

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

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³
All workers	\$18.08	1.8%	35.1	\$17.42	1.7%	34.9	\$22.12	5.5%	36.6
Worker characteristics^{4,5}									
Management, professional, and related	28.57	3.4	37.2	28.70	3.6	37.4	28.26	6.2	36.6
Management, business, and financial	32.84	7.2	39.8	33.01	7.7	40.4	31.85	10.7	37.0
Professional and related ...	26.72	2.7	36.1	26.27	2.5	35.9	27.58	5.3	36.5
Service	10.66	2.2	29.7	9.60	2.5	28.6	15.73	3.7	36.1
Sales and office	14.58	2.1	34.6	14.52	2.4	34.4	15.26	4.7	37.6
Sales and related	15.46	7.2	31.4	15.45	7.3	31.4	16.50	11.6	37.9
Office and administrative support	14.14	1.8	36.4	14.01	1.6	36.3	15.21	4.8	37.6
Natural resources, construction, and maintenance	20.20	4.3	39.2	20.59	4.7	39.3	17.02	7.1	38.3
Construction and extraction	21.05	4.6	39.0	21.78	4.9	39.1	15.47	5.5	37.9
Installation, maintenance, and repair	19.53	4.5	39.9	19.57	4.9	40.0	19.18	7.1	39.4
Production, transportation, and material moving	15.36	2.0	37.6	15.29	2.1	37.7	18.03	9.1	32.4
Production	15.57	3.7	39.2	15.47	3.7	39.2	19.80	12.2	39.6
Transportation and material moving	15.10	2.9	35.7	15.06	3.0	36.1	16.25	6.9	27.3
Full time	19.41	2.2	39.9	18.80	2.0	39.9	22.80	5.7	39.5
Part time	10.16	1.5	20.5	9.92	1.5	20.7	13.30	4.4	18.7
Union	22.83	1.9	38.1	21.80	2.8	37.9	24.74	2.9	38.4
Nonunion	17.19	2.1	34.6	16.83	1.9	34.5	20.43	10.4	35.6
Time	17.65	1.9	34.9	16.88	1.7	34.6	22.07	5.6	36.6
Incentive	24.92	8.2	38.2	24.79	8.2	38.1	–	–	–

See footnotes at end of table.

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

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³
Establishment characteristics									
Goods producing	(6)	(6)	(6)	19.40	3.8	39.7	(6)	(6)	(6)
Service providing	(6)	(6)	(6)	16.73	1.1	33.5	(6)	(6)	(6)
1-49 workers	15.58	3.6	33.2	15.48	3.8	33.2	18.11	3.2	33.6
50-99 workers	17.06	2.4	35.0	17.00	2.8	34.8	17.47	3.3	36.4
100-499 workers	18.20	1.9	36.4	17.73	2.2	36.3	20.73	3.0	37.0
500 workers or more	22.52	5.9	37.0	21.53	5.9	37.0	24.89	7.8	37.1

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

² The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

³ Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$18.08	1.8%	\$19.41	2.2%	\$10.16	1.5%
Management occupations	35.82	8.7	35.89	8.8	29.02	20.2
Level 7	17.89	7.6	18.02	8.3	—	—
Level 8	21.54	5.5	21.54	5.5	—	—
Level 9	28.80	4.1	28.78	4.2	—	—
Level 10	33.53	7.9	33.53	7.9	—	—
Level 11	41.70	4.6	41.62	4.5	—	—
Level 12	49.47	8.7	49.47	8.7	—	—
Level 13	51.36	5.2	51.36	5.2	—	—
Level 14	80.89	11.0	80.89	11.0	—	—
Not able to be leveled	39.30	14.9	39.36	15.0	31.14	19.5
Chief executives	73.67	22.4	73.67	22.4	—	—
Not able to be leveled	84.37	25.6	84.37	25.6	—	—
General and operations managers	33.96	4.5	33.96	4.5	—	—
Level 9	26.12	6.9	26.12	6.9	—	—
Level 11	43.81	14.5	43.81	14.5	—	—
Not able to be leveled	35.54	12.4	35.54	12.4	—	—
Legislators	19.78	33.9	—	—	28.73	25.4
Not able to be leveled	19.78	33.9	—	—	28.73	25.4
Marketing and sales managers	45.44	5.4	45.44	5.4	—	—
Level 11	44.67	5.9	44.67	5.9	—	—
Not able to be leveled	42.48	19.5	42.48	19.5	—	—
Marketing managers	39.94	9.8	39.94	9.8	—	—
Not able to be leveled	34.58	9.0	34.58	9.0	—	—
Sales managers	50.84	9.4	50.84	9.4	—	—
Administrative services managers	20.12	39.2	20.12	39.2	—	—
Computer and information systems managers	44.35	3.3	44.35	3.3	—	—
Level 13	50.56	3.6	50.56	3.6	—	—
Not able to be leveled	48.79	5.4	48.79	5.4	—	—
Financial managers	35.10	5.3	34.89	5.1	—	—
Level 9	26.48	5.4	26.48	5.4	—	—
Level 11	41.72	16.0	41.08	17.2	—	—
Not able to be leveled	36.71	10.4	36.71	10.4	—	—
Human resources managers	30.52	9.7	30.52	9.7	—	—
Not able to be leveled	31.50	18.2	31.50	18.2	—	—
Industrial production managers	33.75	13.5	33.75	13.5	—	—
Purchasing managers	27.78	21.5	27.78	21.5	—	—
Construction managers	32.31	16.7	32.31	16.7	—	—
Education administrators	32.12	10.9	32.13	10.9	—	—
Level 9	28.23	9.9	28.23	9.9	—	—
Level 11	41.57	6.3	41.71	6.2	—	—
Not able to be leveled	32.51	10.9	32.51	10.9	—	—

