223	9.6
Miscellaneous textile, apparel, and						
furnishings workers	11.57	21.2	456	19.3	23,717	19.3
Woodworking machine setters, operators,					-	
and tenders	12.27	7.7	472	9.1	24,569	9.1
Power plant operators, distributors, and	26.72	1.5 .	1 100	1.5.	c1 010	15.4
dispatchers	29.72	15.4	1,189	15.4	61,819	15.4
Stationary engineers and boiler operators	17.55	12.0	702	12.0	36,502	12.0
Water and liquid waste treatment plant and	10 47	10.2	720	10.2	20.426	10.2
system operators	18.47	19.2	739	19.2	38,426	19.2

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

	-			-		
	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Miscellaneous plant and system operators	\$26.98	5.2%	\$1,080	5.2%	\$56,158	5.2%
Petroleum pump system operators,						
refinery operators, and gaugers	26.43	7.8	1,059	7.8	55,047	7.8
Crushing, grinding, polishing, mixing, and	1.4.07	0.1	571	0.1	20.600	0.1
blending workers	14.27	8.1	571	8.1	29,689	8.1
operators, and tenders	14.42	8.7	577	8.7	29,993	8.7
Furnace, kiln, oven, drier, and kettle	17.72	0.7	311	0.7	27,773	0.7
operators and tenders	13.30	5.4	532	5.4	27,672	5.4
Inspectors, testers, sorters, samplers, and						
weighers	14.75	7.5	590	7.5	30,689	7.5
Packaging and filling machine operators and	12.25	7 0	400	7 0	27, 400	
tenders	12.25	5.9	490	5.9	25,488	5.9
Painting workers Coating, painting, and spraying machine	15.52	10.1	623	10.4	32,419	10.4
setters, operators, and tenders	10.97	3.3	439	3.3	22,815	3.3
Painters, transportation equipment	18.91	22.2	761	22.9	39,594	22.9
Miscellaneous production workers	10.94	4.7	435	4.7	22,619	4.7
Molders, shapers, and casters, except					,	
metal and plastic	9.60	13.5	384	13.5	19,962	13.5
Helpersproduction workers	10.90	2.1	433	2.4	22,507	2.4
Transportation and material moving						
occupations	14.32	6.1	582	7.7	29,896	7.7
First-line supervisors/managers of helpers,					,,,,,,	
laborers, and material movers, hand	15.49	9.0	621	9.1	32,269	9.1
First-line supervisors/managers of						
transportation and material-moving						
machine and vehicle operators	24.54	9.1	1,009	11.4	52,492	11.4
Bus drivers	14.97	7.0	506	7.9	20,628	7.9
Bus drivers, transit and intercity	16.52	7.4	661	7.4	34,367	7.4
Bus drivers, school	14.15	10.9	443	11.8	16,579	11.8
Driver/sales workers and truck drivers Driver/sales workers	15.27 14.39	4.3 11.5	655 598	7.4 10.7	34,029	7.4 10.7
Truck drivers, heavy and tractor-trailer	16.19	7.3	715	10.7	31,096 37,200	11.9
Truck drivers, light or delivery services	13.52	8.6	550	7.5	28,501	7.5
Taxi drivers and chauffeurs	8.33	7.9	328	7.8	17,079	7.8
Sailors and marine oilers	14.46	.0	619	.0	32,186	.0
Crane and tower operators	18.00	5.8	720	5.8	37,449	5.8
Dredge, excavating, and loading machine			. = -		,	
operators	12.79	6.4	512	6.4	26,607	6.4
Excavating and loading machine and						
dragline operators	12.79	6.4	512	6.4	26,607	6.4

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 Industrial truck and tractor operators Laborers and material movers, hand Cleaners of vehicles and equipment Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand Refuse and recyclable material collectors	\$11.77 10.28 9.98 10.78 10.83 8.34 11.79	10.6% 2.0 5.5 3.0 9.3 3.6 2.1	\$471 406 399 424 433 326 472	10.6% 2.2 5.5 3.3 9.3 4.7 2.1	\$24,494 20,854 20,769 21,576 22,519 16,956 24,527	10.6% 2.2 5.5 3.3 9.3 4.7 2.1

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 halidage recognition in the control of the co 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 ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$18.28	1.3%	\$729	1.6%	\$37,812	1.6%
Management occupations	42.14	3.5	1,740	2.9	90,343	2.9
General and operations managers	44.91	8.9	1,947	10.9	101,252	10.9
Advertising and promotions managers	32.87	18.1	1,384	21.7	71,956	21.7
Marketing and sales managers	51.47	14.1	2,140	13.2	111,293	13.2
Marketing managers	57.12	14.1	2,285	14.1	118,817	14.1
Sales managers	45.15	17.5	1,964	15.2	102,144	15.2
Administrative services managers	35.52	10.9	1,469	11.8	76,385	11.8
Computer and information systems						
managers	58.75	11.1	2,361	10.6	122,798	10.6
Financial managers	54.07	4.8	2,190	4.5	113,883	4.5
Human resources managers	35.21	6.4	1,417	6.4	73,658	6.4
Compensation and benefits managers	34.80	8.0	1,392	8.0	72,384	8.0
Industrial production managers	38.76	6.8	1,630	6.1	84,770	6.1
Purchasing managers	45.90	13.0	1,836	13.0	95,474	13.0
Transportation, storage, and distribution						
managers	34.18	8.0	1,361	8.2	70,753	8.2
Construction managers	32.65	5.9	1,353	5.7	69,264	5.7
Education administrators	24.72	23.4	968	22.1	49,767	22.1
Education administrators, preschool and					,	
child care center/program	15.93	10.3	637	10.3	33,136	10.3
Education administrators, postsecondary	34.07	10.4	1,246	10.4	62,705	10.4
Engineering managers	56.49	9.3	2,300	8.8	119,611	8.8
Food service managers	22.99	9.1	981	7.3	51,025	7.3
Medical and health services managers	29.75	10.6	1,247	12.3	64,825	12.3
Property, real estate, and community			,		, , , ,	
association managers	25.49	5.4	1,020	5.4	53,053	5.4
Business and financial operations						
occupations	29.24	2.3	1,175	2.4	61,113	2.4
Buyers and purchasing agents	27.94	3.8	1,141	4.0	59,349	4.0
Wholesale and retail buyers, except farm			,		,	
products	31.35	9.7	1,254	9.7	65,213	9.7
Purchasing agents, except wholesale,			, -		, ,	
retail, and farm products	25.93	3.7	1,042	3.4	54,210	3.4
Claims adjusters, appraisers, examiners, and			_,,,,_		.,	
investigators	24.60	3.8	969	4.5	50,370	4.5
Claims adjusters, examiners, and		2.0			20,570	
investigators	23.74	1.1	933	1.5	48,530	1.5
Cost estimators	31.18	12.2	1,254	12.2	65,222	12.2
Human resources, training, and labor	51.10	12.2	1,231	12.2	05,222	12.2
relations specialists	26.71	6.2	1,059	3.8	55,044	3.8
Employment, recruitment, and placement	20.71	0.2	1,037	5.0	33,044	3.0
specialists	24.96	6.2	947	9.2	49,230	9.2
		1		1		

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
Business and financial operations						
occupations –Continued						
Training and development specialists	\$33.87	26.4%	\$1,354	26.4%	\$70,409	26.4%
Logisticians	32.77	10.4	1,311	10.4	68,152	10.4
Management analysts	31.34	9.0	1,257	9.3	65,383	9.3
Accountants and auditors	30.32	11.3	1,217	11.3	63,304	11.3
Financial analysts and advisors	30.76	14.5	1,229	14.5	63,928	14.5
Financial analysts	33.08	20.8	1,323	20.8	68,816	20.8
Personal financial advisors	25.51	11.1	1,020	11.1	53,065	11.1
Loan counselors and officers	30.87	8.8	1,237	9.2	64,333	9.2
Loan officers	30.87	8.8	1,237	9.2	64,333	9.2
Computer and mathematical science						
occupations	35.60	4.9	1,427	4.9	73,992	4.9
Computer programmers	31.72	10.7	1,278	10.9	66,257	10.9
Computer software engineers	41.73	5.0	1,671	5.0	86,913	5.0
Computer software engineers, applications	40.74	8.0	1,634	8.0	84,950	8.0
Computer software engineers, systems						
software	42.77	4.5	1,711	4.5	88,953	4.5
Computer support specialists	25.41	12.2	1,018	12.3	52,929	12.3
Computer systems analysts	40.57	6.1	1,624	6.1	84,442	6.1
Database administrators	24.32	11.2	973	11.2	50,575	11.2
Network and computer systems						
administrators	26.20	8.6	1,060	8.9	52,555	8.9
Network systems and data communications			•		,	
analysts	30.76	4.1	1,230	4.1	63,985	4.1
Architecture and engineering occupations	31.44	8.7	1,269	8.6	65,957	8.6
Architects, except naval	31.41	6.2	1,256	6.2	65,331	6.2
Architects, except landscape and naval	31.41	6.2	1,256	6.2	65,331	6.2
Engineers	39.84	1.6	1,619	1.3	84,195	1.3
Aerospace engineers	35.29	12.8	1,412	12.8	73,414	12.8
Chemical engineers	48.58	10.7	1,979	8.9	102,883	8.9
Civil engineers	32.94	10.7	1,404	10.4	73,033	10.4
Computer hardware engineers	45.64	9.2	1,863	9.7	96,890	9.7
Electrical and electronics engineers	39.08	6.2	1,588	5.2	82,554	5.2
Electrical engineers	41.40	12.2	1,710	10.8	88,927	10.8
Electronics engineers, except computer	36.90	6.8	1,476	6.8	76,746	6.8
Industrial engineers, including health and	30.90	0.0	1,4/0	0.0	70,740	0.6
safety	35.44	5.9	1,422	6.0	73,955	6.0
Industrial engineers	34.60	7.2	1,422	7.4	73,933	7.4
	34.00	7.5	1,389	7.4	62,704	7.5
Mechanical engineers Petroleum engineers	48.26	19.6	1,206	19.6	100,390	19.6
Drafters	23.63	6.2	946	6.1	49,088	6.1
Dialicis	43.03	0.2	7 1 0	0.1	+2,000	0.1

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
Architecture and engineering occupations						
-Continued	Φ25.15	1 6 70/	Φ1 00 7	1 6 50/	Φ 5 2 261	1 6 50/
Architectural and civil drafters	\$25.17	16.5%	\$1,007	16.5%	\$52,361	16.5%
Electrical and electronics drafters	16.94	12.9	678	12.9	35,237	12.9
Mechanical drafters	20.57	8.1	823	8.1	42,792	8.1
Engineering technicians, except drafters	20.22	16.3	810	16.3	42,111	16.3
Electrical and electronic engineering			0.40			
technicians	23.99	3.6	960	3.6	49,904	3.6
Surveying and mapping technicians	21.54	37.5	862	37.5	44,799	37.5
Life, physical, and social science occupations	36.00	5.2	1,452	4.6	75,495	4.6
Physical scientists	47.00	5.0	1,920	6.9	99,861	6.9
Environmental scientists and geoscientists	52.87	6.7	2,172	3.8	112,964	3.8
Geoscientists, except hydrologists and geographers	56.82	2.5	2 245	6.3	121,926	6.3
	30.82	7.4	2,345	7.4	67,093	7.4
Market and survey researchers			1,290		· /	
Market research analysts	32.26	7.4	1,290	7.4	67,093	7.4
Community and social services occupations	16.28	6.1	652	5.9	33,821	5.9
Counselors	19.99	8.0	796	7.9	41,041	7.9
Educational, vocational, and school						
counselors	18.56	9.4	736	9.0	37,775	9.0
Social workers	18.35	7.4	739	7.1	38,404	7.1
Medical and public health social workers	20.02	4.3	801	4.3	41,636	4.3
Miscellaneous community and social service						
specialists	11.32	5.2	452	5.3	23,483	5.3
Social and human service assistants	10.99	7.1	440	7.1	22,815	7.1
Legal occupations	29.55	24.5	1,218	26.2	63,334	26.2
Lawyers	57.16	11.7	2,526	13.1	131,375	13.1
Miscellaneous legal support workers	21.61	4.8	895	5.7	46,526	5.7
Title examiners, abstractors, and searchers	21.62	5.3	899	6.4	46,736	6.4
Education, training, and library occupations	26.70	21.7	1,058	21.9	47,596	21.9
Postsecondary teachers	52.27	24.6	2,048	25.1	88,624	25.1
Health teachers, postsecondary	90.45	32.8	3,549	33.5	170,366	33.5
Arts, communications, and humanities			-,>		,	
teachers, postsecondary	39.53	7.7	1,494	7.9	58,875	7.9
Art, drama, and music teachers,	22.00		-,			
postsecondary	36.72	6.3	1,472	8.0	54,857	8.0
Miscellaneous postsecondary teachers	34.76	15.2	1,372	14.7	60,939	14.7
Vocational education teachers,	2 0		-,c · -			
postsecondary	17.42	13.1	694	12.9	36,093	12.9

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 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	\$19.85	13.0%	\$790	13.4%	\$33,776	13.4%
Preschool and kindergarten teachers	10.55	8.4	422	8.4	21,617	8.4
Elementary and middle school teachers	25.29	12.2	999	13.8	36,955	13.8
Elementary school teachers, except						
special education	23.58	21.9	879	27.8	33,049	27.8
Middle school teachers, except special						
and vocational education	25.87	9.8	1,043	9.1	38,350	9.1
Secondary school teachers	23.02	9.7	913	9.5	37,933	9.5
Secondary school teachers, except						
special and vocational education	25.91	7.7	1,025	7.2	39,567	7.2
Other teachers and instructors	16.44	13.3	626	11.1	28,842	11.1
Teacher assistants	9.24	11.9	366	12.2	17,951	12.2
Arts, design, entertainment, sports, and						
media occupations	22.20	9.6	881	10.3	45,219	10.3
Designers	20.84	10.8	836	11.0	43,481	11.0
Graphic designers	18.52	8.5	741	8.6	38,558	8.6
News analysts, reporters and correspondents	19.00	13.2	760	13.2	39,530	13.2
Reporters and correspondents	21.11	10.5	844	10.5	43,903	10.5
Public relations specialists	30.15	11.6	1,202	11.6	62,500	11.6
Writers and editors	20.59	7.5	824	7.5	42,829	7.5
Editors	20.63	8.8	825	8.8	42,914	8.8
Technical writers	20.08	9.7	803	9.7	41,763	9.7
Healthcare practitioner and technical						
occupations	26.24	9.5	1,041	9.9	54,146	9.9
Pharmacists	50.73	1.0	2,036	.7	105,868	.7
Physicians and surgeons	97.58	4.8	4,428	12.3	230,233	12.3
Registered nurses	28.03	4.2	1,103	4.5	57,348	4.5
Therapists	31.14	11.8	1,236	11.9	64,268	11.9
Occupational therapists	26.82	16.1	1,073	16.1	55,782	16.1
Physical therapists	35.52	17.6	1,400	18.0	72,824	18.0
Respiratory therapists	22.39	2.8	894	3.1	46,470	3.1
Clinical laboratory technologists and						
technicians	17.06	16.3	678	16.0	35,233	16.0
Medical and clinical laboratory						
technologists	23.25	6.6	922	6.1	47,927	6.1
Medical and clinical laboratory					<u> </u>	
technicians	13.47	10.8	535	10.3	27,835	10.3
Diagnostic related technologists and						
technicians	21.56	7.6	863	7.6	44,853	7.6