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Education administrators, elementary and secondary school	\$43.28	7.6%	\$43.28	7.6%	–	–
Level 11	43.45	5.5	43.45	5.5	–	–
Education administrators, postsecondary	26.83	6.4	26.83	6.4	–	–
Not able to be leveled	28.98	7.6	28.98	7.6	–	–
Engineering managers	50.69	6.3	50.69	6.3	–	–
Food service managers	18.16	15.3	18.16	15.3	–	–
Medical and health services managers	44.25	20.9	44.36	21.0	–	–
Level 9	35.12	6.9	35.12	6.9	–	–
Level 11	43.23	4.4	43.50	4.1	–	–
Not able to be leveled	45.25	14.9	45.46	15.3	–	–
Social and community service managers	22.56	11.5	22.56	11.5	–	–
Business and financial operations occupations						
Level 5	17.04	6.3	17.04	6.3	–	–
Level 6	19.54	3.3	19.54	3.3	–	–
Level 7	19.98	5.4	19.97	5.4	–	–
Level 8	23.97	5.1	23.97	5.1	–	–
Level 9	26.48	3.6	26.49	3.7	–	–
Level 10	36.84	9.7	36.84	9.7	–	–
Level 11	37.46	2.7	37.46	2.7	–	–
Level 12	45.90	13.6	45.90	13.6	–	–
Not able to be leveled	47.40	25.1	47.55	25.0	–	–
Buyers and purchasing agents	24.45	9.2	24.45	9.2	–	–
Level 7	18.04	15.0	18.04	15.0	–	–
Wholesale and retail buyers, except farm products	23.57	6.7	23.57	6.7	–	–
Purchasing agents, except wholesale, retail, and farm products	24.69	11.9	24.69	11.9	–	–
Claims adjusters, appraisers, examiners, and investigators	21.84	3.7	21.98	3.6	–	–
Claims adjusters, examiners, and investigators	21.71	3.7	21.85	3.6	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	26.30	18.7	26.30	18.7	–	–
Cost estimators	27.97	9.7	27.97	9.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Human resources, training, and labor relations specialists	\$25.67	9.7%	\$25.68	9.7%	–	–
Level 6	21.86	14.4	21.86	14.4	–	–
Level 7	18.73	8.3	18.66	8.3	–	–
Level 9	28.70	4.6	28.70	4.6	–	–
Level 11	37.22	12.7	37.22	12.7	–	–
Employment, recruitment, and placement specialists	20.29	5.2	20.29	5.2	–	–
Compensation, benefits, and job analysis specialists	19.14	10.0	19.14	10.0	–	–
Training and development specialists	30.29	11.3	30.35	11.3	–	–
Management analysts	33.01	2.1	33.53	1.6	–	–
Level 9	24.16	6.8	24.57	7.4	–	–
Level 11	37.76	1.7	37.76	1.7	–	–
Accountants and auditors	24.62	2.5	24.62	2.5	–	–
Level 6	19.91	8.0	19.91	8.0	–	–
Level 7	22.96	4.8	22.96	4.8	–	–
Level 8	19.42	12.0	19.42	12.0	–	–
Level 9	28.03	3.2	28.03	3.2	–	–
Appraisers and assessors of real estate	24.47	8.2	23.37	6.9	–	–
Credit analysts	28.57	16.2	28.57	16.2	–	–
Financial analysts and advisors	29.56	7.2	29.56	7.2	–	–
Not able to be leveled	23.40	9.9	23.40	9.9	–	–
Financial analysts	34.22	7.9	34.22	7.9	–	–
Personal financial advisors	24.80	7.8	24.80	7.8	–	–
Insurance underwriters	26.20	13.3	26.20	13.3	–	–
Loan counselors and officers						
Level 9	18.31	24.7	18.31	24.7	–	–
Loan officers						
Level 9	18.31	24.7	18.31	24.7	–	–
Computer and mathematical science occupations						
Level 5	17.13	16.4	17.13	16.4	–	–
Level 6	20.30	2.3	20.30	2.3	–	–
Level 7	23.47	5.9	23.47	5.9	–	–
Level 8	28.37	4.6	28.37	4.6	–	–
Level 9	31.54	5.1	31.54	5.1	–	–
Level 10	34.11	6.8	34.11	6.8	–	–
Level 11	41.02	3.1	41.02	3.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Level 12	\$46.24	2.5%	\$46.08	2.5%	–	–
Not able to be leveled	38.25	6.7	38.25	6.7	–	–
Computer programmers	30.11	3.9	30.11	3.9	–	–
Computer software engineers	40.22	5.1	40.23	5.1	–	–
Level 9	36.12	2.7	36.14	2.6	–	–
Level 11	48.15	2.4	48.15	2.4	–	–
Not able to be leveled	43.53	16.2	43.53	16.2	–	–
Computer software engineers, applications	39.71	10.1	39.71	10.1	–	–
Level 9	34.78	4.1	34.78	4.1	–	–
Level 11	51.84	6.2	51.84	6.2	–	–
Computer software engineers, systems software	40.83	2.3	40.84	2.3	–	–
Level 11	44.57	4.6	44.57	4.6	–	–
Computer support specialists	20.08	13.4	20.63	11.3	–	–
Level 5	16.99	17.1	16.99	17.1	–	–
Computer systems analysts	35.31	4.1	35.31	4.1	–	–
Level 7	22.05	8.1	22.05	8.1	–	–
Level 8	28.70	7.9	28.70	7.9	–	–
Level 9	31.20	1.3	31.20	1.3	–	–
Level 11	36.30	4.1	36.30	4.1	–	–
Not able to be leveled	40.33	4.3	40.33	4.3	–	–
Network and computer systems administrators	30.06	4.9	30.06	4.9	–	–
Level 9	31.14	5.4	31.14	5.4	–	–
Network systems and data communications analysts	30.96	4.8	30.96	4.8	–	–
Level 9	31.34	6.0	31.34	6.0	–	–
Operations research analysts	31.38	11.2	31.38	11.2	–	–
Architecture and engineering occupations						
Level 4	16.96	7.9	17.09	8.0	–	–
Level 5	18.75	5.0	18.75	5.0	–	–
Level 6	20.72	4.0	20.72	4.0	–	–
Level 7	25.25	3.3	25.25	3.3	–	–
Level 8	26.80	8.0	26.80	8.0	–	–
Level 9	31.44	1.5	31.44	1.5	–	–
Level 11	40.85	4.4	40.85	4.4	–	–
Level 12	40.21	2.4	40.21	2.4	–	–
Not able to be leveled	25.06	19.9	25.13	20.2	–	–
Engineers	34.39	7.9	33.96	8.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Engineers –Continued						
Level 7	\$26.01	4.8%	\$26.01	4.8%	–	–
Level 8	32.16	9.0	32.16	9.0	–	–
Level 9	31.94	1.9	31.94	1.9	–	–
Level 11	40.49	4.6	40.49	4.6	–	–
Level 12	40.57	2.6	40.57	2.6	–	–
Not able to be leveled	26.92	30.3	26.92	30.3	–	–
Civil engineers	34.02	18.4	34.02	18.4	–	–
Electrical and electronics engineers						
Level 12	37.77	6.2	35.96	4.2	–	–
Level 12	43.75	.7	43.75	.7	–	–
Electrical engineers	33.40	9.4	33.40	9.4	–	–
Electronics engineers, except computer	40.73	6.1	–	–	–	–
Industrial engineers, including health and safety						
Level 9	31.99	5.2	31.99	5.2	–	–
Level 9	33.27	4.9	33.27	4.9	–	–
Industrial engineers	31.97	5.3	31.97	5.3	–	–
Level 9	33.33	5.4	33.33	5.4	–	–
Mechanical engineers	34.03	5.1	34.03	5.1	–	–
Level 9	32.79	3.0	32.79	3.0	–	–
Drafters	22.13	6.4	22.13	6.4	–	–
Architectural and civil drafters	24.03	4.9	24.03	4.9	–	–
Mechanical drafters	21.95	7.5	21.95	7.5	–	–
Engineering technicians, except drafters						
Level 6	22.64	4.4	22.65	4.4	–	–
Level 6	20.06	5.3	20.06	5.3	–	–
Level 7	24.41	10.1	24.41	10.1	–	–
Level 8	24.26	7.0	24.26	7.0	–	–
Not able to be leveled	22.54	5.1	22.60	5.0	–	–
Civil engineering technicians	18.22	3.4	18.22	3.4	–	–
Electrical and electronic engineering technicians						
Level 7	23.34	9.7	23.38	10.0	–	–
Level 7	27.85	13.5	27.85	13.5	–	–
Not able to be leveled	22.93	3.4	–	–	–	–
Life, physical, and social science occupations						
Level 5	25.53	9.5	26.35	9.7	–	–
Level 5	19.50	17.7	–	–	–	–
Level 6	16.79	3.9	16.79	3.9	–	–
Level 7	22.84	9.9	22.74	10.5	–	–
Level 8	30.34	7.7	–	–	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Level 9	\$32.23	11.5%	\$32.23	11.5%	–	–
Level 10	29.46	9.1	29.46	9.1	–	–
Level 11	37.37	9.2	37.37	9.2	–	–
Not able to be leveled	21.42	19.0	25.99	22.6	–	–
Life scientists	23.32	13.2	23.23	13.4	–	–
Biological scientists	18.60	1.9	18.60	1.9	–	–
Medical scientists	23.54	18.1	–	–	–	–
Physical scientists	30.79	6.3	30.79	6.3	–	–
Chemists and materials scientists ..	28.49	9.7	28.49	9.7	–	–
Chemists	26.55	4.0	26.55	4.0	–	–
Environmental scientists and geoscientists	32.54	12.0	32.54	12.0	–	–
Environmental scientists and specialists, including health	32.04	14.5	32.04	14.5	–	–
Market and survey researchers	25.69	25.3	34.58	2.0	–	–
Market research analysts	34.58	2.0	34.58	2.0	–	–
Psychologists	30.51	10.7	30.51	10.7	–	–
Clinical, counseling, and school psychologists	30.51	10.7	30.51	10.7	–	–
Miscellaneous life, physical, and social science technicians	15.58	5.1	15.67	4.8	–	–
Community and social services occupations						
.....	17.74	4.5	18.26	3.3	\$12.91	7.6%
Level 5	15.60	9.2	–	–	–	–
Level 6	15.49	6.5	15.43	7.5	–	–
Level 7	16.94	8.1	17.57	4.9	–	–
Level 8	17.90	4.8	17.91	4.8	–	–
Level 9	25.30	6.3	25.31	6.4	–	–
Counselors	18.82	7.1	18.84	7.1	–	–
Level 6	13.67	7.6	13.69	7.8	–	–
Level 8	20.42	5.7	20.42	5.7	–	–
Level 9	26.22	10.9	26.22	10.9	–	–
Substance abuse and behavioral disorder counselors	18.65	8.5	18.75	8.7	–	–
Educational, vocational, and school counselors	19.69	14.1	19.69	14.1	–	–
Level 9	32.81	7.6	32.81	7.6	–	–
Rehabilitation counselors	17.80	11.1	17.80	11.1	–	–
Social workers	19.03	10.2	20.23	6.4	–	–
Level 7	17.86	14.3	19.83	7.2	–	–
Level 8	14.76	1.7	14.76	1.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Social workers –Continued						
Level 9	\$25.69	11.2%	\$25.73	11.3%	–	–
Child, family, and school social workers	21.51	8.6	21.51	8.6	–	–
Level 7	19.53	6.1	19.53	6.1	–	–
Level 9	29.89	9.6	29.89	9.6	–	–
Medical and public health social workers	–	–	23.24	5.7	–	–
Mental health and substance abuse social workers	16.76	6.4	16.76	6.4	–	–
Miscellaneous community and social service specialists	16.11	4.1	16.49	3.8	–	–
Level 6	16.00	4.2	16.01	5.4	–	–
Level 7	16.25	5.5	16.25	5.5	–	–
Probation officers and correctional treatment specialists	19.50	9.2	19.50	9.2	–	–
Level 7	18.21	9.3	18.21	9.3	–	–
Social and human service assistants	15.13	6.5	15.59	5.3	–	–
Level 6	15.45	4.6	15.25	6.0	–	–
Legal occupations	35.85	6.6	36.47	6.7	\$22.78	35.4%
Level 7	18.89	8.0	–	–	–	–
Level 8	25.47	6.0	25.47	6.0	–	–
Level 11	42.07	7.3	42.06	7.4	–	–
Level 12	60.89	14.1	60.89	14.1	–	–
Not able to be leveled	43.33	11.3	43.50	11.4	–	–
Lawyers	44.49	4.7	44.56	4.6	–	–
Level 11	42.07	7.3	42.06	7.4	–	–
Level 12	60.89	14.1	60.89	14.1	–	–
Not able to be leveled	44.16	10.6	–	–	–	–
Judges, magistrates, and other judicial workers	53.86	10.8	53.86	10.8	–	–
Not able to be leveled	53.86	10.8	53.86	10.8	–	–
Paralegals and legal assistants	23.20	11.0	23.24	11.0	–	–
Level 8	25.47	6.0	25.47	6.0	–	–
Miscellaneous legal support workers	18.57	16.7	–	–	–	–
Education, training, and library occupations	28.91	9.4	30.00	10.0	15.55	14.4
Level 2	9.37	3.1	9.63	2.6	–	–
Level 3	9.97	4.6	9.49	2.2	10.96	6.3

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Level 4	\$12.45	2.2%	\$12.37	2.3%	\$12.86	5.8%
Level 5	12.81	6.0	13.07	14.3	12.50	5.1
Level 6	16.85	6.4	17.99	5.9	12.45	6.7
Level 7	22.30	4.6	22.61	5.4	17.12	13.5
Level 8	27.20	4.9	27.61	4.7	18.51	13.7
Level 9	31.43	2.1	31.41	2.2	32.80	10.5
Level 10	25.60	7.6	–	–	–	–
Level 11	37.50	4.7	37.56	4.7	–	–
Level 12	59.50	34.5	59.50	34.5	–	–
Not able to be leveled	27.88	9.3	28.45	7.9	23.10	29.4
Postsecondary teachers	49.26	24.3	50.29	23.9	25.57	10.8
Level 8	24.63	14.3	27.43	10.7	–	–
Level 9	30.86	8.5	30.95	11.9	30.56	3.2
Level 10	28.45	5.8	–	–	–	–
Level 11	38.25	5.3	38.32	5.3	–	–
Level 12	59.50	34.5	59.50	34.5	–	–
Not able to be leveled	31.24	14.7	31.35	15.0	–	–
Life sciences teachers, postsecondary	79.32	12.3	79.55	12.1	–	–
Biological science teachers, postsecondary	79.32	12.3	79.55	12.1	–	–
Health teachers, postsecondary	64.17	32.2	66.88	29.0	–	–
Health specialties teachers, postsecondary	70.40	26.1	70.98	25.5	–	–
Nursing instructors and teachers, postsecondary	26.33	5.7	–	–	–	–
Education and library science teachers, postsecondary	36.87	6.4	–	–	–	–
Education teachers, postsecondary	36.87	6.4	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	38.98	6.0	40.40	4.2	–	–
Miscellaneous postsecondary teachers	24.64	5.3	23.93	4.3	31.69	2.8
Level 9	27.80	5.9	–	–	–	–
Vocational education teachers, postsecondary	23.87	9.1	22.97	8.6	–	–
Level 9	29.14	2.5	–	–	–	–
Primary, secondary, and special education school teachers	29.73	1.7	29.87	1.7	24.25	25.9
Level 7	24.03	6.5	24.26	7.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Primary, secondary, and special education school teachers –Continued						
Level 8	\$28.00	4.3%	\$28.29	4.4%	–	–
Level 9	31.52	2.1	31.49	2.1	–	–
Not able to be leveled	28.80	15.2	–	–	–	–
Preschool and kindergarten teachers						
Level 9	26.78	3.6	27.10	3.7	–	–
Level 9	32.44	7.2	32.44	7.2	–	–
Preschool teachers, except special education						
Level 9	15.82	19.0	–	–	–	–
Kindergarten teachers, except special education						
Level 9	32.95	4.6	32.95	4.6	–	–
Level 9	32.44	7.2	32.44	7.2	–	–
Elementary and middle school teachers						
Level 7	29.49	2.4	29.72	2.5	\$12.60	12.1%
Level 8	24.57	9.4	24.98	10.9	–	–
Level 8	27.64	4.5	27.60	4.5	–	–
Level 9	31.08	1.9	31.08	1.9	–	–
Not able to be leveled	28.08	15.2	–	–	–	–
Elementary school teachers, except special education						
Level 7	29.24	3.0	29.53	2.9	12.60	12.1
Level 8	24.59	10.0	25.02	11.6	–	–
Level 8	27.51	4.9	27.46	4.9	–	–
Level 9	30.75	2.3	30.75	2.3	–	–
Middle school teachers, except special and vocational education						
Level 9	30.41	4.3	30.41	4.3	–	–
Level 9	32.38	2.7	32.38	2.7	–	–
Secondary school teachers						
Level 8	30.66	2.6	30.64	2.6	31.14	18.8
Level 8	26.48	4.0	27.06	4.3	–	–
Level 9	32.12	2.9	32.05	3.0	–	–
Secondary school teachers, except special and vocational education						
Level 8	30.76	2.8	30.74	2.7	31.14	18.8
Level 8	26.65	5.4	27.45	5.5	–	–
Level 9	32.08	3.1	32.00	3.2	–	–
Vocational education teachers, secondary school						
Level 8	29.04	13.1	29.04	13.1	–	–
Level 8	25.86	1.3	25.86	1.3	–	–
Special education teachers						
Level 9	29.89	5.5	30.01	5.6	–	–
Level 9	31.25	4.6	31.32	4.8	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Special education teachers, preschool, kindergarten, and elementary school	\$28.60	8.1%	\$28.60	8.3%	–	–
Level 9	30.53	6.0	30.60	6.1	–	–
Special education teachers, middle school	31.95	9.0	32.30	9.0	–	–
Other teachers and instructors	16.85	10.3	19.99	8.4	\$13.40	5.7%
Level 5	12.61	4.9	–	–	12.45	5.6
Level 6	16.12	16.9	–	–	–	–
Level 7	19.24	14.5	–	–	15.50	7.3
Librarians	23.97	10.0	24.53	10.0	–	–
Level 9	30.03	14.3	30.03	14.3	–	–
Library technicians	12.91	9.6	–	–	–	–
Farm and home management						
advisors	19.36	3.8	–	–	–	–
Instructional coordinators	32.18	11.5	32.24	11.4	–	–
Teacher assistants	11.12	3.6	11.00	3.9	11.52	4.3
Level 2	9.36	3.0	9.37	3.1	–	–
Level 3	9.97	4.6	9.49	2.2	10.99	6.5
Level 4	12.48	2.3	12.40	2.3	12.86	5.8
Arts, design, entertainment, sports, and media occupations						
Level 5	20.23	10.9	21.47	9.5	10.20	18.8
Level 6	13.58	8.1	–	–	–	–
Level 7	14.62	5.6	14.62	5.6	–	–
Level 9	20.48	3.6	20.48	3.6	–	–
Not able to be leveled	27.05	11.5	27.05	11.5	–	–
Designers	21.73	17.8	25.12	26.0	13.62	24.1
Level 7	18.61	27.0	20.08	22.5	–	–
Graphic designers	20.53	4.6	20.53	4.6	–	–
Level 7	18.74	10.8	18.32	9.8	–	–
Athletes, coaches, umpires, and related workers	19.20	.5	19.20	.5	–	–
Not able to be leveled	15.48	23.5	–	–	11.09	19.9
Coaches and scouts	15.48	23.5	–	–	11.09	19.9
Not able to be leveled	18.96	20.5	–	–	12.07	12.9
News analysts, reporters and correspondents	18.96	20.5	–	–	12.07	12.9
Reporters and correspondents	21.43	40.2	22.42	41.4	–	–
Public relations specialists	13.18	17.9	–	–	–	–
Writers and editors	22.22	35.6	22.22	35.6	–	–
	16.71	9.1	16.71	9.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Editors	\$17.28	11.9%	\$17.28	11.9%	–	–
Miscellaneous media and communication workers	24.44	11.1	–	–	–	–
Healthcare practitioner and technical occupations						
.....	24.05	2.0	24.09	2.7	\$23.87	3.7%
Level 3	10.90	4.2	10.86	3.1	–	–
Level 4	13.79	3.3	13.97	4.0	13.12	7.3
Level 5	16.36	4.4	16.37	4.7	16.31	8.5
Level 6	19.18	4.7	19.72	5.0	17.34	6.1
Level 7	24.46	3.3	24.28	2.7	25.05	5.0
Level 8	25.63	2.1	25.41	2.6	27.51	2.3
Level 9	27.18	2.2	26.48	3.0	30.05	3.2
Level 10	36.94	5.6	35.87	6.6	–	–
Level 11	40.94	3.9	41.71	3.7	–	–
Not able to be leveled	26.45	10.3	26.42	9.4	26.54	24.0
Pharmacists	46.07	3.7	45.83	4.4	–	–
Level 11	45.09	7.3	45.09	7.3	–	–
Physicians and surgeons	53.48	22.0	51.27	23.0	–	–
Not able to be leveled	39.46	30.1	–	–	–	–
Registered nurses	25.79	3.0	25.40	3.1	27.04	3.2
Level 6	–	–	17.61	6.2	–	–
Level 7	24.13	4.4	23.83	2.4	24.98	5.4
Level 8	24.88	2.2	24.55	2.5	27.56	2.6
Level 9	27.36	2.3	26.52	2.3	29.79	2.9
Level 11	34.82	7.3	35.24	8.5	–	–
Not able to be leveled	23.56	7.1	22.83	7.7	–	–
Therapists	29.09	4.1	29.44	4.9	25.99	8.1
Level 7	23.98	5.3	24.04	7.2	–	–
Level 9	31.86	3.1	31.86	3.1	–	–
Occupational therapists	27.83	9.2	27.56	12.1	–	–
Physical therapists	29.07	4.4	29.07	4.4	–	–
Respiratory therapists	22.51	5.5	–	–	–	–
Speech-language pathologists	33.86	7.0	33.86	7.0	–	–
Level 9	31.96	6.7	31.96	6.7	–	–
Clinical laboratory technologists and technicians	19.77	6.8	20.46	3.4	16.85	31.4
Level 3	11.87	6.6	–	–	–	–
Level 5	18.98	3.1	18.77	3.7	–	–
Level 6	21.07	7.2	–	–	–	–
Level 9	23.35	4.2	–	–	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Medical and clinical laboratory technologists	\$23.40	5.2%	\$23.18	6.4%	–	–
Level 9	23.35	4.2	–	–	–	–
Medical and clinical laboratory technicians	16.03	10.2	16.86	7.6	\$14.09	17.6%
Level 3	11.87	6.6	–	–	–	–
Level 5	19.68	5.8	–	–	–	–
Dental hygienists	30.01	3.9	–	–	–	–
Diagnostic related technologists and technicians	23.19	5.2	23.85	5.2	19.83	5.9
Level 5	19.61	4.6	19.61	4.6	–	–
Level 6	–	–	20.78	10.2	–	–
Level 7	24.74	4.5	24.95	5.2	–	–
Level 8	22.12	7.2	22.12	7.2	–	–
Cardiovascular technologists and technicians	14.21	12.7	–	–	–	–
Radiologic technologists and technicians	23.66	5.2	24.44	4.3	20.19	7.4
Level 5	19.99	4.6	19.99	4.6	–	–
Level 6	–	–	20.78	10.2	–	–
Level 7	24.74	4.5	24.95	5.2	–	–
Emergency medical technicians and paramedics	16.05	8.3	16.39	8.5	–	–
Health diagnosing and treating practitioner support technicians ...	13.55	9.8	13.09	8.7	14.50	22.2
Level 4	14.81	6.9	14.74	7.6	–	–
Pharmacy technicians	10.85	5.7	–	–	–	–
Licensed practical and licensed vocational nurses	17.01	1.2	17.06	2.0	16.82	3.4
Level 4	15.92	5.7	16.02	6.3	–	–
Level 5	16.41	1.7	16.48	2.3	16.09	3.3
Level 6	17.70	2.1	17.82	3.1	17.28	7.5
Medical records and health information technicians	14.43	4.9	14.43	4.9	–	–
Miscellaneous health technologists and technicians	16.25	9.6	15.90	9.5	–	–
Healthcare support occupations	12.13	4.8	12.77	5.3	10.45	4.8
Level 2	9.10	5.9	9.20	6.9	8.95	6.1
Level 3	11.70	8.4	12.13	11.9	10.93	3.9
Level 4	12.63	7.7	12.73	7.3	12.10	9.2
Level 5	16.41	6.3	16.59	5.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Not able to be leveled	\$12.50	6.8%	\$12.92	6.6%	–	–
Nursing, psychiatric, and home health aides	10.24	2.9	10.50	3.4	\$9.84	5.0%
Level 2	9.12	5.4	9.26	6.1	8.93	6.5
Level 3	11.17	2.2	11.34	2.2	10.93	4.1
Level 4	10.45	6.3	10.45	6.9	10.41	6.4
Home health aides	8.66	4.1	9.36	8.6	8.26	3.8
Level 2	8.41	8.1	–	–	8.18	4.7
Nursing aides, orderlies, and attendants	10.84	3.0	10.72	3.7	11.12	1.9
Level 2	9.80	5.5	9.54	6.6	10.36	6.3
Level 3	11.36	1.6	11.35	2.3	11.39	2.6
Level 4	10.37	6.8	–	–	11.42	7.5
Psychiatric aides	10.77	5.4	11.00	6.6	–	–
Physical therapist assistants and aides	12.71	12.4	–	–	–	–
Miscellaneous healthcare support occupations	14.50	6.4	14.55	6.8	13.85	3.8
Level 3	14.20	13.6	–	–	–	–
Level 4	13.78	3.5	13.64	3.7	–	–
Level 5	16.66	7.5	16.70	8.0	–	–
Dental assistants	15.70	9.0	15.72	9.1	–	–
Level 4	14.69	5.3	–	–	–	–
Medical assistants	13.78	4.6	13.29	5.1	–	–
Level 4	13.20	5.9	12.67	6.2	–	–
Medical transcriptionists	16.08	6.8	16.53	6.5	–	–
Level 4	15.98	7.0	16.57	5.6	–	–
Protective service occupations	15.39	9.3	15.81	10.1	9.40	4.4
Level 2	8.51	7.0	9.22	11.3	7.62	3.0
Level 3	10.11	3.5	–	–	8.58	5.2
Level 4	12.60	8.7	13.00	9.5	9.16	13.3
Level 5	15.31	5.2	15.22	5.1	–	–
Level 6	16.81	4.7	16.95	4.6	–	–
Level 7	23.31	2.8	23.35	2.8	–	–
Level 8	27.46	12.5	27.54	12.8	–	–
Level 9	29.06	5.8	29.06	5.8	–	–
Not able to be leveled	21.03	10.8	21.03	10.7	–	–
First-line supervisors/managers, law enforcement workers	35.88	4.1	35.88	4.1	–	–
First-line supervisors/managers of police and detectives	36.62	3.1	36.62	3.1	–	–
Fire fighters	17.61	5.9	17.71	5.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Fire fighters –Continued						
Level 6	\$16.13	9.2%	\$16.13	9.2%	–	–
Level 7	22.67	6.4	–	–	–	–
Bailiffs, correctional officers, and jailers						
Level 4	15.93	2.8	15.95	2.8	–	–
Level 5	14.46	12.2	14.47	12.5	–	–
Level 6	14.67	8.4	14.67	8.5	–	–
Level 6	15.84	4.2	15.84	4.2	–	–
Correctional officers and jailers						
Level 4	15.93	2.8	15.95	2.8	–	–
Level 5	14.47	12.6	14.49	13.0	–	–
Level 5	14.60	8.6	14.60	8.7	–	–
Level 6	15.84	4.2	15.84	4.2	–	–
Police officers						
Level 5	22.73	3.5	22.92	3.1	–	–
Level 6	16.89	9.2	16.34	8.2	–	–
Level 6	19.59	11.2	20.27	9.7	–	–
Level 7	24.96	2.7	24.96	2.7	–	–
Police and sheriff’s patrol officers						
Level 5	22.73	3.5	22.92	3.1	–	–
Level 5	16.89	9.2	16.34	8.2	–	–
Level 6	19.59	11.2	20.27	9.7	–	–
Level 7	24.96	2.7	24.96	2.7	–	–
Security guards and gaming surveillance officers						
Level 2	10.95	6.7	11.10	7.6	\$8.60	3.7%
Level 3	8.78	9.1	9.22	11.3	–	–
Level 3	–	–	–	–	9.52	4.7
Security guards						
Level 2	10.94	6.7	11.10	7.6	8.60	3.7
Level 3	8.78	9.1	9.22	11.3	–	–
Level 3	–	–	–	–	9.52	4.7
Miscellaneous protective service workers						
Level 2	7.40	3.0	–	–	7.40	3.0
Level 3	6.73	4.8	–	–	6.73	4.8
Level 3	7.68	1.9	–	–	7.68	1.9
Lifeguards, ski patrol, and other recreational protective service workers						
Level 2	7.40	3.0	–	–	7.40	3.0
Level 3	6.73	4.8	–	–	6.73	4.8
Level 3	7.68	1.9	–	–	7.68	1.9
Food preparation and serving related occupations						
Level 1	7.93	3.6	9.07	4.8	6.98	1.8
Level 2	6.79	3.6	7.25	3.6	6.65	4.1
Level 2	6.93	8.0	7.17	11.0	6.80	5.3
Level 3	8.65	3.2	9.26	5.6	7.76	3.6