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
Healthcare practitioner and technical						
occupations –Continued						
Cardiovascular technologists and						
technicians	\$18.68	13.0%	\$747	13.0%	\$38,859	13.0%
Radiologic technologists and technicians	22.02	7.0	881	7.0	45,799	7.0
Health diagnosing and treating practitioner						
support technicians	15.87	5.7	627	5.6	32,623	5.6
Pharmacy technicians	13.85	8.7	547	8.5	28,443	8.5
Respiratory therapy technicians	20.29	3.2	812	3.2	42,198	3.2
Surgical technologists	17.52	5.9	689	6.3	35,843	6.3
Licensed practical and licensed vocational						
nurses	18.12	3.3	712	3.6	37,027	3.6
Medical records and health information						
technicians	16.76	19.9	663	20.5	34,477	20.5
Miscellaneous health technologists and						
technicians	16.36	14.8	653	14.7	33,951	14.7
Occupational health and safety specialists						
and technicians	23.99	21.7	960	21.7	49,898	21.7
Occupational health and safety specialists	23.99	21.7	960	21.7	49,898	21.7
Healthcare support occupations	11.82	7.6	450	8.2	23,387	8.2
Nursing, psychiatric, and home health aides	9.18	3.3	345	6.0	17,965	6.0
Home health aides	7.59	11.1	255	21.9	13,257	21.9
Nursing aides, orderlies, and attendants	9.60	1.6	376	2.0	19,557	2.0
Psychiatric aides	9.77	3.7	361	2.0	18,766	2.0
Physical therapist assistants and aides	25.04	15.6	1,002	15.6	52,079	15.6
Miscellaneous healthcare support						
occupations	12.85	6.0	492	4.9	25,573	4.9
Dental assistants	16.61	6.2	572	7.3	29,747	7.3
Medical assistants	11.37	3.2	454	3.3	23,607	3.3
Protective service occupations	10.48	7.5	418	7.5	21,515	7.5
Security guards and gaming surveillance						
officers	10.02	8.6	399	8.6	20,754	8.6
Security guards	10.02	8.6	399	8.6	20,754	8.6
Food preparation and serving related						
occupations	7.39	4.5	282	4.8	14,605	4.8
First-line supervisors/managers, food					,	
preparation and serving workers	13.55	4.9	567	4.4	29,502	4.4
First-line supervisors/managers of food					, -	
preparation and serving workers	13.55	4.9	567	4.4	29,502	4.4
Cooks	8.79	1.8	339	2.8	17,547	2.8
Cooks, fast food	7.55	3.7	278	8.0	14,467	8.0
,					,	

RSE Table 12

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

	Hourly ea	Hourly earnings 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							
Cooks, institution and cafeteria	\$9.93	5.1%	\$387	4.9%	\$19,479	4.9%	
Cooks, restaurant	9.08	2.8	354	3.0	18,399	3.0	
Cooks, short order	8.21	2.9	329	2.9	17,083	2.9	
Food preparation workers	8.04	8.1	311	9.4	16,197	9.4	
Food service, tipped	4.04	7.6	149	8.3	7,707	8.3	
Bartenders	5.75	8.9	213	11.4	10,905	11.4	
Waiters and waitresses	3.08	6.2	112	6.2	5,817	6.2	
Dining room and cafeteria attendants and							
bartender helpers	6.38	13.5	244	14.1	12,708	14.1	
Fast food and counter workers	7.58	5.7	288	4.8	14,953	4.8	
Combined food preparation and serving							
workers, including fast food	7.55	6.0	287	4.7	14,930	4.7	
Counter attendants, cafeteria, food							
concession, and coffee shop	7.82	7.2	297	6.6	15,111	6.6	
Food servers, nonrestaurant	7.46	9.3	283	7.6	14,722	7.6	
Dishwashers	7.70	2.5	297	3.3	15,424	3.3	
Hosts and hostesses, restaurant, lounge, and							
coffee shop	6.80	16.2	247	15.2	12,836	15.2	
Building and grounds cleaning and							
maintenance occupations	8.71	2.0	335	2.1	17,382	2.1	
First-line supervisors/managers, building and							
grounds cleaning and maintenance							
workers	10.82	7.9	428	9.9	22,279	9.9	
First-line supervisors/managers of							
housekeeping and janitorial workers	10.41	7.3	405	8.6	21,065	8.6	
Building cleaning workers	8.60	2.5	330	2.4	17,084	2.4	
Janitors and cleaners, except maids and							
housekeeping cleaners	9.03	8.2	355	8.2	18,474	8.2	
Maids and housekeeping cleaners	7.78	4.1	288	5.5	14,864	5.5	
Grounds maintenance workers	8.49	8.6	334	8.4	17,283	8.4	
Landscaping and groundskeeping workers	8.04	2.9	316	2.8	16,328	2.8	
Personal care and service occupations	10.59	4.7	389	3.1	19,926	3.1	
First-line supervisors/managers of personal	13.57	,			12,720		
service workers	11.60	3.1	446	2.7	23,195	2.7	
Barbers and cosmetologists	10.44	5.9	382	7.8	19,859	7.8	
Hairdressers, hairstylists, and	10.77	3.7	302	7.0	17,037	/.0	
cosmetologists	10.69	7.1	399	9.1	20,746	9.1	
Baggage porters, bellhops, and concierges	7.10	8.3	284	8.3	14,776	8.3	
Baggage porters and bellhops	7.10	8.3	284	8.3	14,776	8.3	
Transportation attendants	34.01	16.0	684	3.5	35,575	3.5	
Transportation attenuants	54.01	10.0	007	3.3	33,313	3.3	

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 earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Personal care and service occupations -Continued						
Flight attendants	\$40.01	1.2%	\$726	3.4%	\$37,743	3.4%
Child care workers	8.38	5.3	329	5.0	17,093	5.0
Recreation and fitness workers	15.10	16.6	533	21.4	14,569	21.4
Sales and related occupations	17.72	2.5	716	2.2	37,201	2.2
workers	23.65	16.4	979	16.5	50,902	16.5
sales workers	16.53	4.7	680	6.0	35,378	6.0
non-retail sales workers	41.16	32.7	1,729	32.4	89,908	32.4
Retail sales workers	11.80	2.9	473	3.8	24,549	3.8
Cashiers, all workers	8.31	3.9	324	3.8	16,788	3.8
Cashiers	8.31	3.9	324	3.8	16,788	3.8
Counter and rental clerks and parts	0.51	3.7	324	3.0	10,700	3.0
salespersons	15.64	17.5	625	17.8	32,514	17.8
Counter and rental clerks	16.30	22.5	650	22.9	33,785	22.9
Parts salespersons	14.49	10.0	583	10.7	30,302	10.7
Retail salespersons	12.72	5.7	517	6.8	26,891	6.8
Advertising sales agents	51.55	39.3	1,912	40.3	99,448	40.3
Insurance sales agents	18.78	5.0	765	5.9	39,764	5.9
Securities, commodities, and financial	10.70		, 50		25,70.	0.5
services sales agents	23.86	22.0	954	22.0	49,626	22.0
Sales representatives, wholesale and	23.00	22.0	,,,,,	22.0	15,020	22.0
manufacturing	29.20	8.8	1,202	8.2	62,499	8.2
Sales representatives, wholesale and manufacturing, technical and scientific	_,,_,		-,		3_,	
products	36.68	9.1	1,500	9.2	78,005	9.2
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	26.11	13.5	1,078	13.3	56,043	13.3
Models, demonstrators, and product						
promoters	11.62	9.1	464	9.2	24,149	9.2
Demonstrators and product promoters	11.62	9.1	464	9.2	24,149	9.2
Telemarketers	10.08	8.0	401	7.6	20,851	7.6
Miscellaneous sales and related workers	18.31	33.6	731	33.4	37,876	33.4
Office and administrative support						
occupations	14.18	1.1	563	1.1	29,227	1.1
First-line supervisors/managers of office and						
administrative support workers	22.99	5.1	919	5.2	47,788	5.2
**						

Full-time¹ private industry 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
Office and administrative support						
occupations –Continued						
Switchboard operators, including answering						
service	\$10.37	6.6%	\$403	7.5%	\$20,967	7.5%
Financial clerks	13.96	2.3	556	2.3	28,894	2.3
Bill and account collectors	14.56	8.3	581	8.3	30,203	8.3
Billing and posting clerks and machine						
operators	13.64	3.0	540	3.4	28,089	3.4
Bookkeeping, accounting, and auditing						
clerks	14.63	2.0	582	2.1	30,258	2.1
Payroll and timekeeping clerks	13.72	4.8	530	7.7	27,577	7.7
Procurement clerks	15.96	15.4	638	15.4	33,189	15.4
Tellers	11.68	3.6	467	3.6	24,284	3.6
Correspondence clerks	17.60	5.4	704	5.4	36,605	5.4
Credit authorizers, checkers, and clerks	13.89	5.7	542	7.0	28,207	7.0
Customer service representatives	14.27	6.0	565	5.9	29,357	5.9
File clerks	11.59	7.2	462	7.3	24,026	7.3
Hotel, motel, and resort desk clerks	8.51	6.6	332	6.5	17,240	6.5
Interviewers, except eligibility and loan	12.88	8.4	517	8.2	26,899	8.2
Loan interviewers and clerks	15.65	6.8	620	6.7	32,225	6.7
New accounts clerks	12.05	7.2	481	7.4	25,002	7.4
Order clerks	12.27	10.9	486	10.8	25,283	10.8
Human resources assistants, except payroll						
and timekeeping	16.40	8.7	652	8.9	33,912	8.9
Receptionists and information clerks	11.23	2.4	444	2.5	23,072	2.5
Reservation and transportation ticket agents					,	
and travel clerks	15.85	10.9	634	10.9	32,968	10.9
Couriers and messengers	11.04	3.9	431	2.2	22,421	2.2
Dispatchers	13.45	8.3	541	9.9	28,148	9.9
Dispatchers, except police, fire, and					- , -	
ambulance	13.56	8.2	546	9.5	28,394	9.5
Production, planning, and expediting clerks	16.16	6.4	646	6.4	33,611	6.4
Shipping, receiving, and traffic clerks	11.61	5.0	463	5.0	24,074	5.0
Stock clerks and order fillers	12.10	3.9	486	3.9	25,063	3.9
Secretaries and administrative assistants	17.23	3.6	679	3.8	35,295	3.8
Executive secretaries and administrative	1.120	2.0	0,7		22,275	
assistants	20.65	4.0	824	3.9	42,818	3.9
Legal secretaries	16.24	5.9	644	6.1	33,498	6.1
Medical secretaries	13.71	17.8	543	17.5	28,241	17.5
Secretaries, except legal, medical, and	13./1	17.0	J -1 J	17.5	20,241	17.3
executive	16.15	3.5	625	4.2	32,504	4.2
Computer operators	17.55	8.9	701	8.9	36,462	8.9
Data entry and information processing	17.33	0.9	/01	0.9	30,402	0.9
workers	11.86	5.0	472	4.9	24,522	4.9
WOIRCIS	11.00	3.0	714	7.2	47,344	7.9

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support occupations –Continued						
Data entry keyers	\$11.52	4.6%	\$459	4.6%	\$23,842	4.6%
Word processors and typists	12.97	4.2	513	3.6	26,688	3.6
Desktop publishers	17.36	9.8	672	7.9	34,939	7.9
Insurance claims and policy processing	-,,,,				.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
clerks	14.40	5.7	566	5.6	29,425	5.6
Mail clerks and mail machine operators,	11.10	3.7	300	3.0	25,125	3.0
except postal service	11.07	8.5	439	8.4	22,837	8.4
Office clerks, general	12.31	3.1	486	2.6	25,247	2.6
Office cierks, general	12.31	3.1	400	2.0	23,247	2.0
Farming, fishing, and forestry occupations	13.04	18.8	522	18.8	24,702	18.8
Construction and extraction occupations	16.58	4.9	670	5.1	34,732	5.1
First-line supervisors/managers of						
construction trades and extraction						
workers	24.70	13.4	1,031	15.4	53,603	15.4
Carpenters	13.69	2.9	548	2.9	28,343	2.9
Cement masons, concrete finishers, and					ŕ	
terrazzo workers	12.59	3.9	503	3.9	25,866	3.9
Cement masons and concrete finishers	12.59	3.9	503	3.9	25,866	3.9
Construction laborers	10.93	4.7	438	4.7	22,719	4.7
Construction equipment operators	14.31	4.8	572	4.8	29,769	4.8
Paving, surfacing, and tamping equipment	11.51	1.0	3,2	1.0	25,705	
operators	11.81	10.1	473	10.1	24,575	10.1
Operating engineers and other	11.01	10.1	7/3	10.1	24,373	10.1
construction equipment operators	15.14	2.8	606	2.8	31,493	2.8
Electricians	16.65	7.6	666	7.6	34,632	7.6
Insulation workers	18.81	2.4	752	2.4	34,632	2.4
		1.2	752 760	1.2		1.2
Insulation workers, mechanical	19.00	8.0		8.0	39,522	8.0
Painters and paperhangers	14.05		562		29,219	
Painters, construction and maintenance	14.05	8.0	562	8.0	29,219	8.0
Pipelayers, plumbers, pipefitters, and	10.02	4.5	7.7	4.5	20.260	4.5
steamfitters	18.93	4.5	757	4.5	39,368	4.5
Plumbers, pipefitters, and steamfitters	19.49	4.3	780	4.3	40,543	4.3
Sheet metal workers	14.88	4.6	595	4.6	30,960	4.6
Helpers, construction trades Helperspipelayers, plumbers, pipefitters,	11.31	3.5	453	3.5	23,451	3.5
and steamfitters Miscellaneous construction and related	14.05	11.0	562	11.0	29,233	11.0
workers	14.62	19.5	585	19.5	30,415	19.5
Derrick, rotary drill, and service unit						
operators, oil, gas, and mining	22.25	20.8	890	20.8	46,289	20.8
Roustabouts, oil and gas	20.96	5.4	838	5.4	43,597	5.4