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Level 4	\$9.62	4.0%	\$9.48	5.6%	\$10.26	4.6%
Level 5	12.88	9.5	12.93	9.3	–	–
Level 6	12.66	6.8	12.66	6.8	–	–
Level 7	15.34	5.7	15.34	5.7	–	–
Not able to be leveled	12.51	21.6	12.57	25.1	–	–
First-line supervisors/managers, food preparation and serving workers	12.24	6.4	12.44	6.0	–	–
Level 3	8.99	6.2	–	–	–	–
Level 4	8.90	8.7	8.82	9.0	–	–
Level 5	12.45	14.8	–	–	–	–
Level 6	12.61	7.2	12.61	7.2	–	–
Level 7	15.34	5.7	15.34	5.7	–	–
Chefs and head cooks	13.44	11.7	13.56	11.9	–	–
First-line supervisors/managers of food preparation and serving workers	12.12	7.4	12.34	7.0	–	–
Level 3	8.99	6.2	–	–	–	–
Level 4	8.37	1.3	8.37	1.3	–	–
Level 5	12.45	14.8	–	–	–	–
Level 6	12.62	9.2	12.62	9.2	–	–
Level 7	14.98	4.2	14.98	4.2	–	–
Cooks	9.33	3.0	9.87	3.8	8.48	4.8
Level 1	6.94	3.2	–	–	6.86	3.4
Level 2	8.17	6.0	7.79	5.4	8.34	7.2
Level 3	9.71	4.2	9.79	5.7	9.45	1.6
Level 4	10.07	4.9	9.97	5.6	10.60	3.9
Cooks, fast food	7.73	5.4	8.96	3.2	6.91	3.0
Level 1	6.98	3.1	–	–	–	–
Cooks, institution and cafeteria	10.24	3.4	10.53	4.4	9.48	3.3
Level 2	9.70	10.0	–	–	9.46	11.1
Level 3	9.47	3.1	9.53	3.9	–	–
Level 4	10.82	7.6	10.85	8.2	–	–
Cooks, restaurant	9.61	6.1	9.80	9.2	9.23	3.1
Level 2	7.71	10.9	–	–	8.19	10.4
Level 3	10.29	5.9	10.38	7.7	10.00	6.5
Level 4	9.68	14.1	9.35	18.6	10.62	4.6
Cooks, short order	7.71	8.1	–	–	7.80	10.3
Food preparation workers	8.60	4.4	8.67	6.7	8.49	3.4
Level 1	8.13	7.0	–	–	8.54	4.8
Level 2	8.44	5.0	8.46	8.7	8.40	3.7
Level 3	10.14	5.0	10.39	3.1	–	–
Food service, tipped	5.69	5.6	5.64	11.7	5.72	4.0

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Food service, tipped –Continued						
Level 1	\$5.89	4.4%	\$5.66	17.0%	\$5.93	3.4%
Level 2	5.07	6.2	4.53	11.1	5.39	8.0
Level 3	6.02	2.6	6.47	7.4	5.85	3.7
Level 4	8.15	24.0	–	–	–	–
Bartenders	7.74	5.7	8.34	12.3	7.39	3.4
Level 2	7.56	5.3	–	–	7.41	7.0
Level 3	8.20	16.2	–	–	7.14	6.0
Level 4	7.72	28.8	–	–	–	–
Waiters and waitresses	4.83	5.1	4.27	8.0	5.10	5.1
Level 1	5.46	6.9	4.75	18.2	5.64	4.8
Level 2	4.14	5.0	3.88	5.1	4.34	7.9
Level 3	4.94	13.1	–	–	5.44	8.2
Dining room and cafeteria attendants and bartender helpers	7.12	5.3	9.02	5.6	6.51	5.6
Level 1	6.57	6.1	–	–	6.09	5.8
Level 2	9.13	8.2	–	–	–	–
Fast food and counter workers	7.45	7.1	8.43	7.7	7.05	4.2
Level 1	6.63	6.9	7.37	4.4	6.43	6.7
Level 2	7.57	11.5	–	–	7.10	6.2
Level 3	8.13	2.0	8.37	4.9	7.89	2.8
Combined food preparation and serving workers, including fast food	7.55	7.0	8.43	7.7	7.06	4.8
Level 1	6.55	7.2	7.37	4.4	6.27	6.5
Level 2	7.76	10.2	–	–	7.23	5.4
Level 3	8.14	2.0	8.37	4.9	7.82	4.4
Counter attendants, cafeteria, food concession, and coffee shop	7.02	5.7	–	–	7.02	5.7
Level 1	7.02	3.6	–	–	7.02	3.6
Food servers, nonrestaurant	7.91	4.1	7.91	4.9	7.90	5.2
Level 1	7.67	5.9	–	–	7.55	4.4
Dishwashers	7.52	3.7	8.29	4.7	6.99	4.5
Level 1	7.25	3.6	7.94	7.9	6.99	4.5
Hosts and hostesses, restaurant, lounge, and coffee shop	6.86	2.4	–	–	6.62	1.5
Level 1	7.00	4.7	–	–	6.50	2.2
Level 2	6.43	3.7	–	–	6.43	3.7
Building and grounds cleaning and maintenance occupations	10.99	2.8	11.70	4.0	8.83	2.7

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations –Continued						
Level 1	\$8.88	2.3%	\$9.33	2.6%	\$8.25	3.2%
Level 2	10.38	6.4	10.56	8.2	9.91	5.3
Level 3	12.80	5.9	13.06	6.2	10.19	3.7
Level 4	13.08	8.1	13.22	8.2	–	–
Level 5	16.78	18.6	16.78	18.6	–	–
Not able to be leveled	12.15	6.5	12.15	6.5	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	14.40	12.6	14.41	12.8	–	–
First-line supervisors/managers of housekeeping and janitorial workers	14.25	13.7	14.25	14.0	–	–
Building cleaning workers	10.44	2.3	11.01	2.8	8.74	3.2
Level 1	8.95	2.7	9.38	2.6	8.33	3.5
Level 2	10.63	7.9	10.82	8.9	9.73	10.0
Level 3	11.96	3.4	12.17	3.4	10.25	3.7
Level 4	13.80	8.8	14.00	9.6	–	–
Not able to be leveled	12.29	6.6	12.29	6.6	–	–
Janitors and cleaners, except maids and housekeeping cleaners	11.27	3.4	12.06	2.1	8.74	3.0
Level 1	9.58	4.4	10.93	4.6	8.24	3.8
Level 2	11.68	5.5	11.81	5.8	10.59	6.6
Level 3	11.99	3.7	12.19	3.7	10.12	4.4
Level 4	13.80	8.8	14.00	9.6	–	–
Not able to be leveled	12.52	7.6	12.52	7.6	–	–
Maids and housekeeping cleaners	8.64	2.0	8.58	1.9	8.79	6.3
Level 1	8.26	3.4	8.14	2.4	8.56	7.5
Level 2	8.91	10.2	8.80	13.6	9.19	13.9
Level 3	11.62	6.1	–	–	–	–
Grounds maintenance workers	12.89	9.0	14.88	14.6	9.09	10.2
Level 1	7.98	6.7	8.58	10.1	7.26	8.3
Level 2	9.55	6.2	8.78	8.5	–	–
Level 3	19.72	12.2	–	–	–	–
Landscaping and groundskeeping workers	13.02	9.3	14.98	15.4	9.17	10.4
Level 1	7.97	7.0	8.58	10.1	7.17	8.1
Level 2	9.55	6.5	8.55	7.9	–	–
Level 3	19.72	12.2	–	–	–	–
Personal care and service occupations	10.55	3.9	10.68	2.6	10.20	12.1