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
Installation, maintenance, and repair						
occupations	\$18.48	2.4%	\$745	2.3%	\$38,584	2.3%
First-line supervisors/managers of						
mechanics, installers, and repairers	26.28	5.6	1,102	5.7	57,312	5.7
Computer, automated teller, and office	1.7.00	10.5		10.5	22.000	10.5
machine repairers	15.82	13.7	633	13.7	32,908	13.7
Radio and telecommunications equipment	22.02	11.0	021	11.0	47.004	11.0
installers and repairers	23.03	11.8	921	11.8	47,904	11.8
Telecommunications equipment installers	22.02	11.0	021	11.0	47.004	11.0
and repairers, except line installers Miscellaneous electrical and electronic	23.03	11.8	921	11.8	47,904	11.8
equipment mechanics, installers, and						
repairers	18.86	7.9	760	8.1	39,512	8.1
Electrical and electronics repairers,	10.00	1.9	700	0.1	39,312	0.1
commercial and industrial equipment	18.50	6.9	740	6.9	38,479	6.9
Aircraft mechanics and service technicians	27.30	7.2	1,146	11.1	57,035	11.1
Automotive technicians and repairers	17.29	5.0	706	5.0	36,724	5.0
Automotive body and related repairers	14.90	10.7	601	10.8	31,239	10.8
Automotive service technicians and	- 11,5 0				,,	
mechanics	17.94	5.6	735	5.5	38,220	5.5
Bus and truck mechanics and diesel engine					,	
specialists	16.93	5.8	683	6.5	35,500	6.5
Heavy vehicle and mobile equipment service					ŕ	
technicians and mechanics	17.98	6.9	719	6.9	37,398	6.9
Mobile heavy equipment mechanics,						
except engines	17.55	2.8	702	2.8	36,498	2.8
Rail car repairers	19.76	10.8	790	10.8	41,093	10.8
Heating, air conditioning, and refrigeration						
mechanics and installers	20.94	11.5	835	11.7	43,394	11.7
Industrial machinery installation, repair, and						
maintenance workers	17.22	4.0	688	4.0	35,626	4.0
Industrial machinery mechanics	19.43	7.9	777	7.9	39,936	7.9
Maintenance and repair workers, general	15.55	5.7	622	5.7	32,326	5.7
Maintenance workers, machinery	15.69	10.0	623	9.7	32,399	9.7
Line installers and repairers Electrical power-line installers and	23.79	4.7	951	4.7	49,475	4.7
repairers	25.86	4.9	1,035	4.9	53,798	4.9
Telecommunications line installers and	23.80	4.9	1,033	4.9	33,196	4.9
repairers	22.09	6.9	884	6.9	45,948	6.9
Miscellaneous installation, maintenance, and	22.07	0.7	30-	0.7	15,740	0.7
repair workers	13.43	11.6	537	11.4	27,519	11.4
Helpersinstallation, maintenance, and	-2					
repair workers	10.61	10.0	424	10.0	21,204	10.0
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 ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations	\$13.68	3.1%	\$546	3.1%	\$28,379	3.1%
production and operating workers	21.79	6.3	875	5.7	45,522	5.7
Aircraft structure, surfaces, rigging, and systems assemblers	20.90	9.7	836	9.7	43,474	9.7
Electrical, electronics, and electromechanical assemblers	11.49	3.8	459	3.8	23,859	3.8
Electrical and electronic equipment	11 00	4.4	475	4.4	24.676	4.4
assemblers	11.88	4.4	475	4.4	24,676	4.4
Structural metal fabricators and fitters	18.57	6.1	743	6.1	38,618	6.1
Miscellaneous assemblers and fabricators	11.38	5.4	454	5.4	23,600	5.4
Team assemblers	8.85	4.0	354	4.0	18,407	4.0
BakersButchers and other meat, poultry, and fish	9.99	15.2	400	15.2	20,779	15.2
processing workers	11.04	7.9	438	8.0	22,781	8.0
Butchers and meat cutters	15.41	3.5	585	5.3	30,432	5.3
Miscellaneous food processing workers	11.31	10.8	452	10.8	23,528	10.8
Computer control programmers and						
operators	16.92	17.7	676	17.8	35,138	17.8
Computer-controlled machine tool operators, metal and plastic	16.78	19.3	670	19.4	34,848	19.4
Forming machine setters, operators, and						
tenders, metal and plastic	10.41	31.6	414	31.6	21,510	31.6
Extruding and drawing machine setters, operators, and tenders, metal and						
plastic	10.15	35.2	403	35.2	20,967	35.2
Machine tool cutting setters, operators, and	10.13	33.2	403	33.2	20,907	33.2
tenders, metal and plastic	12.99	9.1	520	9.1	27,017	9.1
Cutting, punching, and press machine	12.77	7.1	320	7.1	27,017).1
setters, operators, and tenders, metal						
	11 20	7.6	155	7.6	22 669	7.6
and plasticGrinding, lapping, polishing, and buffing	11.38	7.0	455	7.0	23,668	7.6
machine tool setters, operators, and	10.00	0.7	401	0.7	25.552	0.7
tenders, metal and plastic	12.28	9.7	491	9.7	25,553	9.7
Machinists	17.30	8.4	693	8.1	36,016	8.1
Molders and molding machine setters,	10.45	40.0	44	10.0	21 (20	10.0
operators, and tenders, metal and plastic	10.47	10.2	416	10.2	21,639	10.2
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	10.47	10.2	416	10.2	21,639	10.2
Multiple machine tool setters, operators, and						
tenders, metal and plastic	12.63	7.3	505	7.3	26,269	7.3
Tool and die makers	19.96	7.7	799	7.7	41,526	7.7
Welding, soldering, and brazing workers	14.60	6.5	584	6.5	30,364	6.5

RSE Table 12

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations - Continued						
Welders, cutters, solderers, and brazers	\$14.67	6.6%	\$587	6.6%	\$30,514	6.6%
Miscellaneous metalworkers and plastic	44.00	10.4	7.7 0	10.5	20.004	10.5
workers	14.03	10.4	558	10.6	29,001	10.6
Plating and coating machine setters, operators, and tenders, metal and						
plastic	11.03	36.1	439	36.1	22,851	36.1
Bookbinders and bindery workers	15.32	4.8	613	4.8	31,858	4.8
Bindery workers	15.05	5.0	602	5.0	31,294	5.0
Printers	16.38	7.5	652	7.6	33,890	7.6
Prepress technicians and workers	17.41	7.5	690	7.7	35,861	7.7
Printing machine operators	16.26	8.6	647	8.6	33,656	8.6
Laundry and dry-cleaning workers	8.88	2.9	353	3.1	18,354	3.1
Sewing machine operators	9.24	9.6	370	9.6	19,223	9.6
Miscellaneous textile, apparel, and						
furnishings workers	11.57	21.2	456	19.3	23,717	19.3
Woodworking machine setters, operators,						
and tenders	12.27	7.7	472	9.1	24,569	9.1
Power plant operators, distributors, and						
dispatchers	34.32	16.4	1,373	16.4	71,393	16.4
Stationary engineers and boiler operators	17.55	12.0	702	12.0	36,502	12.0
Miscellaneous plant and system operators	26.98	5.2	1,080	5.2	56,158	5.2
Petroleum pump system operators,	25.42	- 0	1.050	5 0	55045	. .
refinery operators, and gaugers	26.43	7.8	1,059	7.8	55,047	7.8
Crushing, grinding, polishing, mixing, and	14.07	0.1	571	0.1	20, 600	0.1
blending workers	14.27	8.1	571	8.1	29,689	8.1
Mixing and blending machine setters,	14.42	0.7	577	0.7	20.002	8.7
operators, and tendersFurnace, kiln, oven, drier, and kettle	14.42	8.7	577	8.7	29,993	0.7
operators and tenders	13.30	5.4	532	5.4	27,672	5.4
Inspectors, testers, sorters, samplers, and	13.30	3.4	332	3.4	27,072	J. 4
weighers	14.75	7.5	590	7.5	30,689	7.5
Packaging and filling machine operators and	1,0	,	270	,	20,000	,
tenders	12.25	5.9	490	5.9	25,488	5.9
Painting workers	15.29	10.5	614	10.8	31,931	10.8
Coating, painting, and spraying machine					,	
setters, operators, and tenders	10.97	3.3	439	3.3	22,815	3.3
Painters, transportation equipment	18.73	23.8	754	24.6	39,232	24.6
Miscellaneous production workers	10.94	4.7	435	4.7	22,612	4.7
Molders, shapers, and casters, except						
metal and plastic	9.60	13.5	384	13.5	19,962	13.5
Helpersproduction workers	10.89	2.1	432	2.5	22,482	2.5
		1				

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

	Hourly ea	Hourly earnings ³		Weekly earnings ⁵		rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving						
occupations	\$14.36	6.3%	\$586	7.9%	\$30,319	7.9%
First-line supervisors/managers of helpers,	Ψ11.50	0.570	Ψ300	7.570	ψ30,317	7.570
laborers, and material movers, hand	15.31	9.1	613	9.1	31,901	9.1
First-line supervisors/managers of		,,,		,	,-	,,,,
transportation and material-moving						
machine and vehicle operators	24.54	9.1	1,009	11.4	52,492	11.4
Bus drivers	15.12	11.9	605	11.9	31,441	11.9
Driver/sales workers and truck drivers	15.29	4.4	657	7.4	34,106	7.4
Driver/sales workers	14.39	11.5	598	10.7	31,096	10.7
Truck drivers, heavy and tractor-trailer	16.23	7.3	718	11.9	37,321	11.9
Truck drivers, light or delivery services	13.52	8.7	551	7.6	28,509	7.6
Taxi drivers and chauffeurs	8.05	5.8	317	6.2	16,502	6.2
Sailors and marine oilers	14.46	.0	619	.0	32,186	.0
Crane and tower operators	18.00	5.8	720	5.8	37,449	5.8
Dredge, excavating, and loading machine						
operators	12.79	6.7	512	6.7	26,613	6.7
Excavating and loading machine and						
dragline operators	12.79	6.7	512	6.7	26,613	6.7
Industrial truck and tractor operators	11.77	10.6	471	10.6	24,494	10.6
Laborers and material movers, hand	10.29	2.1	407	2.2	20,872	2.2
Cleaners of vehicles and equipment	9.97	5.5	399	5.5	20,742	5.5
Laborers and freight, stock, and material						
movers, hand	10.81	3.0	426	3.4	21,633	3.4
Machine feeders and offbearers	10.83	9.3	433	9.3	22,519	9.3
Packers and packagers, hand	8.34	3.6	326	4.7	16,956	4.7

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.

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.

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

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

employees.

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$21.17	1.2%	\$837	1.4%	\$38,331	1.4%
Management occupations	34.74	4.4	1,376	4.7	67,283	4.7
General and operations managers	28.14	7.1	1,134	7.5	58,680	7.5
Administrative services managers	29.77	7.2	1,191	7.2	60,850	7.2
Financial managers	36.53	7.8	1,500	7.3	76,961	7.3
Education administrators	40.67	9.6	1,601	10.1	72,494	10.1
Education administrators, elementary and						
secondary school	39.25	3.3	1,538	4.0	67,616	4.0
Education administrators, postsecondary	60.65	27.0	2,409	26.4	115,338	26.4
Medical and health services managers	28.71	9.3	1,149	9.3	59,723	9.3
medical and nearth services managers	20.71).5	1,11,	7.5	35,723	7.5
Business and financial operations						
occupations	20.98	5.5	835	5.5	43,310	5.5
Compliance officers, except agriculture,	20.70	3.3	033	3.3	13,310	3.3
construction, health and safety, and						
transportation	18.79	8.8	752	8.8	39,092	8.8
Human resources, training, and labor	16.79	0.0	132	0.0	39,092	0.0
	20.64	6.2	926	6.2	42.020	6.2
relations specialists	20.64	6.3	826	6.3	42,939	6.3
Management analysts	20.98	5.9	839	5.9	43,635	5.9
Accountants and auditors	22.81	4.3	909	4.3	46,840	4.3
Computer and mathematical science						
occupations	26.46	7.2	1,055	7.3	52,888	7.3
			· '			3.8
Computer support specialists	17.31	3.6	688	3.8	34,299	
Computer systems analysts	30.41	9.7	1,216	9.7	63,257	9.7
Network and computer systems	20.46	0.0	1 107	0.5	55.001	0.5
administrators	28.46	9.0	1,127	9.5	55,091	9.5
Architecture and engineering occupations	21.11	10.0	833	10.3	43,342	10.3
Engineers	33.49	10.0	1,340	10.3	69,665	10.3
Engineering technicians, except drafters	16.47	7.8	644	8.2	33,504	8.2
Civil engineering technicians	16.23	9.5	649	9.5		9.5
Civil engineering technicians	10.23	9.3	049	9.5	33,755	9.3
Life, physical, and social science occupations	24.24	5.4	967	5.5	47,694	5.5
Life scientists	23.74	7.5	957	7.6	49,780	7.6
Biological scientists	24.40	9.9	981	9.6	51,036	9.6
						1
Medical scientists	22.61	10.4	905	10.4	47,038	10.4
Physical scientists	27.66	3.8	1,106	3.8	53,285	3.8
Environmental scientists and geoscientists	27.16	4.1	1,086	4.1	56,498	4.1
Environmental scientists and	a- · ·		4.070		F 4 0 0 1	
specialists, including health	26.44	5.2	1,058	5.2	54,991	5.2
Psychologists	35.94	3.0	1,424	2.4	59,450	2.4
Clinical, counseling, and school						
psychologists	35.94	3.0	1,424	2.4	59,450	2.4

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 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						
Miscellaneous life, physical, and social science technicians	\$14.80	15.7%	\$577	17.3%	\$30,007	17.3%
Community and social services occupations	21.42	2.9	852	2.8	41,174	2.8
Counselors	28.20	3.9	1,113	3.6	48,769	3.6
Educational, vocational, and school	20.72	4.1	1 172	2.7	E0 255	2.7
counselors	29.73 16.94	4.1 3.5	1,173 677	3.7 3.4	50,255 35,017	3.7 3.4
Child, family, and school social workers	16.91	4.8	675	4.7	34,726	4.7
Medical and public health social workers	16.81	3.6	672	3.6	34,959	3.6
Mental health and substance abuse social					- 4	
workers	16.16	3.8	646	3.8	33,609	3.8
Miscellaneous community and social service						
specialists	17.50	5.5	698	5.4	36,296	5.4
Probation officers and correctional						
treatment specialists	19.28	4.7	771 505	4.7	40,110	4.7
Social and human service assistants	14.98	13.1	595	12.8	30,917	12.8
Legal occupations	31.64	7.4	1,274	6.5	66,262	6.5
Lawyers	31.29	6.4	1,276	6.4	66,375	6.4
Miscellaneous legal support workers	27.06	24.6	1,064	24.7	55,313	24.7
Education training and library accumations	28.31	2.4	1,099	2.5	41,686	2.5
Education, training, and library occupations Postsecondary teachers	42.44	5.5	1,673	5.9	68,500	5.9
Physical sciences teachers, postsecondary	50.63	14.3	1,980	15.8	70,597	15.8
Health teachers, postsecondary	42.07	12.7	1,656	13.4	78,710	13.4
Health specialties teachers,	42.07	12.7	1,030	13.4	70,710	13.4
postsecondary	49.03	10.7	1,970	10.3	96,076	10.3
Nursing instructors and teachers,			,		,	
postsecondary	26.52	4.3	1,000	5.8	45,072	5.8
Arts, communications, and humanities						
teachers, postsecondary	36.53	8.1	1,421	7.6	53,987	7.6
Miscellaneous postsecondary teachers	45.00	6.7	1,793	6.7	71,016	6.7
Vocational education teachers,	27.70	- 0	1.000	. =	50 5 00	
postsecondary	27.79	7.0	1,098	6.7	53,598	6.7
Primary, secondary, and special education school teachers	30.38	.9	1,174	0	43,420	.9
Preschool and kindergarten teachers	27.22	7.9	1,174	.9		7.3
Preschool teachers, except special	21.22	1.9	1,049	7.3	41,206	1.3
education	22.87	13.4	887	12.2	37,055	12.2
Kindergarten teachers, except special	22.07	13.1	007	12.2	57,055	12.2
education	31.27	2.0	1,197	1.8	44,608	1.8
			•		,	

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
Education, training, and library occupations						
–Continued						
Elementary and middle school teachers	\$30.15	0.3%	\$1,167	0.4%	\$42,883	0.4%
Elementary school teachers, except						
special education	30.32	.7	1,176	.7	43,061	.7
Middle school teachers, except special						
and vocational education	29.59	2.1	1,137	2.9	42,277	2.9
Secondary school teachers	31.16	1.3	1,204	1.4	44,262	1.4
Secondary school teachers, except						
special and vocational education	31.06	1.4	1,201	1.5	44,025	1.5
Vocational education teachers,						
secondary school	32.69	2.5	1,260	2.3	48,069	2.3
Special education teachers	31.50	2.2	1,213	1.6	45,295	1.6
Special education teachers, preschool,						
kindergarten, and elementary school	30.80	2.1	1,192	1.7	44,521	1.7
Special education teachers, middle						
school	32.54	5.5	1,246	3.3	46,472	3.3
Special education teachers, secondary						
school	31.90	4.8	1,221	5.3	45,638	5.3
Other teachers and instructors	30.19	4.0	979	11.9	35,570	11.9
Adult literacy, remedial education, and						
GED teachers and instructors	30.75	4.6	1,113	5.6	42,524	5.6
Librarians	29.17	4.8	1,131	4.0	48,278	4.0
Library technicians	12.34	6.5	489	6.7	22,938	6.7
Instructional coordinators	32.13	4.7	1,276	4.9	54,200	4.9
Teacher assistants	11.69	2.0	451	1.8	16,883	1.8
Arts, design, entertainment, sports, and						
media occupations	21.54	13.3	864	13.2	43,991	13.2
Healthcare practitioner and technical						
	23.85	4.6	942	4.7	47,286	4.7
occupations Physicians and surgeons	46.04	24.2	1,842	24.2	95,769	4.7 24.2
Registered nurses	29.49	3.6	1,154	3.2	58,023	3.2
Therapists	29.49	5.2	1,154	5.3	48,602	5.3
Speech-language pathologists	31.46	1.9	1,133	2.7	45,170	2.7
Clinical laboratory technologists and	31.40	1.9	1,203	2.1	75,170	2.7
technicians	18.02	4.2	718	4.2	37,315	4.2
Diagnostic related technologists and	- 3.02	··- -	, 10		,5 15	
technicians	23.76	3.2	950	3.2	49,419	3.2
Radiologic technologists and technicians	23.20	3.1	928	3.1	48,260	3.1
Emergency medical technicians and			,		- ,—	
paramedics	12.51	9.0	503	11.4	26,173	11.4

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

			_			
	Hourly ea	nrnings ³	Weekly ea	nrnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations - Continued						
Health diagnosing and treating practitioner						
support technicians	\$13.04	4.2%	\$522	4.2%	\$27,126	4.2%
Pharmacy technicians	12.94	4.3	518	4.3	26,922	4.3
Licensed practical and licensed vocational						
nurses	15.06	1.8	589	2.8	29,415	2.8
Occupational health and safety specialists						
and technicians	19.63	5.5	785	5.5	40,828	5.5
Occupational health and safety specialists	20.21	6.0	808	6.0	42,038	6.0
-						
Healthcare support occupations	10.63	3.4	422	3.4	21,452	3.4
Nursing, psychiatric, and home health aides	10.02	2.8	398	3.0	20,229	3.0
Nursing aides, orderlies, and attendants	10.13	2.4	401	2.9	20,536	2.9
Psychiatric aides	9.25	5.4	370	5.4	19,245	5.4
Miscellaneous healthcare support						
occupations	12.16	4.8	483	4.7	25,139	4.7
Protective service occupations	19.16	3.1	813	3.1	41,866	3.1
First-line supervisors/managers, law	19.10	3.1	613	3.1	41,000	3.1
enforcement workers	25.34	6.9	1,025	7.0	53,277	7.0
	23.34	0.9	1,023	7.0	33,277	7.0
First-line supervisors/managers of correctional officers	18.67	8.2	758	7.8	39,403	7.8
First-line supervisors/managers of police	18.07	0.2	736	7.0	39,403	/.0
	27.99	6.9	1 120	7.0	59 750	7.0
and detectives	21.99	0.9	1,130	7.0	58,759	7.0
First-line supervisors/managers of fire	22.02	6.2	1 101	0.2	59 201	8.2
fighting and prevention workers	23.92	6.2	1,121	8.2	58,301	
Fire fighters	18.66	6.3	962 503	6.4	50,043	6.4
Bailiffs, correctional officers, and jailers	14.66	4.6	593	4.3	30,818	4.3
Correctional officers and jailers	14.61	4.2	591	3.9	30,710	3.9
Detectives and criminal investigators	20.42	6.7	820	6.6	42,653	6.6
Police officers	21.05	4.1	842	4.1	43,557	4.1
Police and sheriff's patrol officers	21.05	4.1	842	4.1	43,557	4.1
Security guards and gaming surveillance	12 57	7.0	540	7 1	25.666	7 1
officers	13.57	7.0	540 501	7.1	25,666	7.1
Security guards	12.59	2.2	501	2.0	23,454	2.0
Food preparation and serving related						
occupations	10.22	4.2	365	4.6	14,602	4.6
First-line supervisors/managers, food						
preparation and serving workers	14.51	7.1	568	7.5	23,002	7.5
First-line supervisors/managers of food						
preparation and serving workers	14.51	7.1	568	7.5	23,002	7.5
Cooks	9.35	4.3	346	6.2	14,662	6.2

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						
Cooks, institution and cafeteria	\$9.35	4.3%	\$346	6.2%	\$14,603	6.2%
Food preparation workers	9.28	3.3	334	5.1	12,632	5.1
Fast food and counter workers	9.37	2.2	309	3.9	11,533	3.9
Combined food preparation and serving						
workers, including fast food	9.35	2.3	308	4.2	11,522	4.2
Building and grounds cleaning and						
maintenance occupations	10.64	1.3	425	1.3	21,520	1.3
First-line supervisors/managers, building and						
grounds cleaning and maintenance						
workers	17.38	5.0	695	5.0	36,150	5.0
First-line supervisors/managers of	4= 40					
housekeeping and janitorial workers	17.40	5.7	696	5.7	36,191	5.7
Building cleaning workers	9.57	1.5	382	1.5	19,162	1.5
Janitors and cleaners, except maids and	0.60	1.5	204	1.5	10 102	1.5
housekeeping cleaners	9.60 11.35	1.5 7.0	384 454	1.5 7.0	19,192 23,559	1.5 7.0
Landscaping and groundskeeping workers	11.33	7.0	454	7.0	23,539	7.0
Landscaping and groundskeeping workers	11.50	7.4	433	7.4	23,014	7.4
Personal care and service occupations	12.98	3.5	508	4.1	24,694	4.1
Child care workers	11.32	4.8	448	4.9	20,033	4.9
Recreation and fitness workers	15.47	7.2	619	7.2	32,176	7.2
Recreation workers	15.47	7.2	619	7.2	32,176	7.2
Sales and related occupations	13.26	11.6	530	11.6	27,427	11.6
Retail sales workers	11.78	8.9	470	8.9	24,295	8.9
Cashiers, all workers	11.80	9.2	471	9.3	24,327	9.3
Cashiers	11.80	9.2	471	9.3	24,327	9.3
Office and administrative support						
occupations	14.11	1.8	560	1.9	27,981	1.9
First-line supervisors/managers of office and	11	1.0		1.,	27,501	11,5
administrative support workers	17.88	7.2	716	7.2	37,216	7.2
Financial clerks	14.44	2.6	576	2.6	29,767	2.6
Bookkeeping, accounting, and auditing						
clerks	14.43	3.7	576	3.7	29,737	3.7
Payroll and timekeeping clerks	15.47	6.0	619	6.0	31,659	6.0
Court, municipal, and license clerks	13.41	7.8	526	8.2	27,349	8.2
Customer service representatives	14.63	11.4	585	11.4	30,439	11.4
Eligibility interviewers, government		10.5		4.0.0		1.5.5
programs	13.67	12.5	522	13.3	25,409	13.3
Library assistants, clerical	12.22	5.2	473	5.9	23,871	5.9

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

			T			
	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support occupations –Continued						
Receptionists and information clerks	\$12.25	10.6%	\$467	12.7%	\$23,408	12.7%
Dispatchers	15.00	5.8	616	6.4	32,024	6.4
Police, fire, and ambulance dispatchers	14.90	5.4	614	6.5	31,911	6.5
Shipping, receiving, and traffic clerks	12.84	7.3	514	7.3	26,711	7.3
Secretaries and administrative assistants Executive secretaries and administrative	15.47	3.2	611	3.3	29,878	3.3
assistants	18.28	4.7	725	4.9	36,865	4.9
Legal secretaries	14.44	4.2	578	4.2	30,037	4.2
Medical secretaries Secretaries, except legal, medical, and	12.77	9.1	511	9.1	26,561	9.1
executive	13.39	3.1	526	3.5	24,491	3.5
Office clerks, general	12.75	2.2	506	2.4	24,881	2.4
Construction and extraction occupations	14.36	3.3	575	3.3	29,728	3.3
First-line supervisors/managers of construction trades and extraction						
workers	17.09	6.5	684	6.5	35,551	6.5
Carpenters	14.18	9.3	567	9.3	29,404	9.3
Construction laborers	11.33	10.8	453	10.8	22,398	10.8
Construction equipment operators Operating engineers and other	12.87	2.4	515	2.4	26,763	2.4
construction equipment operators Pipelayers, plumbers, pipefitters, and	13.09	1.6	523	1.6	27,219	1.6
steamfitters	13.95	4.0	558	4.0	29,007	4.0
Pipelayers	11.42	2.2	457	2.2	23,763	2.2
Plumbers, pipefitters, and steamfitters	15.00	3.0	600	3.0	31,210	3.0
Construction and building inspectors	17.47	7.8	699	7.8	36,331	7.8
Highway maintenance workers	15.06	19.5	602	19.5	31,329	19.5
	13.00	17.3	002	17.3	31,32)	17.3
Installation, maintenance, and repair						
occupationsFirst-line supervisors/managers of	15.65	2.7	626	2.7	32,385	2.7
mechanics, installers, and repairers Bus and truck mechanics and diesel engine	21.11	4.8	845	4.8	43,918	4.8
specialists	15.90	12.6	636	12.6	33,074	12.6
Industrial machinery installation, repair, and			-0-		20.513	
maintenance workers	14.64	3.7	586	3.7	30,218	3.7
Industrial machinery mechanics	21.47	5.8	859	5.8	44,667	5.8
Maintenance and repair workers, general Miscellaneous installation, maintenance, and	13.39	4.9	536	4.9	27,593	4.9
repair workers	14.32	8.2	573	8.2	29,606	8.2

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
Production occupations	\$17.37	7.7%	\$691	7.9%	\$35,507	7.9%
system operators	13.90	6.1	556	6.1	28,918	6.1
Transportation and material moving						
occupations	13.24	4.5	480	4.3	21,408	4.3
Bus drivers	14.93	8.2	487	9.0	19,040	9.0
Bus drivers, school	14.50	11.0	447	12.2	16,475	12.2
Laborers and material movers, hand	9.85	6.2	388	7.9	19,694	7.9
Refuse and recyclable material collectors	11.86	2.2	474	2.2	24,660	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.

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

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

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

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

employees.

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$16.24	2.5%	\$650	3.0%	\$33,699	3.0%
Management occupations General and operations managers	36.58 38.85	4.3 16.4	1,540 1,732	5.1 19.4	79,798 90,069	5.1 19.4
Marketing and sales managers	57.54	31.8	2,587	27.8	134,545	27.8
Sales managers	42.46	24.6	1,997	21.1	103,859	21.1
Financial managers	44.10	11.8	1,815	11.3	94,373	11.3
Human resources managers	32.96	8.0	1,335	8.6	69,437	8.6
Industrial production managers	33.53	4.8	1,359	4.3	70,679	4.3
Transportation, storage, and distribution	33.33	1.0	1,337	1.5	70,075	1.5
managers	31.44	13.8	1,244	14.5	64,702	14.5
Construction managers	33.32	7.3	1,426	9.9	71,311	9.9
Education administrators	16.11	9.8	643	9.9	33,305	9.9
Education administrators, preschool and	10.11	7.0	0.13	7.7	33,303	7.5
child care center/program	15.93	10.3	637	10.3	33,136	10.3
Food service managers	24.25	10.3	1,045	9.5	54,316	9.5
Medical and health services managers	29.26	12.3	1,237	15.4	64,324	15.4
Property, real estate, and community			-,		,	
association managers	23.00	17.8	921	17.7	47,890	17.7
					,,,,,,,	
Business and financial operations						
occupations	31.09	5.5	1,258	6.1	65,413	6.1
Buyers and purchasing agents	27.59	15.1	1,164	12.9	60,549	12.9
Claims adjusters, appraisers, examiners, and						
investigators	30.14	12.5	1,194	14.0	62,069	14.0
Claims adjusters, examiners, and						
investigators	27.52	5.4	1,087	6.9	56,537	6.9
Human resources, training, and labor						
relations specialists	21.03	4.2	818	5.4	42,512	5.4
Accountants and auditors	35.42	13.1	1,429	12.6	74,321	12.6
Financial analysts and advisors	44.35	37.8	1,774	37.8	92,246	37.8
Loan counselors and officers	34.65	10.2	1,388	10.8	72,192	10.8
Loan officers	34.65	10.2	1,388	10.8	72,192	10.8
Computer and mathematical science						
occupations	33.50	12.7	1,346	12.6	69,418	12.6
Computer software engineers	44.08	12.2	1,766	12.1	91,854	12.1
Computer software engineers, systems	4= 4=		4.00=		00.011	
software	47.12	6.3	1,885	6.3	98,014	6.3
Computer support specialists	24.15	19.4	966	19.4	50,242	19.4
Computer systems analysts	53.21	14.8	2,129	14.8	110,682	14.8
Network and computer systems	27.07	0.7	1.000	10.5	52.501	10.5
administrators	27.07	9.7	1,099	10.5	53,591	10.5
ι		İ	<u> </u>	l		L