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Level 1	\$7.74	6.6%	–	–	\$7.59	4.8%
Level 2	7.76	5.9	\$7.63	11.6%	8.01	3.7
Level 3	9.28	4.3	9.47	3.9	8.83	11.6
Level 4	11.69	12.9	9.99	5.5	15.35	29.4
Level 5	14.37	9.9	15.23	13.3	11.17	12.9
Not able to be leveled	11.24	3.9	11.27	3.9	–	–
Gaming services workers	6.89	4.6	6.78	5.8	7.46	4.5
Gaming dealers	6.40	1.8	6.42	1.6	–	–
Miscellaneous entertainment						
attendants and related workers	7.71	1.9	–	–	7.75	3.2
Level 1	7.58	2.9	–	–	7.58	2.9
Level 2	7.67	2.6	–	–	7.74	5.4
Amusement and recreation						
attendants	7.61	2.6	–	–	7.59	4.4
Level 1	7.07	4.4	–	–	7.07	4.4
Level 2	7.67	2.6	–	–	7.74	5.4
Barbers and cosmetologists	10.17	7.1	9.56	8.9	11.70	8.9
Level 4	9.13	8.6	8.98	13.1	–	–
Hairdressers, hairstylists, and cosmetologists						
Level 4	10.17	7.1	9.56	8.9	11.70	8.9
Level 4	9.13	8.6	8.98	13.1	–	–
Child care workers	7.95	6.7	7.88	14.2	8.16	9.5
Level 1	6.49	3.6	–	–	–	–
Level 2	7.49	7.5	–	–	8.16	8.0
Level 3	9.57	9.2	–	–	–	–
Personal and home care aides	9.54	2.4	9.62	1.4	9.36	8.0
Recreation and fitness workers	10.81	13.9	13.92	9.6	8.13	6.4
Level 2	7.98	4.8	–	–	7.79	3.0
Level 3	8.72	26.9	–	–	6.88	25.5
Level 4	11.17	10.8	–	–	–	–
Level 5	13.70	2.6	–	–	–	–
Fitness trainers and aerobics instructors						
Level 2	11.21	3.4	–	–	10.82	5.1
Recreation workers	10.74	16.2	14.06	10.4	7.31	8.2
Sales and related occupations						
Level 1	15.46	7.2	18.46	7.6	8.35	3.3
Level 2	7.69	4.3	7.86	.7	7.64	5.5
Level 3	8.47	4.9	9.62	7.4	7.73	4.0
Level 4	9.44	3.6	10.42	5.4	8.14	1.2
Level 5	13.81	5.4	14.03	5.5	11.81	6.3
Level 6	17.38	8.7	17.37	6.6	–	–
Level 6	21.22	6.9	21.22	6.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Level 7	\$28.96	7.3%	\$28.96	7.3%	–	–
Level 8	50.25	33.7	50.25	33.7	–	–
Level 9	36.07	18.5	36.07	18.5	–	–
Level 10	43.71	6.4	43.71	6.4	–	–
Not able to be leveled	17.42	30.3	18.99	33.5	\$8.76	4.6%
First-line supervisors/managers, sales workers	17.44	4.7	17.44	4.7	–	–
Level 4	13.42	9.5	13.42	9.5	–	–
Level 5	16.22	4.9	16.22	4.9	–	–
Level 6	18.22	13.1	18.22	13.1	–	–
Level 7	26.36	20.8	26.36	20.8	–	–
Not able to be leveled	17.41	8.2	17.41	8.2	–	–
First-line supervisors/managers of retail sales workers	16.07	3.7	16.07	3.7	–	–
Level 4	13.42	9.5	13.42	9.5	–	–
Level 5	16.52	4.2	16.52	4.2	–	–
Not able to be leveled	17.41	8.2	17.41	8.2	–	–
First-line supervisors/managers of non-retail sales workers	28.67	13.3	28.67	13.3	–	–
Retail sales workers	10.06	3.0	11.70	4.0	8.19	3.6
Level 1	7.58	4.1	7.86	.7	7.48	5.3
Level 2	8.34	6.9	10.07	13.2	7.57	3.1
Level 3	9.00	3.6	9.79	5.8	8.14	1.3
Level 4	13.38	4.3	13.71	4.6	11.39	4.2
Level 5	19.47	17.6	18.57	16.9	–	–
Not able to be leveled	10.25	3.4	–	–	8.59	1.9
Cashiers, all workers	8.43	1.5	9.07	2.7	7.89	2.0
Level 1	7.93	2.4	7.73	2.1	8.02	3.3
Level 2	8.00	5.0	8.58	8.1	7.67	3.4
Level 3	8.68	3.6	9.35	7.1	7.89	3.5
Not able to be leveled	9.36	1.8	–	–	8.26	3.0
Cashiers	8.43	1.5	9.10	2.5	7.89	2.0
Level 1	7.93	2.4	7.73	2.1	8.03	3.3
Level 2	8.00	5.0	8.58	8.1	7.67	3.4
Level 3	8.72	3.4	9.52	7.2	7.89	3.5
Not able to be leveled	9.37	1.8	–	–	8.26	3.0
Counter and rental clerks and parts salespersons	13.55	10.3	14.28	9.6	9.03	6.9
Level 3	10.61	14.6	11.22	14.9	–	–
Level 4	14.47	8.5	14.63	8.5	–	–
Counter and rental clerks	11.66	15.4	13.16	18.3	–	–
Parts salespersons	13.97	10.7	14.45	10.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Parts salespersons –Continued						
Level 3	\$11.19	15.4%	\$11.76	15.4%	–	–
Level 4	14.16	9.4	14.31	9.4	–	–
Retail salespersons	10.76	5.0	12.79	3.9	\$8.45	6.7%
Level 1	6.89	6.3	–	–	6.69	5.1
Level 2	8.88	14.1	14.07	20.4	7.42	4.5
Level 3	8.80	1.3	9.54	2.8	8.21	.8
Level 4	12.58	15.5	12.98	19.9	11.48	4.5
Level 5	19.25	21.3	18.12	20.4	–	–
Not able to be leveled	10.90	3.7	–	–	8.83	2.1
Advertising sales agents	16.35	19.9	17.06	18.9	–	–
Insurance sales agents	27.42	13.2	27.42	13.2	–	–
Securities, commodities, and financial services sales agents	67.71	16.8	67.71	16.8	–	–
Travel agents	–	–	15.68	7.6	–	–
Sales representatives, wholesale and manufacturing	25.13	10.8	25.13	10.8	–	–
Level 6	22.14	11.5	22.14	11.5	–	–
Level 7	26.53	9.6	26.53	9.6	–	–
Level 9	42.59	21.6	42.59	21.6	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	37.06	25.1	37.06	25.1	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	23.16	11.2	23.16	11.2	–	–
Level 6	22.39	12.8	22.39	12.8	–	–
Level 7	26.55	9.7	26.55	9.7	–	–
Telemarketers						
Level 3	13.63	29.7	–	–	–	–
Miscellaneous sales and related workers	15.79	20.9	17.32	25.3	9.18	7.2
Office and administrative support occupations	14.14	1.8	14.60	1.9	10.38	3.1
Level 1	8.73	8.5	10.30	10.1	7.42	3.6
Level 2	10.34	3.7	10.75	5.1	9.35	1.4
Level 3	11.26	2.5	11.36	2.4	10.49	8.5
Level 4	13.99	2.3	14.21	3.3	11.79	4.5
Level 5	16.21	3.9	16.45	3.2	11.03	18.0
Level 6	18.71	3.6	18.77	3.5	15.17	8.0