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

	Hourly ea	rnings ²	Weekly ea	Weekly earnings ⁴		rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Architecture and engineering occupations	\$22.81	14.4%	\$925	14.5%	\$48,094	14.5%
Engineers	33.09	6.0	1,383	6.1	71,893	6.1
Civil engineers	28.98	11.6	1,260	13.7	65,523	13.7
Drafters	20.34	9.6	814	9.6	42,167	9.6
Electrical and electronic engineering						
technicians	24.54	20.4	982	20.4	51,045	20.4
Surveying and mapping technicians	13.27	5.2	531	5.2	27,592	5.2
Life, physical, and social science occupations	41.48	15.1	1,680	17.0	87,365	17.0
Community and social services occupations	15.07	4.7	603	4.7	31,349	4.7
Social workers	17.14	8.3	686	8.3	35,649	8.3
Legal occupations	20.41	11.5	842	13.8	43,801	13.8
Lawyers	33.33	7.0	1,558	13.3	81,015	13.3
Miscellaneous legal support workers	20.40	14.1	861	16.0	44,777	16.0
Title examiners, abstractors, and searchers	20.40	14.1	861	16.0	44,777	16.0
Education, training, and library occupations	15.68	15.2	626	14.8	28,212	14.8
Postsecondary teachers	19.42	15.8	762	13.5	37,912	13.5
Miscellaneous postsecondary teachers	19.64	11.1	782	10.6	40,676	10.6
Primary, secondary, and special education					.,	
school teachers	19.82	20.4	790	20.5	32,433	20.5
Teacher assistants	10.19	13.2	407	13.2	19,545	13.2
Arts, design, entertainment, sports, and						
media occupations	17.59	13.2	699	13.6	36,366	13.6
Designers	20.11	18.9	810	19.7	42,107	19.7
Graphic designers	18.65	11.0	746	11.0	38,796	11.0
Healthcare practitioner and technical						
occupations	27.12	18.6	1,085	19.5	56,408	19.5
Pharmacists	50.50	1.2	2,020	1.2	105,043	1.2
Registered nurses	25.38	9.8	1,014	8.8	52,718	8.8
Therapists	38.96	18.0	1,559	18.0	81,044	18.0
Licensed practical and licensed vocational			,		<u> </u>	
nurses	18.81	5.9	735	6.4	38,225	6.4
Healthcare support occupations	13.35	10.5	511	10.1	26,584	10.1
Nursing, psychiatric, and home health aides	9.20	3.7	352	3.9	18,303	3.9
Home health aides	8.18	14.6	313	13.9	16,279	13.9
Nursing aides, orderlies, and attendants	9.36	3.6	363	4.5	18,893	4.5
<i></i> ,,,					- ,	

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
Healthcare support occupations –Continued						
Miscellaneous healthcare support						
occupations	\$13.14	6.4%	\$498	5.0%	\$25,896	5.0%
Dental assistants	16.79	6.1	576	7.3	29,959	7.3
Medical assistants	11.37	3.7	454	3.9	23,610	3.9
Protective service occupations	9.65	17.7	384	17.5	19,964	17.5
Security guards and gaming surveillance						
officers	9.21	19.6	366	19.5	19,044	19.5
Security guards	9.21	19.6	366	19.5	19,044	19.5
Food preparation and serving related						
occupations	7.19	6.2	275	6.5	14,239	6.5
First-line supervisors/managers, food						
preparation and serving workers	12.99	6.0	551	5.6	28,635	5.6
First-line supervisors/managers of food						
preparation and serving workers	12.99	6.0	551	5.6	28,635	5.6
Cooks	8.58	2.2	330	3.4	17,022	3.4
Cooks, fast food	7.55	3.7	278	8.0	14,467	8.0
Cooks, institution and cafeteria	10.46	10.2	397	10.9	19,268	10.9
Cooks, restaurant	9.02	3.5	352	3.8	18,314	3.8
Cooks, short order	8.14	3.1	325	3.1	16,924	3.1
Food preparation workers	7.72	11.4	295	13.1	15,330	13.1
Food service, tipped	3.87	6.5	142	7.6	7,377	7.6
Bartenders	5.89	9.9	218	13.7	11,320	13.7
Waiters and waitresses	3.14	6.8	115	6.9	5,968	6.9
Dining room and cafeteria attendants and	<i>5</i> 00	4.0	222	C 1	11.524	C 1
bartender helpers Fast food and counter workers	5.99 7.31	4.9 5.6	222 279	6.1 4.6	11,534 14,481	6.1 4.6
Combined food preparation and serving	7.31	3.0	219	4.0	14,461	4.0
workers, including fast food	7.23	5.6	276	4.4	14,372	4.4
Counter attendants, cafeteria, food	1.23	3.0	270	7.7	14,572	7.4
concession, and coffee shop	7.82	7.2	297	6.6	15,111	6.6
Dishwashers	7.42	4.1	287	3.3	14,901	3.3
Hosts and hostesses, restaurant, lounge, and	7.12	1.1	207	3.3	11,501	3.3
coffee shop	6.83	14.9	255	12.9	13,267	12.9
Building and grounds cleaning and						
maintenance occupations	8.48	3.1	328	3.0	17,022	3.0
First-line supervisors/managers, building and	20				,	
grounds cleaning and maintenance						
workers	10.11	9.8	389	10.9	20,212	10.9
Building cleaning workers	8.35	3.9	322	3.8	16,724	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 earnings 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						
Janitors and cleaners, except maids and						
housekeeping cleaners	\$8.65	13.7%	\$341	13.1%	\$17,710	13.1%
Maids and housekeeping cleaners	7.46	4.3	278	6.4	14,470	6.4
Grounds maintenance workers	8.45	9.4	334	8.9	17,237	8.9
Grounds mannenance workers	6.43	7.4	334	0.9	17,237	0.9
Personal care and service occupations	8.96	4.8	346	4.3	17,993	4.3
First-line supervisors/managers of personal	0.50		2.0		17,550	
service workers	11.41	4.7	432	3.8	22,485	3.8
Child care workers	8.46	6.3	332	5.8	17,230	5.8
	3.10		332		1.,250	2.0
Sales and related occupations	17.49	6.1	715	6.1	37,154	6.1
First-line supervisors/managers, sales	2,117				.,,== :	
workers	22.76	22.9	957	23.0	49,774	23.0
First-line supervisors/managers of retail			,,,,	20.0	.,,,,	
sales workers	16.04	3.1	670	3.7	34,840	3.7
First-line supervisors/managers of					.,	
non-retail sales workers	40.25	49.1	1,725	48.9	89,723	48.9
Retail sales workers	11.68	7.8	474	8.8	24,646	8.8
Cashiers, all workers	7.24	4.6	283	4.5	14,697	4.5
Cashiers	7.24	4.6	283	4.5	14,697	4.5
Counter and rental clerks and parts	7.2.		203	1.5	1 1,057	1.5
salespersons	15.22	19.1	608	19.5	31,637	19.5
Counter and rental clerks	15.97	24.7	637	25.2	33,103	25.2
Parts salespersons	13.79	10.0	555	10.7	28,841	10.7
Retail salespersons	12.94	7.0	542	9.5	28,164	9.5
Insurance sales agents	19.00	4.8	777	5.7	40,385	5.7
Securities, commodities, and financial	15.00			3.7	10,505	3.7
services sales agents	24.91	29.2	996	29.2	51,803	29.2
Sales representatives, wholesale and	21.71	25.2	770	27.2	31,003	27.2
manufacturing	23.22	16.1	965	15.7	50,206	15.7
Sales representatives, wholesale and	23.22	10.1	705	15.7	30,200	15.7
manufacturing, technical and scientific						
products	29.33	19.7	1,220	19.6	63,443	19.6
Sales representatives, wholesale and	27.55	17.1	1,220	17.0	05,115	17.0
manufacturing, except technical and						
scientific products	21.22	24.9	882	25.0	45,869	25.0
Miscellaneous sales and related workers	20.36	46.0	812	45.7	42,205	45.7
1.115001tailous salos and folatod workers	20.50	10.0	012	15.7	12,203	15.7
Office and administrative support						
occupations	13.85	3.2	547	3.2	28,442	3.2
F			<i></i>		_==,	

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
Office and administrative support						
occupations –Continued						
First-line supervisors/managers of office and						
administrative support workers	\$20.80	4.6%	\$829	4.7%	\$43,114	4.7%
Financial clerks	13.20	4.2	525	4.2	27,277	4.2
Bill and account collectors	13.98	16.8	559	16.8	29,082	16.8
Billing and posting clerks and machine						
operators	13.19	3.7	520	3.6	27,035	3.6
Bookkeeping, accounting, and auditing						
clerks	13.99	3.8	555	4.2	28,837	4.2
Tellers	11.77	4.7	471	4.7	24,478	4.7
Credit authorizers, checkers, and clerks	12.03	8.8	454	10.0	23,599	10.0
Customer service representatives	17.04	6.6	666	6.9	34,489	6.9
Hotel, motel, and resort desk clerks	8.31	8.7	321	9.1	16,707	9.1
Loan interviewers and clerks	16.43	9.4	647	9.5	33,645	9.5
New accounts clerks	11.74	8.4	468	8.5	24,335	8.5
Order clerks	10.89	4.7	435	4.7	22,645	4.7
Receptionists and information clerks	11.29	2.8	447	2.8	23,230	2.8
Dispatchers	11.33	16.3	464	21.6	24,125	21.6
Dispatchers, except police, fire, and						
ambulance	11.38	16.8	467	22.0	24,268	22.0
Production, planning, and expediting clerks	14.24	18.2	570	18.2	29,624	18.2
Shipping, receiving, and traffic clerks	12.43	11.5	495	11.5	25,720	11.5
Stock clerks and order fillers	11.24	6.3	459	7.8	23,431	7.8
Secretaries and administrative assistants	16.94	4.0	663	3.8	34,491	3.8
Executive secretaries and administrative					, ,	
assistants	20.08	7.8	800	7.6	41,592	7.6
Legal secretaries	15.45	5.1	612	5.5	31,837	5.5
Medical secretaries	15.81	16.0	620	15.7	32,239	15.7
Secretaries, except legal, medical, and	10.01	10.0	020	1017	02,209	10.7
executive	15.47	4.1	593	4.2	30,795	4.2
Data entry and information processing	13.17	1.1	373	1.2	30,733	1.2
workers	12.61	13.7	501	13.1	26,030	13.1
Data entry keyers	11.20	7.8	448	7.8	23,289	7.8
Insurance claims and policy processing	11.20	7.0	770	7.0	23,207	/.0
clerks	14.51	7.9	567	7.4	29,475	7.4
Office clerks, general	11.99	2.2	470	1.5	24,463	1.5
Office cicias, general	11.77	2.2	710	1.5	47,403	1.5
Construction and extraction occupations	15.79	7.7	633	7.7	32,785	7.7
First-line supervisors/managers of	-3,	,	555			
construction trades and extraction						
workers	24.85	19.5	1,023	20.5	53,198	20.5
Construction laborers	10.44	7.0	417	7.0	21,644	7.0
	20.11	,	117			

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
Construction and extraction occupations -Continued						
Construction equipment operators Operating engineers and other	\$13.59	5.0%	\$544	5.0%	\$28,274	5.0%
construction equipment operators	14.45	2.1	578	2.1	30,049	2.1
Electricians	16.11	9.9	645	9.9	33,516	9.9
steamfitters	18.45	9.4	738	9.4	38,377	9.4
Plumbers, pipefitters, and steamfitters	19.35	7.5	774	7.5	40,242	7.5
Sheet metal workers	15.28	5.7	611	5.7	31,791	5.7
Helpers, construction trades	11.35	7.0	454	7.0	23,468	7.0
workers	14.00	15.8	560	15.8	29,124	15.8
Installation, maintenance, and repair						
occupations	17.60	3.2	712	3.2	36,774	3.2
mechanics, installers, and repairers Computer, automated teller, and office	24.13	7.0	1,029	6.3	53,518	6.3
machine repairers	15.92	16.9	637	16.9	33,119	16.9
installers and repairers	21.94	10.2	878	10.2	45,630	10.2
Telecommunications equipment installers and repairers, except line installers	21.94	10.2	878	10.2	45,630	10.2
Miscellaneous electrical and electronic equipment mechanics, installers, and						
repairersElectrical and electronics repairers,	17.78	7.8	718	8.6	37,350	8.6
commercial and industrial equipment	16.74	7.3	670	7.3	34,816	7.3
Automotive technicians and repairers	16.90	6.5	688	6.5	35,791	6.5
Automotive body and related repairers Automotive service technicians and	14.47	11.9	579	11.9	30,095	11.9
mechanics Bus and truck mechanics and diesel engine	17.55	7.7	718	7.8	37,343	7.8
specialists	16.66	9.1	675	10.3	35,106	10.3
technicians and mechanics	16.24	5.8	650	5.8	33,788	5.8
Heating, air conditioning, and refrigeration mechanics and installers	19.66	14.8	793	15.0	41,254	15.0
Industrial machinery installation, repair, and	16 40	7.2	650	7.2	22.051	7.2
maintenance workers	16.48	7.3	659	7.3	33,951	7.3
Industrial machinery mechanics	20.83 14.61	19.2 7.8	833 585	19.2 7.8	41,162 30,397	19.2 7.8

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
Installation, maintenance, and repair						
occupations –Continued Line installers and repairers Electrical power-line installers and	\$24.44	8.4%	\$978	8.4%	\$50,833	8.4%
repairers Telecommunications line installers and	27.18	4.7	1,087	4.7	56,543	4.7
repairers	23.02	11.8	921	11.8	47,886	11.8
repair workers	13.06	14.6	521	14.4	26,595	14.4
repair workers	10.15	11.6	406	11.6	20,071	11.6
Production occupations	12.70	5.2	507	5.2	26,365	5.2
production and operating workers Electrical, electronics, and electromechanical	18.71	7.8	758	7.3	39,416	7.3
assemblers	9.79	5.8	392	5.8	20,366	5.8
assemblers	9.49	11.8	380	11.8	19,748	11.8
Miscellaneous assemblers and fabricators	9.35	8.8	374	8.8	19,448	8.8
Bakers	9.05	19.7	362	19.7	18,815	19.7
processing workers	12.91	14.7	516	14.7	26,849	14.7
tenders, metal and plastic	13.24	2.4	530	2.4	27,545	2.4
Machinists	14.39	8.2	577	9.2	29,995	9.2
Molders and molding machine setters,						
operators, and tenders, metal and plastic Molding, coremaking, and casting	10.53	12.2	421	12.2	21,899	12.2
machine setters, operators, and						
tenders, metal and plastic	10.53	12.2	421	12.2	21,899	12.2
Welding, soldering, and brazing workers	12.88	5.3	515	5.3	26,791	5.3
Welders, cutters, solderers, and brazers	12.88	5.3	515	5.3	26,782	5.3
Bookbinders and bindery workers	15.29	8.0	612	8.0	31,813	8.0
Bindery workers	14.95	9.0	598	9.0	31,088	9.0
Printers	15.97	8.0	633	8.4	32,911	8.4
Printing machine operators	16.81	11.5	667 360	11.6	34,675	11.6
Laundry and dry-cleaning workers	9.10	6.4	360 370	6.3	18,735	6.3
Sewing machine operators Miscellaneous plant and system operators	9.24 24.37	9.6 15.7	370 975	9.6 15.7	19,223 50,700	9.6 15.7
Inspectors, testers, sorters, samplers, and	2 4 .37	13.7	713	13.7	50,700	15.7
weighers	16.87	7.0	675	7.0	35,085	7.0
Painting workers	10.69	8.9	428	8.9	22,233	8.9

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued Miscellaneous production workers Helpersproduction workers	\$10.52 10.83	12.2% 4.8	\$419 428	12.0% 5.2	\$21,812 22,261	12.0% 5.2
Transportation and material moving occupations	12.78	6.6	528	10.0	27,275	10.0
laborers, and material movers, hand	13.70	9.4	548	9.4	28,504	9.4
Driver/sales workers and truck drivers	13.85	6.7	592	12.0	30,717	12.0
Driver/sales workers	13.65	12.0	571	11.3	29,702	11.3
Truck drivers, heavy and tractor-trailer	14.83	13.0	651	20.6	33,869	20.6
Truck drivers, light or delivery services	12.17	8.2	499	6.7	25,789	6.7
Dredge, excavating, and loading machine operators	12.56	8.3	503	8.3	26,132	8.3
dragline operators	12.56	8.3	503	8.3	26,132	8.3
Industrial truck and tractor operators	11.15	21.7	447	21.5	23,254	21.5
Laborers and material movers, hand	9.20	5.6	366	5.9	18,750	5.9
Cleaners of vehicles and equipment	9.29	6.2	372	6.2	19,328	6.2
Laborers and freight, stock, and material						
movers, hand	9.31	8.0	368	8.7	18,603	8.7
Packers and packagers, hand	8.37	9.7	335	9.7	17,401	9.7

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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.
 The relative standard error (RSE) is the standard error account.

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.

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	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
All workers	\$20.57	1.7%	\$818	1.6%	\$42,392	1.6%	
Management occupations General and operations managers Advertising and promotions managers Marketing and sales managers Marketing managers Sales managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers	45.92	4.7	1,872	4.5	97,304	4.5	
	53.23	9.7	2,224	8.2	115,624	8.2	
	33.82	17.8	1,449	21.1	75,328	21.1	
	49.12	10.1	1,985	10.2	103,202	10.2	
	50.22	10.0	2,009	10.0	104,465	10.0	
	47.23	16.5	1,942	16.1	100,985	16.1	
	40.06	6.8	1,677	8.8	87,184	8.8	
	57.68	13.2	2,321	12.6	120,673	12.6	
	60.36	3.0	2,421	2.9	125,900	2.9	
	37.07	8.8	1,483	8.8	77,100	8.8	
	41.16	12.3	1,761	10.5	91,574	10.5	
Purchasing managers Transportation, storage, and distribution managers Construction managers Education administrators Education administrators, postsecondary Engineering managers Medical and health services managers	56.29 36.34 32.18 43.09 34.23 63.40 30.16	12.4 10.0 6.2 14.8 10.4 7.3 17.6	2,252 1,454 1,305 1,622 1,252 2,557 1,255	12.4 10.0 6.1 14.0 10.4 7.2 20.3	75,587 67,856 82,164 62,970 132,940 65,243	12.4 10.0 6.1 14.0 10.4 7.2 20.3	
Business and financial operations occupations Buyers and purchasing agents Wholesale and retail buyers, except farm products Purchasing agents, except wholesale,	28.22	1.5	1,130	1.5	58,758	1.5	
	28.13	5.0	1,130	4.9	58,742	4.9	
	29.47	14.2	1,179	14.2	61,306	14.2	
retail, and farm products	27.45	4.8	1,105	4.5	57,443	4.5	
	22.13	1.7	869	1.8	45,187	1.8	
	22.31	1.7	875	1.8	45,515	1.8	
Cost estimators Human resources, training, and labor relations specialists Employment, recruitment, and placement specialists	30.83	14.3	1,244	14.3	64,672	14.3	
	29.31	10.6	1,172	10.6	60,956	10.6	
	26.53	9.2	1,061	9.2	55,183	9.2	
Training and development specialists Logisticians	35.25	27.2	1,409	27.3	73,265	27.3	
	32.77	10.4	1,311	10.4	68,152	10.4	
	31.32	9.4	1,257	9.7	65,370	9.7	
	26.78	3.8	1,072	3.9	55,727	3.9	
	27.53	9.5	1,100	9.5	57,214	9.5	

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
Business and financial operations						
occupations –Continued						
Financial analysts	\$27.65	7.1%	\$1,106	7.1%	\$57,510	7.1%
Personal financial advisors	23.04	15.0	921	15.0	47,915	15.0
Loan counselors and officers	27.46	10.0	1,101	10.1	57,244	10.1
Loan officers	27.46	10.0	1,101	10.1	57,244	10.1
Computer and mathematical science						
occupations	36.55	2.7	1,464	2.7	76,086	2.7
Computer programmers	35.56	9.1	1,423	9.2	73,684	9.2
Computer software engineers	40.60	1.9	1,626	1.9	84,532	1.9
Computer software engineers, applications	39.46	7.0	1,582	7.1	82,271	7.1
Computer software engineers, systems			,		,	
software	41.49	4.1	1,660	4.1	86,296	4.1
Computer support specialists	27.16	7.4	1,091	7.7	56,719	7.7
Computer systems analysts	39.06	2.5	1,563	2.4	81,294	2.4
Database administrators	21.79	12.0	872	12.0	45,329	12.0
Network and computer systems						
administrators	23.86	19.2	954	19.2	49,621	19.2
Network systems and data communications					.,,,,,	
analysts	30.54	1.2	1,222	1.2	63,522	1.2
Architecture and engineering occupations	37.50	3.4	1,507	3.2	78,388	3.2
Architects, except naval	33.35	1.1	1,334	1.1	69,364	1.1
Architects, except landscape and naval	33.35	1.1	1,334	1.1	69,364	1.1
Engineers	42.16	2.0	1,698	1.6	88,271	1.6
Aerospace engineers	35.29	12.8	1,412	12.8	73,414	12.8
Chemical engineers	49.82	10.6	2,032	8.4	105,690	8.4
Civil engineers	43.63	20.0	1,768	19.0	91,939	19.0
Computer hardware engineers	40.36	7.9	1,650	8.4	85,807	8.4
Electrical and electronics engineers	44.41	5.1	1,776	5.1	92,363	5.1
Electrical engineers	46.82	12.7	1,873	12.7	97,384	12.7
Electronics engineers, except computer	41.69	4.4	1,668	4.4	86,715	4.4
Industrial engineers, including health and	11.05		1,000	'	00,713	'
safety	36.41	4.4	1,461	4.6	75,992	4.6
Industrial engineers	35.58	6.0	1,429	6.2	74,300	6.2
Mechanical engineers	37.72	10.0	1,509	10.0	78,451	10.0
Petroleum engineers	48.34	21.1	1,934	21.1	100,545	21.1
Drafters	28.89	11.4	1,158	11.3	60,212	11.3
Engineering technicians, except drafters	24.07	5.7	965	5.8	50,186	5.8
Electrical and electronic engineering	24.07	3.1	903	3.0	50,100	3.0
technicians	23.74	7.6	950	7.6	49,379	7.6
Comments	25.17	,.0		,.0	12,372	/.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 earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Life, physical, and social science occupations	\$33.09	15.4%	\$1,332	15.4%	\$69,253	15.4%
Physical scientists	41.61	19.5	1,664	19.5	86,548	19.5
Environmental scientists and geoscientists	55.26	43.0	2,211	43.0	114,951	43.0
Community and social services occupations	17.77	11.6	713	11.5	36,863	11.5
Counselors	21.39	12.7	849	12.4	43,503	12.4
Educational, vocational, and school						
counselors	18.87	21.2	743	19.4	37,603	19.4
Social workers	19.88	4.8	806	4.3	41,922	4.3
Medical and public health social workers	20.85	3.4	834	3.4	43,374	3.4
Miscellaneous community and social service	11.63	17.0	464	17.1	24.050	17.1
specialists	10.85	20.8	434	20.8	24,059 22,482	20.8
Social and numan service assistants	10.65	20.8	434	20.8	22,462	20.8
Legal occupations	50.46	12.1	2,075	12.8	107,908	12.8
Lawyers	75.03	3.4	3,186	3.6	165,688	3.6
Paralegals and legal assistants	31.26	1.4	1,250	1.4	65,022	1.4
Education, training, and library occupations	34.69	28.7	1,367	28.5	61,411	28.5
Postsecondary teachers	57.20	24.9	2,240	25.2	95,100	25.2
Health teachers, postsecondary	90.45	32.8	3,549	33.5	170,366	33.5
Arts, communications, and humanities						
teachers, postsecondary	40.55	7.3	1,545	7.2	60,982	7.2
Art, drama, and music teachers,						
postsecondary	36.72	6.3	1,472	8.0	54,857	8.0
Miscellaneous postsecondary teachers	40.28	16.9	1,585	16.3	66,864	16.3
Primary, secondary, and special education school teachers	10.97	16.2	700	16.0	25.072	16.2
Elementary and middle school teachers	19.87 28.28	16.2 8.6	790 1,127	16.2 7.0	35,073 42,012	16.2 7.0
Middle school teachers, except special	20.20	8.0	1,127	7.0	42,012	7.0
and vocational education	27.93	9.1	1,138	6.0	42,039	6.0
Secondary school teachers	22.75	15.6	898	15.0	39,602	15.0
Secondary school teachers, except	22.75	15.0	0,0	15.0	35,002	15.0
special and vocational education	28.30	15.7	1,107	14.7	43,846	14.7
Arts, design, entertainment, sports, and						
media occupations	26.14	7.8	1,037	8.0	52,588	8.0
Designers	21.38	11.0	856	11.0	44,504	11.0
Graphic designers	18.41	9.0	737	9.1	38,346	9.1
News analysts, reporters and correspondents	21.11	10.5	844	10.5	43,903	10.5
Reporters and correspondents	21.11	10.5	844	10.5	43,903	10.5
Writers and editors	22.70	7.9	908	7.9	47,209	7.9

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical						
occupations	\$25.60	6.1%	\$1,009	6.4%	\$52,490	6.4%
Pharmacists	51.23	2.9	2,070	1.6	107,665	1.6
Registered nurses	28.73	3.5	1,126	4.0	58,550	4.0
Therapists	25.43	6.5	1,003	7.0	52,182	7.0
Occupational therapists	23.55	13.0	942	13.0	48,989	13.0
Respiratory therapists	22.39	2.8	894	3.1	46,470	3.1
Clinical laboratory technologists and					-,	
technicians	18.18	16.0	720	15.7	37,442	15.7
Medical and clinical laboratory					,	
technologists	23.80	7.3	943	6.9	49,024	6.9
Medical and clinical laboratory			,		.,,,,,	
technicians	13.43	11.3	532	10.5	27,668	10.5
Diagnostic related technologists and	100	11.0	002	10.0	27,000	10.0
technicians	22.72	6.3	909	6.3	47,255	6.3
Radiologic technologists and technicians	23.82	4.1	953	4.1	49,551	4.1
Health diagnosing and treating practitioner	23.02	'	755	1.1	15,551	'
support technicians	15.98	1.4	629	1.9	32,683	1.9
Pharmacy technicians	14.22	3.2	549	5.5	28,539	5.5
Respiratory therapy technicians	20.29	3.2	812	3.2	42,198	3.2
Surgical technologists	16.66	2.9	654	3.2	34,005	3.2
Licensed practical and licensed vocational	10.00	2.7	054	3.2	34,003	3.2
nurses	17.56	2.3	693	2.7	36,041	2.7
Medical records and health information	17.50	2.3	073	2.7	30,041	2.7
technicians	17.81	32.6	700	33.2	36,405	33.2
Miscellaneous health technologists and	17.01	32.0	700	33.2	30,403	33.2
technicians	16.63	16.1	665	16.1	34,584	16.1
Occupational health and safety specialists	10.05	10.1	003	10.1	34,304	10.1
and technicians	23.99	21.7	960	21.7	49,898	21.7
Occupational health and safety specialists	23.99	21.7	960	21.7	49,898	21.7
Occupational health and safety specialists	23.99	21.7	900	21.7	49,090	21.7
Healthcare support occupations	9.92	4.8	375	7.6	19,497	7.6
Nursing, psychiatric, and home health aides	9.17	3.7	342	8.1	17,762	8.1
Home health aides	7.27	8.3	230	23.2	11,939	23.2
Nursing aides, orderlies, and attendants	9.73	1.5	383	1.7	19,917	1.7
Miscellaneous healthcare support	7.13	1.5	363	1.7	17,717	1.7
occupations	11.93	4.6	471	5.3	24,511	5.3
Medical assistants	11.93	3.5	453	3.5	23,573	3.5
wicdical assistants	11.33	3.3	733	3.3	25,575	3.3
Protective service occupations	11.11	5.0	443	5.0	22,660	5.0
Security guards and gaming surveillance	11.11	3.0	773	3.0	22,000	3.0
officers	10.73	3.4	428	3.4	22,277	3.4
Security guards	10.73	3.4	428	3.4	22,277	3.4
Security gamas	10.73	J.¬	720	J.¬		J.¬