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Level 7	\$21.11	5.2%	\$21.11	5.2%	–	–
Level 8	27.80	5.4	27.80	5.4	–	–
Not able to be leveled	14.64	3.6	15.15	2.7	\$10.62	2.0%
First-line supervisors/managers of office and administrative support workers	21.15	3.4	21.25	3.2	–	–
Level 5	18.46	6.8	18.36	6.8	–	–
Level 6	18.06	7.3	18.20	6.8	–	–
Level 7	21.31	7.1	21.31	7.1	–	–
Level 8	27.84	5.5	27.84	5.5	–	–
Not able to be leveled	22.38	12.1	22.38	12.1	–	–
Switchboard operators, including answering service	10.59	2.5	10.74	5.4	–	–
Financial clerks	13.01	5.5	13.32	5.4	10.27	4.1
Level 2	9.41	2.2	9.43	2.7	9.38	3.7
Level 3	11.18	3.6	11.34	3.7	9.20	6.6
Level 4	13.37	6.8	13.48	6.7	11.93	4.4
Level 5	13.34	8.3	13.49	9.1	11.22	21.7
Level 6	19.05	8.3	19.07	8.5	–	–
Not able to be leveled	13.32	9.5	13.98	8.8	–	–
Bill and account collectors	14.23	8.5	14.23	8.5	–	–
Billing and posting clerks and machine operators	12.95	3.8	12.99	4.0	–	–
Level 2	11.48	3.1	–	–	–	–
Level 3	12.19	7.5	12.10	8.1	–	–
Level 4	12.91	5.9	12.99	6.4	–	–
Bookkeeping, accounting, and auditing clerks	13.76	7.1	13.92	7.5	11.13	7.5
Level 2	9.75	14.4	–	–	–	–
Level 3	11.58	5.9	11.72	5.7	9.24	9.3
Level 4	13.84	8.6	13.98	8.6	11.69	4.5
Level 5	13.32	8.3	13.47	9.1	11.22	21.7
Level 6	18.75	9.4	18.77	9.6	–	–
Not able to be leveled	13.53	9.1	13.66	11.7	–	–
Procurement clerks	20.39	3.1	20.39	3.1	–	–
Tellers	10.09	3.6	10.27	3.2	9.44	5.0
Level 2	9.13	2.5	9.18	2.2	9.05	4.4
Level 3	10.26	4.0	10.45	3.7	–	–
Level 4	11.40	5.4	11.24	4.2	–	–
Brokerage clerks	15.68	4.5	15.68	4.5	–	–
Court, municipal, and license clerks ..	13.43	6.7	13.44	6.7	13.06	4.2
Level 4	13.00	8.3	13.01	8.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Court, municipal, and license clerks –Continued						
Level 5	\$13.63	8.6%	\$13.62	8.6%	–	–
Customer service representatives	15.31	4.9	15.74	4.6	\$10.44	9.1%
Level 2	12.02	4.1	12.33	3.2	–	–
Level 3	11.94	12.7	12.06	14.2	–	–
Level 4	14.79	6.8	15.15	6.3	–	–
Level 5	16.68	4.8	16.79	5.0	–	–
Level 6	22.29	3.3	22.29	3.3	–	–
Level 7	21.30	13.2	21.30	13.2	–	–
Not able to be leveled	18.05	14.0	18.05	14.0	–	–
Eligibility interviewers, government programs	16.09	15.3	17.87	12.3	–	–
Level 6	18.68	10.7	18.68	10.7	–	–
File clerks	12.54	9.4	12.80	10.7	–	–
Level 3	10.93	1.4	–	–	–	–
Hotel, motel, and resort desk clerks ..	8.27	2.4	8.27	2.8	–	–
Level 2	7.71	3.5	7.64	6.7	–	–
Level 3	8.62	2.4	8.63	3.1	–	–
Interviewers, except eligibility and loan	11.99	8.3	12.13	8.9	10.28	6.3
Level 4	10.96	9.1	10.99	9.6	–	–
Library assistants, clerical	10.25	4.8	–	–	9.84	8.1
Level 2	8.19	.7	–	–	7.87	1.2
Loan interviewers and clerks	14.49	7.4	15.46	4.9	–	–
New accounts clerks	12.91	8.8	12.91	8.8	–	–
Order clerks	15.36	9.2	15.55	9.4	–	–
Level 4	16.04	10.2	16.04	10.2	–	–
Human resources assistants, except payroll and timekeeping	18.21	9.9	18.21	9.9	–	–
Receptionists and information clerks	12.18	3.4	12.61	3.8	8.85	3.5
Level 2	10.44	6.6	10.89	8.7	9.08	9.3
Level 3	12.63	8.5	12.64	8.7	–	–
Level 4	13.82	6.3	13.81	6.4	–	–
Not able to be leveled	13.32	7.9	13.32	7.9	–	–
Couriers and messengers	10.71	6.5	–	–	9.63	15.2
Dispatchers	14.88	4.9	15.01	4.6	–	–
Level 3	10.78	10.3	10.78	10.3	–	–
Level 4	14.52	4.2	14.52	4.2	–	–
Level 5	18.62	7.3	–	–	–	–
Police, fire, and ambulance dispatchers	14.40	9.4	14.40	9.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Dispatchers, except police, fire, and ambulance	\$15.04	5.5%	\$15.20	4.9%	–	–
Level 4	14.53	4.7	14.53	4.7	–	–
Meter readers, utilities	12.96	24.2	–	–	–	–
Production, planning, and expediting clerks	17.44	8.1	17.44	8.1	–	–
Level 6	18.60	4.6	18.60	4.6	–	–
Shipping, receiving, and traffic clerks	12.77	7.8	12.96	7.4	\$9.11	4.9%
Level 2	10.02	7.9	–	–	–	–
Level 3	11.21	9.7	11.28	9.3	–	–
Level 4	15.44	5.3	15.44	5.3	–	–
Level 5	17.24	4.1	17.24	4.1	–	–
Stock clerks and order fillers	13.70	6.1	14.43	5.6	9.73	10.5
Level 1	7.98	2.3	–	–	7.92	2.7
Level 2	12.33	7.8	12.57	7.6	–	–
Level 3	11.00	5.9	11.13	8.3	–	–
Level 4	15.02	4.6	15.33	4.9	–	–
Weighers, measurers, checkers, and samplers, recordkeeping	13.40	13.2	14.61	13.9	–	–
Level 3	15.43	18.8	–	–	–	–
Secretaries and administrative assistants	16.37	2.9	16.89	2.1	10.88	2.4
Level 3	12.79	5.7	13.07	5.5	–	–
Level 4	13.91	4.9	14.49	2.8	10.78	3.0
Level 5	16.56	4.1	16.74	3.6	–	–
Level 6	18.86	3.4	18.86	3.4	–	–
Level 7	22.86	4.4	22.86	4.4	–	–
Not able to be leveled	17.34	7.5	17.84	7.4	–	–
Executive secretaries and administrative assistants	18.33	4.2	18.51	4.1	–	–
Level 4	13.74	5.5	13.74	5.5	–	–
Level 5	15.63	6.1	16.01	5.9	–	–
Level 6	19.25	3.7	19.27	3.8	–	–
Level 7	24.13	4.1	24.13	4.1	–	–
Not able to be leveled	19.99	3.5	19.99	3.5	–	–
Legal secretaries	18.02	5.0	18.02	5.0	–	–
Medical secretaries	14.54	4.3	14.86	6.2	12.51	8.1
Level 4	15.50	10.8	15.65	11.8	–	–
Secretaries, except legal, medical, and executive	14.84	3.7	15.59	3.9	10.30	2.2
Level 3	12.79	7.3	13.05	7.4	–	–
Level 4	13.59	4.7	14.46	5.2	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Secretaries, except legal, medical, and executive –Continued						
Level 5	\$17.44	2.9%	\$17.43	3.0%	–	–
Level 6	19.37	1.6	19.37	1.6	–	–
Not able to be leveled	14.28	4.6	14.28	4.6	–	–
Computer operators	16.65	7.0	16.77	7.4	–	–
Level 5	17.27	6.5	17.27	6.5	–	–
Data entry and information processing workers	11.55	5.6	12.11	5.1	\$9.75	4.1%
Level 2	9.66	3.8	10.80	7.7	8.60	10.2
Level 3	11.32	2.2	12.03	3.3	–	–
Level 4	12.08	9.9	12.20	9.8	–	–
Data entry keyers	11.57	7.7	12.17	7.7	9.97	2.1
Level 2	9.72	6.8	–	–	–	–
Level 3	11.20	3.2	–	–	–	–
Level 4	12.00	10.4	12.12	10.4	–	–
Word processors and typists	11.45	2.6	11.90	4.3	–	–
Level 2	9.62	7.7	–	–	–	–
Insurance claims and policy processing clerks	14.55	9.6	14.32	9.7	–	–
Level 3	10.58	1.5	10.58	1.5	–	–
Level 4	14.35	8.1	13.11	6.0	–	–
Level 5	15.92	7.5	15.92	7.5	–	–
Office clerks, general	12.96	3.4	13.33	3.3	10.38	5.0
Level 2	11.07	8.9	11.43	10.4	9.55	2.6
Level 3	10.90	8.0	11.14	8.1	9.92	10.6
Level 4	13.62	3.5	13.86	3.5	11.61	8.6
Level 5	17.83	6.2	17.83	6.2	–	–
Not able to be leveled	12.35	5.5	12.51	5.8	–	–
Office machine operators, except computer	11.98	9.4	11.98	9.4	–	–
Farming, fishing, and forestry occupations	10.10	30.2	–	–	–	–
Construction and extraction occupations	21.05	4.6	21.26	4.8	11.86	14.6
Level 1	11.32	8.0	11.87	6.0	–	–
Level 2	16.37	12.2	16.44	12.9	–	–
Level 3	15.13	6.5	15.30	6.5	–	–
Level 4	15.98	10.6	16.04	11.3	–	–
Level 5	18.65	5.1	18.65	5.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Level 6	\$26.52	9.4%	\$26.52	9.4%	–	–
Level 7	24.94	3.2	24.94	3.2	–	–
Level 8	30.61	7.7	30.61	7.7	–	–
Level 9	35.40	9.5	35.40	9.5	–	–
Not able to be leveled	23.40	14.1	23.98	14.2	–	–
First-line supervisors/managers of construction trades and extraction workers	27.60	7.3	27.60	7.3	–	–
Level 6	17.59	5.0	17.59	5.0	–	–
Level 7	27.20	10.3	27.20	10.3	–	–
Carpenters	19.48	7.6	19.57	7.7	–	–
Level 5	17.60	11.4	17.60	11.4	–	–
Level 7	22.95	10.4	22.95	10.4	–	–
Construction laborers	17.64	7.8	17.82	7.9	–	–
Level 1	11.93	13.7	–	–	–	–
Level 2	19.39	11.5	19.64	11.8	–	–
Level 4	21.38	16.2	21.38	16.2	–	–
Construction equipment operators	19.96	12.8	20.23	13.3	–	–
Level 3	10.97	7.0	–	–	–	–
Level 4	15.18	10.3	15.19	10.3	–	–
Operating engineers and other construction equipment operators	20.43	13.1	20.74	13.5	–	–
Level 3	11.05	8.5	–	–	–	–
Level 4	15.28	11.0	15.28	11.0	–	–
Electricians	22.06	16.2	22.06	16.2	–	–
Level 7	26.28	10.3	26.28	10.3	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	26.86	10.0	26.86	10.0	–	–
Level 7	24.37	6.7	24.37	6.7	–	–
Plumbers, pipefitters, and steamfitters	26.86	10.1	26.86	10.1	–	–
Level 7	24.37	6.7	24.37	6.7	–	–
Sheet metal workers	19.62	13.1	19.62	13.1	–	–
Helpers, construction trades	12.35	9.4	12.37	11.0	–	–
Level 2	10.49	10.1	9.63	3.4	–	–
Highway maintenance workers	15.35	3.1	15.36	3.2	–	–
Level 3	12.68	4.7	–	–	–	–
Level 4	13.52	4.8	13.52	4.8	–	–
Level 5	16.23	6.7	16.23	6.7	–	–
Level 6	17.56	3.4	17.56	3.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Miscellaneous construction and related workers	\$12.68	7.5%	\$12.69	8.1%	–	–
Installation, maintenance, and repair occupations	19.53	4.5	19.62	4.7	\$11.85	22.3%
Level 2	11.80	9.4	12.09	11.6	–	–
Level 3	11.96	5.3	12.07	5.7	–	–
Level 4	13.61	7.4	13.45	6.4	–	–
Level 5	16.70	6.2	16.76	6.0	–	–
Level 6	22.20	5.7	22.20	5.7	–	–
Level 7	21.94	4.7	21.94	4.7	–	–
Level 8	27.10	4.9	27.10	4.9	–	–
Not able to be leveled	20.36	8.6	20.36	8.6	–	–
First-line supervisors/managers of mechanics, installers, and repairers	25.86	7.9	25.86	7.9	–	–
Level 7	22.69	9.0	22.69	9.0	–	–
Level 8	27.88	6.6	27.88	6.6	–	–
Radio and telecommunications equipment installers and repairers	26.04	5.3	26.04	5.3	–	–
Level 6	26.23	6.0	26.23	6.0	–	–
Telecommunications equipment installers and repairers, except line installers	26.03	5.5	26.03	5.5	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	18.65	30.7	18.65	30.7	–	–
Aircraft mechanics and service technicians	24.94	6.3	24.94	6.3	–	–
Automotive technicians and repairers	18.66	8.1	18.77	7.8	–	–
Level 5	16.44	10.7	16.44	10.7	–	–
Level 6	24.96	18.1	24.96	18.1	–	–
Level 7	21.02	9.0	21.02	9.0	–	–
Automotive body and related repairers	22.75	24.6	22.75	24.6	–	–
Automotive service technicians and mechanics	17.91	8.5	18.03	8.0	–	–
Level 5	16.27	13.2	16.27	13.2	–	–
Level 7	21.30	11.1	21.30	11.1	–	–
Bus and truck mechanics and diesel engine specialists	17.87	4.4	17.87	4.4	–	–
Level 5	15.75	4.8	15.75	4.8	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Bus and truck mechanics and diesel engine specialists –Continued						
Level 6	\$19.18	5.0%	\$19.18	5.0%	–	–
Level 7	19.17	5.5	19.17	5.5	–	–
Heavy vehicle and mobile equipment service technicians and mechanics						
Level 5	16.71	5.8	16.84	5.4	–	–
Level 7	13.77	12.0	14.01	11.1	–	–
Level 7	19.41	3.3	19.41	3.3	–	–
Farm equipment mechanics	14.19	10.3	14.43	9.0	–	–
Mobile heavy equipment mechanics, except engines						
Level 5	18.00	6.3	18.00	6.3	–	–
Heating, air conditioning, and refrigeration mechanics and installers						
Level 5	19.45	10.2	19.45	10.2	–	–
Industrial machinery installation, repair, and maintenance workers						
Level 3	18.85	4.4	18.85	4.4	–	–
Level 4	13.21	4.1	13.21	4.1	–	–
Level 4	11.88	10.3	11.88	10.3	–	–
Level 5	18.55	9.7	18.55	9.7	–	–
Level 6	19.94	5.0	19.94	5.0	–	–
Level 7	21.84	1.9	21.84	1.9	–	–
Not able to be leveled	18.07	11.9	18.07	11.9	–	–
Industrial machinery mechanics						
Level 5	22.46	3.4	22.46	3.4	–	–
Level 7	23.32	10.2	23.32	10.2	–	–
Level 7	22.73	2.8	22.73	2.8	–	–
Not able to be leveled	21.16	20.5	21.16	20.5	–	–
Maintenance and repair workers, general						
Level 5	16.06	5.1	16.06	5.1	–	–
Level 5	17.31	7.8	17.31	7.8	–	–
Level 6	17.64	4.1	17.64	4.1	–	–
Level 7	18.73	9.3	18.73	9.3	–	–
Maintenance workers, machinery ..	15.21	3.4	15.21	3.4	–	–
Millwrights	23.45	11.3	23.45	11.3	–	–
Line installers and repairers						
Level 7	24.52	5.5	24.52	5.5	–	–
Level 7	26.65	5.5	26.65	5.5	–	–
Electrical power-line installers and repairers						
Level 5	24.73	7.4	24.73	7.4	–	–
Miscellaneous installation, maintenance, and repair workers						
Level 4	17.43	11.0	17.67	10.5	–	–
Level 4	14.86	11.1	15.83	10.4	–	–
Level 5	17.77	14.7	17.77	14.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Miscellaneous installation, maintenance, and repair workers –Continued						
Level 7	\$21.31	11.2%	\$21.31	11.2%	–	–
Helpers--installation, maintenance, and repair workers	14.42	12.2	14.86	13.4	–	–
Production occupations	15.57	3.7	15.76	3.9	\$9.84	2.2%
Level 1	9.68	2.5	9.86	3.1	8.72	3.7
Level 2	11.38	3.7	11.43	3.8	10.26	6.5
Level 3	15.08	2.9	15.25	3.2	10.80	8.2
Level 4	16.30	4.0	16.37	4.0	11.35	6.3
Level 5	18.11	4.2	18.11	4.2	–	–
Level 6	18.60	9.4	18.60	9.4	–	–
Level 7	23.34	7.5	23.34	7.5	–	–
Level 8	24.96	6.2	24.96	6.2	–	–
Level 9	26.17	11.9	26.17	11.9	–	–
Not able to be leveled	17.01	21.8	17.03	21.9	–	–
First-line supervisors/managers of production and operating workers	21.62	8.6	21.62	8.6	–	–
Level 6	16.93	8.9	16.93	8.9	–	–
Level 7	24.10	4.0	24.10	4.0	–	–
Electrical, electronics, and electromechanical assemblers	16.23	12.0	16.39	12.1	–	–
Level 2	12.10	11.0	12.14	11.1	–	–
Electrical and electronic equipment assemblers	16.29	12.1	16.46	12.2	–	–
Level 2	12.10	11.0	12.14	11.1	–	–
Miscellaneous assemblers and fabricators	16.70	7.3	17.20	7.2	–	–
Level 2	11.17	4.5	11.27	5.0	–	–
Level 3	21.28	6.8	21.27	6.9	–	–
Level 4	20.41	10.2	20.57	10.3	–	–
Bakers	12.18	10.5	12.29	11.2	–	–
Butchers and other meat, poultry, and fish processing workers	12.96	8.6	13.09	9.3	–	–
Level 1	10.62	10.7	10.62	10.7	–	–
Level 3	12.64	10.9	12.80	11.4	–	–
Butchers and meat cutters	17.04	11.7	18.26	9.4	–	–
Slaughterers and meat packers	11.58	2.8	11.58	2.8	–	–
Level 1	10.82	10.8	10.82	10.8	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Miscellaneous food processing workers	\$14.08	8.5%	\$14.08	8.5%	—	—
Food batchmakers	14.74	9.7	14.74	9.7	—	—
Computer control programmers and operators	18.44	18.7	18.44	18.7	—	—
Level 5	18.54	8.7	18.54	8.7	—	—
Computer-controlled machine tool operators, metal and plastic	16.60	16.1	16.60	16.1	—	—
Level 5	18.54	8.7	18.54	8.7	—	—
Forming machine setters, operators, and tenders, metal and plastic	14.66	5.5	14.66	5.5	—	—
Extruding and drawing machine setters, operators, and tenders, metal and plastic	15.70	6.7	15.70	6.7	—	—
Machine tool cutting setters, operators, and tenders, metal and plastic	15.72	5.2	15.72	5.2	—	—
Level 3	14.10	10.9	14.10	10.9	—	—
Level 4	15.14	10.4	15.14	10.4	—	—
Level 5	17.04	7.6	17.04	7.6	—	—
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.89	6.8	14.89	6.8	—	—
Level 4	16.19	16.4	16.19	16.4	—	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	18.01	6.1	18.01	6.1	—	—
Machinists	21.54	10.3	21.54	10.3	—	—
Level 7	18.31	11.1	18.31	11.1	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	11.86	6.0	11.86	6.0	—	—
Level 2	10.66	8.6	10.66	8.6	—	—
Level 3	12.45	6.5	12.45	6.5	—	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	11.86	6.0	11.86	6.0	—	—
Level 2	10.66	8.6	10.66	8.6	—	—
Level 3	12.45	6.5	12.45	6.5	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	18.97	12.5	18.97	12.5	—	—