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	nrnings ⁴	Annual ea	arnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Food preparation and serving related						
occupations	\$8.11	4.7%	\$307	4.8%	\$15,930	4.8%
First-line supervisors/managers, food						
preparation and serving workers	15.65	6.1	626	6.1	32,543	6.1
First-line supervisors/managers of food						
preparation and serving workers	15.65	6.1	626	6.1	32,543	6.1
Cooks	9.73	2.4	384	3.4	19,941	3.4
Cooks, institution and cafeteria	9.53	2.0	379	1.9	19,658	1.9
Cooks, restaurant	9.41	4.8	363	8.2	18,872	8.2
Food preparation workers	8.80	9.6	352	9.6	18,309	9.6
Food service, tipped	4.59	18.5	170	18.1	8,752	18.1
Bartenders	5.05	9.9	188	14.2	8,932	14.2
Waiters and waitresses	2.81	10.0	99	7.9	5,145	7.9
Dining room and cafeteria attendants and						
bartender helpers	6.73	21.1	266	22.3	13,810	22.3
Fast food and counter workers	9.50	6.7	351	6.2	18,225	6.2
Combined food preparation and serving						
workers, including fast food	9.50	6.7	351	6.2	18,225	6.2
Food servers, nonrestaurant	7.52	11.8	281	9.7	14,623	9.7
Dishwashers	8.18	3.9	314	6.0	16,319	6.0
Building and grounds cleaning and						
maintenance occupations	8.99	3.3	345	5.1	17,807	5.1
First-line supervisors/managers, building and						
grounds cleaning and maintenance						
workers	11.94	12.6	497	14.3	25,827	14.3
Building cleaning workers	8.85	4.2	338	5.9	17,442	5.9
Janitors and cleaners, except maids and						
housekeeping cleaners	9.41	4.2	370	4.7	19,234	4.7
Maids and housekeeping cleaners	8.09	5.4	297	8.7	15,235	8.7
Grounds maintenance workers	8.80	5.0	339	6.2	17,609	6.2
Personal care and service occupations	13.55	6.3	456	2.1	22,877	2.1
Baggage porters, bellhops, and concierges	7.10	8.3	284	8.3	14,776	8.3
Baggage porters and bellhops	7.10	8.3	284	8.3	14,776	8.3
Transportation attendants	34.01	16.0	684	3.5	35,575	3.5
Flight attendants	40.01	1.2	726	3.4	37,743	3.4
Sales and related occupations	18.20	6.0	719	6.7	37,295	6.7
First-line supervisors/managers, sales					,	
workers	26.12	7.4	1,036	8.5	53,849	8.5
First-line supervisors/managers of retail			,		- ,	
sales workers	17.98	16.0	709	17.7	36,875	17.7
	,		,		,-,-	<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	rnings ⁴	Annual ea	rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Sales and related occupations - Continued						
First-line supervisors/managers of						
non-retail sales workers	\$43.35	6.7%	\$1,737	6.4%	\$90,322	6.4%
Retail sales workers	12.03	8.0	471	8.6	24,378	8.6
Cashiers, all workers	10.32	2.6	403	2.7	20,678	2.7
Cashiers	10.32	2.6	403	2.7	20,678	2.7
Counter and rental clerks and parts						
salespersons	22.69	15.1	911	15.4	47,353	15.4
Retail salespersons	12.42	10.5	486	11.5	25,287	11.5
Advertising sales agents	37.71	17.9	1,508	17.9	78,437	17.9
Insurance sales agents	17.77	5.7	711	5.7	36,968	5.7
Securities, commodities, and financial						
services sales agents	20.19	11.3	808	11.3	41,994	11.3
Sales representatives, wholesale and	20.15	11.0	000	11.0	. 1,22	11.0
manufacturing	41.37	9.3	1,670	9.3	86,829	9.3
Sales representatives, wholesale and	11.57	7.5	1,070	7.5	00,029	7.5
manufacturing, except technical and						
scientific products	38.28	14.4	1,554	14.2	80,799	14.2
Telemarketers	9.32	6.8	369	5.9	19,210	5.9
Miscellaneous sales and related workers	12.55	22.3	503	22.5	25,858	22.5
Office and administrative comment						
Office and administrative support	14.50	2.0	577	2.0	20.004	2.0
occupations	14.30	2.0	577	2.0	29,994	2.0
First-line supervisors/managers of office and	25.47	4.2	1.022	4.0	52.152	4.2
administrative support workers	25.47	4.3	1,022	4.2	53,152	4.2
Switchboard operators, including answering	10.10	0.0	200	10.0	20.200	100
service	10.10	9.0	390	10.9	20,280	10.9
Financial clerks	14.72	2.7	586	2.9	30,496	2.9
Bill and account collectors	14.70	6.9	586	6.9	30,472	6.9
Billing and posting clerks and machine						
operators	14.56	7.2	583	7.2	30,293	7.2
Bookkeeping, accounting, and auditing						
clerks	15.19	4.0	606	4.3	31,490	4.3
Payroll and timekeeping clerks	13.75	4.8	531	7.8	27,621	7.8
Tellers	11.33	3.4	453	3.4	23,565	3.4
Correspondence clerks	17.60	5.4	704	5.4	36,605	5.4
Credit authorizers, checkers, and clerks	15.18	5.0	607	5.0	31,575	5.0
Customer service representatives	13.15	5.5	524	5.4	27,228	5.4
File clerks	12.34	6.0	491	6.3	25,525	6.3
Hotel, motel, and resort desk clerks	9.24	3.5	370	3.5	19,223	3.5
Interviewers, except eligibility and loan	13.52	14.7	544	14.3	28,296	14.3
Loan interviewers and clerks	14.26	8.2	570	8.2	29,651	8.2
Order clerks	12.86	12.9	508	12.9	26,397	12.9

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						
Human resources assistants, except payroll						
and timekeeping	\$16.20	9.0%	\$644	9.2%	\$33,467	9.2%
Receptionists and information clerks	11.06	4.4	437	4.9	22,540	4.9
Reservation and transportation ticket agents						
and travel clerks	15.68	11.1	627	11.1	32,613	11.1
Couriers and messengers	11.90	6.3	476	6.3	24,752	6.3
Dispatchers	16.62	13.3	653	12.2	33,944	12.2
Dispatchers, except police, fire, and	10.02	15.5	322	12.2	22,5	12.2
ambulance	16.62	13.3	653	12.2	33,944	12.2
Production, planning, and expediting clerks	17.51	6.3	700	6.3	36,423	6.3
Shipping, receiving, and traffic clerks	11.00	1.0	439	1.1	22,851	1.1
Stock clerks and order fillers	12.68	6.1	503	5.8	26,164	5.8
Secretaries and administrative assistants	17.62	5.6	700	5.9	36,355	5.9
Executive secretaries and administrative	17.02	3.0	700	3.9	30,333	3.9
assistants	21.23	1.8	849	1.8	44,066	1.8
						9.1
Medical secretaries	11.64	9.1	466	9.1	24,219	9.1
Secretaries, except legal, medical, and	16.00	7.0		7.0	24 642	7.0
executive	16.98	7.0	666	7.9	34,643	7.9
Computer operators	17.55	8.9	701	8.9	36,462	8.9
Data entry and information processing						
workers	11.47	2.2	457	2.1	23,716	2.1
Data entry keyers	11.70	2.9	466	3.0	24,158	3.0
Word processors and typists	10.79	8.9	432	8.9	22,442	8.9
Insurance claims and policy processing						
clerks	14.20	11.7	564	11.6	29,332	11.6
Office clerks, general	12.91	6.1	515	6.1	26,764	6.1
Construction and extraction accumations	17.70	07	722	10.2	27 570	10.2
Construction and extraction occupations	17.70	8.7	723	10.2	37,570	10.2
First-line supervisors/managers of						
construction trades and extraction	24.24	2.4	1.040	5.0	54.555	
workers	24.34	2.4	1,049	5.0	54,555	5.0
Carpenters	13.92	3.8	557	3.8	28,954	3.8
Cement masons, concrete finishers, and						
terrazzo workers	12.30	4.3	492	4.3	25,576	4.3
Cement masons and concrete finishers	12.30	4.3	492	4.3	25,576	4.3
Construction laborers	11.69	4.3	469	4.5	24,396	4.5
Construction equipment operators	16.80	7.7	672	7.7	34,939	7.7
Operating engineers and other						
construction equipment operators	16.96	7.9	678	7.9	35,271	7.9
Electricians	17.23	9.5	689	9.5	35,844	9.5
Painters and paperhangers	15.25	4.0	610	4.0	31,721	4.0
					,	

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
Construction and extraction occupations -Continued						
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and	\$15.25	4.0%	\$610	4.0%	\$31,721	4.0%
steamfitters	19.20	6.2	768	6.2	39,927	6.2
Plumbers, pipefitters, and steamfitters	19.57	7.1	783	7.1	40,702	7.1
Sheet metal workers	13.91	4.1	556	4.1	28,926	4.1
Helpers, construction trades	11.26	4.5	450	4.5	23,426	4.5
Miscellaneous construction and related					,	
workers	15.15	25.3	606	25.3	31,502	25.3
Derrick, rotary drill, and service unit	21.17	22.6	0.47	22.6	14.026	22.6
operators, oil, gas, and mining	21.17	23.6	847	23.6	44,036	23.6
Installation maintenance and name						
Installation, maintenance, and repair	20.10	2.0	900	2.0	42.007	2.0
occupations	20.18	3.9	809	3.9	42,087	3.9
First-line supervisors/managers of	20.95	10.2	1 240	0.7	64.020	0.7
mechanics, installers, and repairers Miscellaneous electrical and electronic	30.85	10.3	1,249	9.7	64,939	9.7
equipment mechanics, installers, and	21.71		960		45 165	
repairers	21.71	6.6	869	6.6	45,165	6.6
Electrical and electronics repairers,	21.65	9.6	966	0.6	45.024	0.6
commercial and industrial equipment	21.65	8.6	866	8.6	45,034	8.6
Aircraft mechanics and service technicians	26.79	7.2	1,071	7.2	55,716	7.2
Automotive technicians and repairers	19.22	11.7	795	13.4	41,359	13.4
Automotive service technicians and	10.96	12.2	010	15.5	42 501	155
mechanics	19.86	13.3	819	15.5	42,581	15.5
Bus and truck mechanics and diesel engine	17.40	4.5	606	4.5	26 201	4.5
specialists	17.40	4.5	696	4.5	36,201	4.5
Heavy vehicle and mobile equipment service technicians and mechanics	20.37	9.8	015	0.0	12 260	9.8
	20.57	9.8	815	9.8	42,369	9.8
Mobile heavy equipment mechanics,	10.60	1 1	700	1 1	40.052	1.1
except engines	19.69	1.1	788	1.1	40,953	1.1
Rail car repairers	21.98	17.8	879	17.8	45,719	17.8
Heating, air conditioning, and refrigeration mechanics and installers	22.24	0.0	070	10.0	15 667	10.0
	22.34	9.0	878	10.0	45,667	10.0
Industrial machinery installation, repair, and	17.72	5.0	707	6.0	26764	6.0
maintenance workers	17.72	5.9	707	6.0	36,764	6.0
Industrial machinery mechanics	19.02	6.5	761	6.5	39,563	6.5
Maintenance and repair workers, general	17.06	10.7	682	10.7	35,420	10.7
Maintenance workers, machinery	15.14	11.0	601	10.9	31,227	10.9
Miscellaneous installation, maintenance, and repair workers	14.66	6.5	591	6.7	30,706	6.7

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 earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Installation, maintenance, and repair						
occupations – Continued						
Helpersinstallation, maintenance, and repair workers	\$12.30	9.6%	\$492	9.6%	\$25,591	9.6%
repair workers	\$12.50	9.0%	ψ 4 72	9.0%	\$43,391	9.0%
Production occupations	14.36	3.4	572	3.5	29,753	3.5
First-line supervisors/managers of						
production and operating workers	23.74	5.7	949	5.6	49,341	5.6
Aircraft structure, surfaces, rigging, and						
systems assemblers	21.10	11.6	844	11.6	43,894	11.6
Electrical, electronics, and electromechanical						
assemblers	12.15	3.5	485	3.5	25,227	3.5
Electrical and electronic equipment						
assemblers	12.32	3.5	492	3.4	25,565	3.4
Miscellaneous assemblers and fabricators	12.58	8.9	501	9.1	26,062	9.1
Butchers and other meat, poultry, and fish						
processing workers	10.87	7.9	431	8.0	22,412	8.0
Butchers and meat cutters	15.35	3.2	572	6.2	29,742	6.2
Miscellaneous food processing workers	10.96	12.4	438	12.4	22,789	12.4
Forming machine setters, operators, and						
tenders, metal and plastic	12.01	22.4	476	22.6	24,727	22.6
Extruding and drawing machine setters,						
operators, and tenders, metal and	10.01	22.4	47.6	22.6	24.525	22.6
plastic	12.01	22.4	476	22.6	24,727	22.6
Machine tool cutting setters, operators, and	12.00	12.5	516	12.5	26,900	12.5
tenders, metal and plastic	12.89	13.5	516	13.5	26,809	13.5
Cutting, punching, and press machine setters, operators, and tenders, metal						
and plastic	10.73	7.0	429	7.0	22,321	7.0
Grinding, lapping, polishing, and buffing	10.73	7.0	427	7.0	22,321	7.0
machine tool setters, operators, and						
tenders, metal and plastic	12.09	11.7	484	11.7	25,143	11.7
Machinists	20.46	10.1	819	10.1	42,563	10.1
Multiple machine tool setters, operators, and	20.40	10.1	017	10.1	42,303	10.1
tenders, metal and plastic	12.55	13.3	502	13.3	26,103	13.3
Welding, soldering, and brazing workers	16.37	8.6	655	8.6	34,057	8.6
Welders, cutters, solderers, and brazers	16.63	8.5	665	8.5	34,600	8.5
Miscellaneous metalworkers and plastic	2.22				- ,~~~	
workers	15.75	8.0	629	8.0	32,703	8.0
Printers	17.01	10.0	680	10.0	35,372	10.0
Prepress technicians and workers	22.30	4.3	892	4.3	46,393	4.3
Printing machine operators	15.51	7.4	621	7.4	32,268	7.4
						<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	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations - Continued						
Miscellaneous textile, apparel, and						
furnishings workers	\$13.81	16.1%	\$538	14.5%	\$27,975	14.5%
Stationary engineers and boiler operators	18.35	10.1	734	10.1	38,169	10.1
Miscellaneous plant and system operators	28.21	2.3	1,129	2.3	58,730	2.3
Petroleum pump system operators,						
refinery operators, and gaugers	28.29	.4	1,133	.4	58,918	.4
Chemical processing machine setters,						
operators, and tenders	25.47	1.6	1,019	1.6	52,984	1.6
Crushing, grinding, polishing, mixing, and						
blending workers	14.57	11.0	583	11.0	30,296	11.0
Mixing and blending machine setters,					,	
operators, and tenders	14.09	12.2	564	12.2	29,313	12.2
Inspectors, testers, sorters, samplers, and					_,,	
weighers	13.53	6.7	541	6.7	28,138	6.7
Packaging and filling machine operators and						
tenders	12.99	3.2	520	3.2	27,028	3.2
Painting workers	19.66	10.9	793	11.4	41,222	11.4
Painters, transportation equipment	25.60	22.1	1,038	23.3	53,973	23.3
Miscellaneous production workers	11.20	2.6	445	2.5	23,119	2.5
windernaneous production workers	11.20	2.0	115	2.5	23,117	2.3
Transportation and material moving						
occupations	16.09	8.0	648	7.6	33,570	7.6
First-line supervisors/managers of helpers,	10.05	0.0	0.10	7.0	33,370	/.0
laborers, and material movers, hand	19.37	7.4	780	7.4	40,541	7.4
First-line supervisors/managers of	17.57	7.4	700	7.4	40,541	/
transportation and material-moving						
machine and vehicle operators	26.28	21.7	1,099	21.3	57,150	21.3
Bus drivers	15.12	11.9	605	11.9	31,441	11.9
Driver/sales workers and truck drivers	18.36	8.2	797	6.9	41,419	6.9
Truck drivers, heavy and tractor-trailer	18.64	9.0	835	7.1	43,409	7.1
Truck drivers, light or delivery services	17.49	12.6	700	12.6	36,383	12.6
• •		5.3	700	5.3	40,387	1
Crane and tower operators	19.42 12.14	5.3	486	5.3		5.3
Industrial truck and tractor operators		2.4			25,251	5.3
Laborers and material movers, hand	11.06		435	2.6	22,363	2.6
Cleaners of vehicles and equipment	11.41	4.6	456	4.6	23,726	4.6
Laborers and freight, stock, and material movers, hand	11.65	3.6	458	4.2	23,359	4.2
movers, nand	11.05	3.0	750	7.2		7.2

RSE Table 16

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

	Hourly earnings ²		Weekly 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 Machine feeders and offbearers Packers and packagers, hand	\$10.86 8.33	9.6% 4.4	\$434 321	9.6% 5.3	\$22,584 16,710	9.6% 5.3

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

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.

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

	Union Nonunio					
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	4.4%	5.4%	4.2%	0.9%	1.1%	1.2%
Management, professional, and related Management, business, and	4.5	23.9	4.1	2.0	2.8	1.3
financial	_	_	_	2.7	3.0	3.4
Professional and related	4.1 6.9	25.7 13.9	3.1 7.2	2.9	4.3	1.4 2.4
Sales and office	9.4	9.3	5.4	3.3	1.2	1.6
Sales and related	25.3	24.5	J.4 _	2.7	2.7	11.8
Office and administrative support	4.3	4.6	6.0	1.0	1.1	1.7
maintenance	3.2	3.3	5.8	3.0	3.3	2.3
Construction and extraction Installation, maintenance, and	6.5	7.1	_	4.7	5.1	3.5
repair	3.4	3.1	4.9	2.3	2.5	2.8
Production, transportation, and material moving Production	11.5 7.3	11.6 7.4	6.1	1.7 3.0	1.7 3.0	5.8 7.6
Transportation and material moving	12.0	11.8	5.3	1.8	1.9	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			
A 11		2.00/		0.00/	2.00/		4.007		6.70/
All workers	_	3.8%	_	9.0%	3.8%	_	4.0%	_	6.7%
Management, professional, and									
related		2.8		8.5	3.8		7.3		19.9
Management, business, and	_	2.6	_	6.5	3.6	_	7.5	_	19.9
financial	_	5.7	_	12.9	5.3	_	8.3	_	10.0
Professional and related	_	2.6	_	8.0	4.9	_	8.0	_	24.8
Service	_	12.3	_	_	8.7	_	7.3	_	6.3
Sales and office	_	6.5	_	15.6	5.1	_	4.2	_	14.9
Sales and related	_	17.4	_	28.8	9.4	_	19.8	_	32.7
Office and administrative support	_	3.2	_	8.9	2.7	_	3.9	_	4.7
Natural resources, construction, and									
maintenance	_	7.7	_	5.0	25.5	_	17.5	_	5.9
Installation, maintenance, and									
repair	_	9.1	-	5.0	14.6	_	20.3	_	7.4
Production, transportation, and									
material moving	_	3.3	_	7.7	_	_	9.2	_	4.6
Production	_	3.5	_	11.8	_	_	10.2	_	5.2
Transportation and material									0.0
moving	_	6.6	_	5.1	_	_	9.7	_	8.9

economy. See appendix B for more information.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

NATIONAL COMPENSATION SURVEY

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

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

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

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

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

	Hourly ea	rnings 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
All workers	\$19.65	2.2%	\$780	2.2%	\$40,541	2.2%
Level 1	8.65	1.7	345	1.7	17,945	1.7
Level 2	9.31	2.8	368	2.9	19,140	2.9
Level 3	10.80	2.8	432	2.8	22,439	2.8
Level 4	13.25	2.3	527	2.1	27,390	2.1
Level 5		3.8	626	3.7	32,544	3.7
Level 6	18.66	2.9	741	3.2	38,542	3.2
Level 7	23.22	2.4	924	2.2	48,069	2.2
Level 8	27.37	1.0	1,079	1.2	56,105	1.2
Level 9	28.27	4.6	1,094	6.1	56,888	6.1
Level 10	35.17	6.5	1,395	6.6	72,541	6.6
Level 11	39.39	6.3	1,625	6.8	84,482	6.8
Not able to be leveled	18.23	9.9	729	9.9	37,912	9.9
Not able to be leveled	16.23	9.9	129	9.9	37,912	9.9
Management occupations	30.84	9.8	1,283	12.1	66,725	12.1
Level 9	24.33	10.8	973	10.8	50,602	10.8
Level 11	39.17	7.0	1,763	9.8	91,695	9.8
Medical and health services managers		11.5	1,703	14.5	66,907	14.5
Level 9	24.33	10.8	973	10.8	50,602	10.8
Business and financial operations occupations	22.82	10.6	913	10.6	47,473	10.6
Community and social services occupations	19.07	6.4	763	6.4	39,656	6.4
Social workers	20.15	8.8	806	8.8	41,907	8.8
Medical and public health social workers	20.13	10.1	803	10.1	41,780	10.1
Healthcare practitioner and technical						
occupations	24.86	2.6	978	2.8	50,842	2.8
Level 4		3.0	599	3.0	31,123	3.0
Level 5	16.66	3.4	654	3.6	34,025	3.6
Level 6	18.82	4.0	744	4.6	38,667	4.6
Level 7	23.46	3.4	932	3.2	48,452	3.2
Level 8	27.62	.9	1,088	1.1	56,566	1.1
Level 9	28.85	5.2	1,111	6.9	57,763	6.9
Level 10	35.97	6.2	1,426	6.4	74,147	6.4
Level 11	40.06	11.0	1,599	11.0	83,155	11.0
Not able to be leveled		9.4	962	9.4	50,004	9.4
Pharmacists		4.0	1,939	4.0	100,842	4.0
Level 9		5.0	2,052	5.0	106,708	5.0
Registered nurses		2.9	1,125	3.1	58,498	3.1
Level 7		3.8	1,010	3.7	52,524	3.7
Level 8		1.3	1,010	.9	57,026	.9
Level 9	27.02	1.5	1,030	3.2	53,572	3.2
20,017	27.02	1.5	1,030	3.2	23,372	

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	Annual earnings ⁵	
Occupation and work level $^{f 1}$	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
Healthcare practitioner and technical							
occupations - Continued							
Registered nurses –Continued							
Level 10	\$34.06	5.8%	\$1,345	6.0%	\$69,956	6.0%	
Level 11	40.73	11.9	1,625	11.9	84,519	11.9	
Therapists	26.64	5.6	1,065	5.7	55,363	5.7	
Level 7	22.79	2.5	912	2.5	47,402	2.5	
Level 9	31.50	2.9	1,260	2.9	65,528	2.9	
Occupational therapists	31.01	3.8	1,240	3.8	64,493	3.8	
Respiratory therapists	22.39	2.8	894	3.1	46,470	3.1	
Level 7	22.79	2.5	912	2.5	47,402	2.5	
Clinical laboratory technologists and							
technicians	18.54	11.2	737	11.1	38,306	11.1	
Level 6	20.64	5.9	826	5.9	42,936	5.9	
Level 7	21.29	7.1	852	7.1	44,287	7.1	
Medical and clinical laboratory							
technologists	21.51	8.9	857	8.9	44,568	8.9	
Medical and clinical laboratory							
technicians	15.77	15.8	625	15.4	32,504	15.4	
Diagnostic related technologists and							
technicians	21.60	5.1	864	5.1	44,930	5.1	
Level 7	22.46	7.2	898	7.2	46,708	7.2	
Cardiovascular technologists and							
technicians	18.47	19.2	739	19.2	38,410	19.2	
Radiologic technologists and technicians	22.18	4.1	887	4.1	46,144	4.1	
Level 7	22.46	7.2	898	7.2	46,708	7.2	
Health diagnosing and treating practitioner							
support technicians	16.09	2.5	633	3.0	32,905	3.0	
Level 4	15.46	4.8	602	5.6	31,315	5.6	
Level 5	17.10	7.5	671	7.1	34,877	7.1	
Level 6	16.06	3.7	642	3.7	33,403	3.7	
Pharmacy technicians	13.53	4.5	528	4.9	27,460	4.9	
Level 4	12.34	3.9	477	3.5	24,789	3.5	
Surgical technologists	16.68	2.9	655	3.2	34,045	3.2	
Level 4	16.58	3.2	648	4.3	33,687	4.3	
Licensed practical and licensed vocational					,		
nurses	16.18	2.1	633	2.6	32,932	2.6	
Level 4	16.09	4.8	634	5.0	32,983	5.0	
Level 5	15.95	1.9	626	2.1	32,526	2.1	
Level 6	17.40	5.6	667	9.0	34,684	9.0	
Medical records and health information				7.0			
technicians	19.20	37.5	747	38.7	38,830	38.7	
					,		

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

	Hourly ea	rnings ²	Weekly ea	arnings 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						
Miscellaneous health technologists and						
technicians	\$17.33	19.1%	\$693	19.1%	\$36,055	19.1%
Healthcare support occupations	10.30	1.7	411	1.8	21,349	1.8
Level 2	9.33	5.2	371	5.1	19,268	5.1
Level 3	10.43	3.8	415	3.7	21,577	3.7
Level 4	11.79	6.9	471	6.9	24,510	6.9
Not able to be leveled	10.98	5.9	439	5.9	22,839	5.9
Nursing, psychiatric, and home health aides	9.84	1.8	392	1.9	20,385	1.9
Level 2	9.34	5.2	371	5.1	19,276	5.1
Level 3	10.36	4.6	414	4.6	21,527	4.6
Level 4	10.88	9.2	435	9.2	22,635	9.2
Nursing aides, orderlies, and attendants Level 2	9.97	1.8	397	2.0	20,627	2.0
	9.35 10.24	7.0 5.4	370 410	6.8 5.4	19,252	6.8 5.4
Level 3	10.24	3.4	497	3.4	21,294 25,824	3.4
Level 4	9.47	3.9	379	3.9	19,702	3.9
Psychiatric aides	9.47	3.1	319	3.1	19,702	3.1
occupations	11.74	5.2	468	5.2	24,331	5.2
Level 3	10.33	5.0	408	4.5	21,231	4.5
Level 4	12.62	6.1	504	6.1	26,209	6.1
Medical assistants	12.61	8.6	499	8.9	25,936	8.9
Food preparation and serving related						
occupations	10.30	4.8	409	4.8	21,269	4.8
Level 2	9.44	5.5	371	6.4	19,305	6.4
Level 4	10.43	8.3	417	8.3	21,699	8.3
Cooks	9.56	2.0	383	2.0	19,891	2.0
Cooks, institution and cafeteria	9.56	2.1	382	2.1	19,888	2.1
Food servers, nonrestaurant	10.20	10.5	404	10.9	21,023	10.9
Building and grounds cleaning and						
maintenance occupations	8.99	3.7	360	3.7	18,699	3.7
Level 1	8.31	4.2	332	4.2	17,287	4.2
Level 2	9.07	3.5	363	3.5	18,864	3.5
Building cleaning workers	8.82	3.1	353	3.1	18,345	3.1
Level 1	8.31	4.2	332	4.2	17,287	4.2
Level 2	9.07	3.5	363	3.5	18,864	3.5
Janitors and cleaners, except maids and					,	
housekeeping cleaners	9.00	3.9	360	3.9	18,726	3.9
Level 1	8.48	7.0	339	7.0	17,641	7.0

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

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
Building and grounds cleaning and						
maintenance occupations –Continued						
Janitors and cleaners, except maids and						
housekeeping cleaners –Continued						
Level 2	\$9.23	3.5%	\$369	3.5%	\$19,199	3.5%
Maids and housekeeping cleaners	8.52	4.4	341	4.4	17,713	4.4
Level 1	8.18	4.5	327	4.5	17,009	4.5
Office and administrative support						
occupations	12.76	2.6	510	2.6	26,495	2.6
Level 2	9.28	3.3	365	4.1	18,997	4.1
Level 3	10.94	5.0	438	5.0	22,753	5.0
Level 4	12.85	1.7	514	1.7	26,722	1.7
Level 5	14.36	6.9	574	6.9	29,872	6.9
Level 6	19.19	7.4	768	7.4	39,921	7.4
Financial clerks	11.38	7.5	455	7.5	23,671	7.5
Level 4	13.30	3.2	532	3.2	27,671	3.2
Bookkeeping, accounting, and auditing					,	
clerks	12.41	4.8	496	4.8	25,809	4.8
Interviewers, except eligibility and loan	11.33	3.9	453	3.9	23,566	3.9
Secretaries and administrative assistants	13.54	5.0	542	5.0	28,166	5.0
Level 3	10.89	5.6	435	5.6	22,644	5.6
Level 4	13.45	1.9	538	1.9	27,975	1.9
Medical secretaries	12.66	5.4	506	5.4	26,328	5.4
Level 3	10.89	5.6	435	5.6	22,644	5.6
Level 4	13.40	2.2	536	2.2	27,881	2.2
Office clerks, general	12.28	4.3	491	4.3	25,547	4.3
Level 4	13.15	2.9	526	2.9	27,361	2.9
Production occupations	13.40	9.0	536	9.0	27,867	9.0

 $^{^{\, 1} \,}$ 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

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

Occupation 1	Weekly ²		Annual ⁴	
Occupation ¹	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Management occupations				
Team leader	\$1,305	4.3%	\$66,604	4.3%
First line	1,601	3.2	82,335	3.2
Second line	2,272	11.2	115,751	11.2
General and operations managers				
Team leader	1,295	20.1	66,563	20.1
First line	1,903	10.4	98,960	10.4
Second line	2,160	22.0	112,339	22.0
Marketing managers				
First line	2,148	9.5	111,695	9.5
Sales managers				
First line	2,142	13.2	111,375	13.2
Administrative services managers				
First line	1,100	7.8	57,178	7.8
Computer and information systems managers	4.50		00.505	
Team leader	1,706	12.1	88,705	12.1
First line	2,221	28.8	115,483	28.8
Financial managers	4.250	0.7	5 0 604	0.7
Team leader	1,359	8.5	70,681	8.5
First line	1,908	13.5	98,948	13.5
Second line	2,537	8.7	131,950	8.7
Compensation and benefits managers				
First line	1,448	3.6	75,321	3.6
Industrial production managers	1.50	10.5	0.5.00.5	10.5
First line	1,660	12.6	86,326	12.6
Second line	1,929	29.7	100,289	29.7
Transportation, storage, and distribution managers	4.00.5		71 60 6	
First line	1,385	7.7	71,686	7.7
Construction managers	1 222	10.0	60.005	10.0
Team leader	1,323	12.2	68,805	12.2
First line	1,447	7.1	72,869	7.1
Education administrators, elementary and secondary school	1.507	67	60.251	6.7
Team leader	1,597	6.7	69,251	6.7
First line	1,551	6.0	69,396	6.0
Education administrators, postsecondary	1.240	0.1	64.025	0.1
First line	1,249	9.1	64,935	9.1
Engineering managers	2.005	1.2	100 027	1 2
First line	2,095	4.3	108,937	4.3
First line	974	4.4	50,655	4.4
Medical and health services managers	7/4	7.4	30,033	7.4
Team leader	776	15.2	40,363	15.2
First line	1,254	11.7	65,224	11.7
1100 1110	1,237	11./	33,224	11.7

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

1		Weekly ²		Annual ⁴	
Occupation ¹	Mean earnings	Relative error ³	Mean earnings	Relative error ³	
Management occupations –Continued Property, real estate, and community association managers First line	\$1,100	11.0%	\$57,219	11.0%	

 $^{^{\,1}\,}$ 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 Mean weekly earnings are the straight-time weekly wages or salaries paid to employees.

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