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Multiple machine tool setters, operators, and tenders, metal and plastic –Continued						
Level 5	\$21.67	6.9%	\$21.67	6.9%	–	–
Tool and die makers	22.72	6.3	22.72	6.3	–	–
Level 7	22.96	7.5	22.96	7.5	–	–
Welding, soldering, and brazing workers	15.59	10.3	15.59	10.3	–	–
Level 4	15.09	5.2	15.09	5.2	–	–
Level 5	19.87	19.1	19.87	19.1	–	–
Welders, cutters, solderers, and brazers	16.57	11.5	16.57	11.5	–	–
Level 4	15.09	5.2	15.09	5.2	–	–
Level 5	20.29	19.5	20.29	19.5	–	–
Miscellaneous metalworkers and plastic workers	14.63	10.1	14.63	10.1	–	–
Bookbinders and bindery workers	13.60	14.6	–	–	–	–
Bindery workers	13.60	14.6	–	–	–	–
Printers	16.80	5.6	16.89	5.2	–	–
Not able to be leveled	20.17	16.0	20.17	16.0	–	–
Prepress technicians and workers ..	16.69	14.0	16.69	14.0	–	–
Printing machine operators	16.57	6.6	16.69	6.2	–	–
Laundry and dry-cleaning workers	10.51	4.5	10.64	4.8	–	–
Level 1	9.99	6.6	10.12	7.1	–	–
Power plant operators, distributors, and dispatchers	23.66	11.7	23.66	11.7	–	–
Power plant operators	23.80	12.5	23.80	12.5	–	–
Water and liquid waste treatment plant and system operators	17.52	9.5	17.61	9.5	–	–
Level 4	15.15	6.9	15.27	7.0	–	–
Level 5	18.77	7.6	–	–	–	–
Level 6	19.83	16.8	19.83	16.8	–	–
Chemical processing machine setters, operators, and tenders	18.93	4.5	18.93	4.5	–	–
Level 5	19.10	5.4	19.10	5.4	–	–
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	18.55	5.5	18.55	5.5	–	–
Level 5	18.52	7.2	18.52	7.2	–	–
Crushing, grinding, polishing, mixing, and blending workers	13.43	5.5	13.43	5.5	–	–
Level 3	11.33	4.0	11.33	4.0	–	–
Cutting workers	14.70	14.4	14.70	14.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Cutting and slicing machine setters, operators, and tenders ..	\$15.28	13.5%	\$15.28	13.5%	—	—
Inspectors, testers, sorters, samplers, and weighers	17.23	6.7	17.42	6.7	—	—
Level 3	18.46	10.6	18.46	10.6	—	—
Level 4	14.68	5.5	14.68	5.5	—	—
Level 5	14.96	6.6	14.96	6.6	—	—
Level 7	24.22	9.8	24.22	9.8	—	—
Packaging and filling machine operators and tenders	14.99	4.2	15.23	4.4	—	—
Level 3	15.32	5.4	15.32	5.4	—	—
Painting workers	19.55	19.0	19.72	22.0	—	—
Level 3	21.42	19.0	21.42	19.0	—	—
Level 4	20.84	13.4	20.84	13.4	—	—
Level 6	22.50	33.4	22.50	33.4	—	—
Coating, painting, and spraying machine setters, operators, and tenders	18.78	10.8	18.78	10.8	—	—
Level 3	21.08	19.7	21.08	19.7	—	—
Painters, transportation equipment	21.17	48.1	21.17	48.1	—	—
Miscellaneous production workers	11.93	7.1	12.10	7.8	\$9.57	4.7%
Level 1	9.35	2.3	9.56	3.1	8.22	2.7
Level 2	11.44	2.6	11.47	2.7	—	—
Level 3	13.58	4.5	14.14	4.0	—	—
Level 4	16.34	8.4	16.34	8.4	—	—
Level 5	15.81	3.9	15.81	3.9	—	—
Helpers--production workers	10.98	2.1	11.16	3.2	—	—
Level 1	9.45	5.4	10.04	8.9	—	—
Level 2	11.09	3.9	11.08	3.9	—	—
Transportation and material moving occupations						
Level 1	15.10	2.9	16.14	2.5	9.38	3.1
Level 2	8.79	2.6	9.74	3.0	7.99	2.5
Level 3	12.55	5.2	12.95	5.2	9.72	4.0
Level 4	13.58	4.3	13.72	4.4	12.58	7.0
Level 5	15.72	5.7	15.62	5.6	—	—
Level 6	19.78	6.3	19.80	6.3	—	—
Level 7	19.09	5.8	19.17	5.8	—	—
Level 7	20.48	17.8	20.48	17.8	—	—
Not able to be leveled	15.99	18.7	17.10	20.5	10.88	5.9
First-line supervisors/managers of helpers, laborers, and material movers, hand	19.11	7.5	19.31	7.7	—	—

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
First-line supervisors/managers of helpers, laborers, and material movers, hand –Continued						
Level 6	\$19.07	10.0%	–	–	–	–
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	25.89	15.0	\$25.89	15.0%	–	–
Bus drivers	14.97	6.3	17.34	11.0	\$13.69	6.1%
Level 2	13.01	6.6	–	–	12.48	9.8
Level 3	15.71	8.0	–	–	13.75	8.7
Bus drivers, school	14.16	5.0	14.81	6.8	13.91	7.4
Level 2	13.01	6.6	–	–	12.48	9.8
Level 3	14.63	6.3	–	–	14.16	7.3
Driver/sales workers and truck drivers	15.16	5.2	15.85	6.0	8.03	6.2
Level 1	8.12	8.0	–	–	7.03	4.7
Level 2	13.27	5.3	13.85	5.1	–	–
Level 3	11.16	9.1	11.41	8.6	–	–
Level 4	15.82	7.2	15.70	7.1	–	–
Level 5	20.90	10.7	20.90	10.7	–	–
Level 6	16.51	11.9	16.51	11.9	–	–
Driver/sales workers	13.54	22.8	–	–	6.64	9.0
Truck drivers, heavy and tractor-trailer	16.43	7.9	16.38	7.8	–	–
Level 3	12.40	3.6	12.40	3.6	–	–
Level 4	16.09	7.9	15.92	7.8	–	–
Level 5	19.49	7.2	19.49	7.2	–	–
Truck drivers, light or delivery services	13.40	7.5	14.22	8.3	7.92	3.2
Level 1	8.90	4.7	–	–	7.90	4.6
Level 2	13.05	16.8	14.88	16.8	–	–
Level 3	9.34	5.8	–	–	–	–
Level 4	15.42	7.9	15.42	7.9	–	–
Taxi drivers and chauffeurs	10.88	8.6	–	–	10.23	9.8
Dredge, excavating, and loading machine operators	18.56	7.5	18.56	7.5	–	–
Level 5	20.83	12.1	20.83	12.1	–	–
Excavating and loading machine and dragline operators	18.55	7.6	18.55	7.7	–	–
Level 5	20.91	12.3	20.91	12.3	–	–
Industrial truck and tractor operators	14.68	6.4	14.76	6.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Industrial truck and tractor operators –Continued						
Level 2	\$12.85	5.4%	\$13.16	7.2%	–	–
Level 3	14.26	7.3	14.26	7.3	–	–
Level 4	15.38	7.1	15.38	7.1	–	–
Laborers and material movers, hand	11.56	5.5	12.69	7.4	\$8.85	2.1%
Level 1	9.09	2.4	10.00	3.8	8.33	2.4
Level 2	12.33	12.3	12.66	13.4	9.87	2.8
Level 3	15.16	7.3	15.25	7.5	14.45	8.1
Level 4	14.96	8.7	14.96	8.7	–	–
Not able to be leveled	12.56	4.0	12.83	5.6	–	–
Cleaners of vehicles and equipment	10.12	3.6	11.07	5.2	8.35	2.9
Level 1	9.48	8.8	–	–	8.35	2.9
Laborers and freight, stock, and material movers, hand	12.53	8.1	14.00	8.7	9.09	4.0
Level 1	8.93	4.3	9.67	1.7	8.34	5.2
Level 2	14.20	17.7	15.14	19.2	10.26	4.4
Level 3	16.48	9.3	16.72	9.8	–	–
Level 4	14.80	10.0	14.80	10.0	–	–
Not able to be leveled	12.40	2.1	–	–	–	–
Machine feeders and offbearers	12.76	16.4	14.94	8.8	–	–
Packers and packagers, hand	10.20	5.1	10.73	6.3	8.69	5.6
Level 1	8.91	3.1	9.50	6.0	8.26	4.3
Level 2	10.28	4.0	10.39	4.3	–	–
Level 3	14.28	4.7	–	–	–	–

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

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

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

and physical environment. See appendix A for more information.

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$17.42	1.7%	\$18.80	2.0%	\$9.92	1.5%
Management occupations	35.70	9.9	35.76	10.0	29.00	27.2
Level 7	17.77	8.8	17.90	9.7	—	—
Level 8	21.16	5.1	21.16	5.1	—	—
Level 9	28.85	5.1	28.85	5.1	—	—
Level 10	32.74	9.7	32.74	9.7	—	—
Level 11	41.43	5.8	41.32	5.7	—	—
Level 12	49.54	9.4	49.54	9.4	—	—
Level 13	51.62	5.5	51.62	5.5	—	—
Level 14	69.33	9.2	69.33	9.2	—	—
Not able to be leveled	40.11	17.2	40.13	17.2	—	—
Chief executives	82.82	20.5	82.82	20.5	—	—
General and operations managers	34.51	5.7	34.51	5.7	—	—
Level 9	26.05	7.0	26.05	7.0	—	—
Level 11	47.04	17.8	47.04	17.8	—	—
Not able to be leveled	35.88	15.5	35.88	15.5	—	—
Marketing and sales managers	45.44	5.4	45.44	5.4	—	—
Level 11	44.67	5.9	44.67	5.9	—	—
Not able to be leveled	42.48	19.5	42.48	19.5	—	—
Marketing managers	39.94	9.8	39.94	9.8	—	—
Not able to be leveled	34.58	9.0	34.58	9.0	—	—
Sales managers	50.84	9.4	50.84	9.4	—	—
Administrative services managers	19.74	40.9	19.74	40.9	—	—
Computer and information systems managers	44.93	3.2	44.93	3.2	—	—
Level 13	50.56	3.6	50.56	3.6	—	—
Not able to be leveled	48.79	5.4	48.79	5.4	—	—
Financial managers	34.63	5.2	34.40	5.0	—	—
Level 9	26.49	5.7	26.49	5.7	—	—
Level 11	40.05	17.6	39.21	19.2	—	—
Not able to be leveled	36.71	10.4	36.71	10.4	—	—
Human resources managers	32.77	6.2	32.77	6.2	—	—
Industrial production managers	33.75	13.5	33.75	13.5	—	—
Purchasing managers	27.78	21.5	27.78	21.5	—	—
Construction managers	34.06	21.7	34.06	21.7	—	—
Education administrators	23.24	16.8	23.21	16.8	—	—
Not able to be leveled	37.93	12.1	37.93	12.1	—	—
Education administrators, postsecondary	31.30	15.7	31.40	16.1	—	—
Engineering managers	50.69	6.3	50.69	6.3	—	—
Food service managers	18.19	16.8	18.19	16.8	—	—
Medical and health services managers	39.99	8.6	40.05	8.7	—	—
Level 9	34.33	7.8	34.33	7.8	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Medical and health services managers –Continued						
Level 11	\$43.51	4.3%	\$43.80	3.9%	–	–
Not able to be leveled	45.25	14.9	45.46	15.3	–	–
Social and community service managers	21.97	11.1	21.97	11.1	–	–
Business and financial operations occupations	30.41	12.0	30.48	12.0	\$22.71	15.9%
Level 5	17.04	6.3	17.04	6.3	–	–
Level 6	19.39	4.0	19.39	4.0	–	–
Level 7	19.84	6.1	19.84	6.1	–	–
Level 8	25.45	4.6	25.46	4.6	–	–
Level 9	26.74	3.5	26.76	3.8	–	–
Level 10	37.56	10.5	37.56	10.5	–	–
Level 11	37.65	3.0	37.65	3.0	–	–
Level 12	47.27	16.4	47.27	16.4	–	–
Not able to be leveled	48.38	26.0	48.55	25.9	–	–
Buyers and purchasing agents	24.72	9.4	24.72	9.4	–	–
Level 7	18.21	17.8	18.21	17.8	–	–
Wholesale and retail buyers, except farm products	23.57	6.7	23.57	6.7	–	–
Purchasing agents, except wholesale, retail, and farm products	25.05	12.1	25.05	12.1	–	–
Claims adjusters, appraisers, examiners, and investigators	20.73	4.9	20.90	4.7	–	–
Claims adjusters, examiners, and investigators	20.47	5.1	20.64	4.9	–	–
Cost estimators	27.92	10.1	27.92	10.1	–	–
Human resources, training, and labor relations specialists	23.03	9.6	23.03	9.6	–	–
Level 6	21.86	14.4	21.86	14.4	–	–
Level 7	18.85	8.8	18.78	8.7	–	–
Level 9	28.70	4.6	28.70	4.6	–	–
Employment, recruitment, and placement specialists	20.29	5.2	20.29	5.2	–	–
Compensation, benefits, and job analysis specialists	19.14	10.0	19.14	10.0	–	–
Training and development specialists	24.79	8.7	24.81	8.8	–	–
Management analysts	33.38	2.1	33.97	1.3	–	–
Level 9	24.43	7.5	24.93	8.3	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Management analysts –Continued						
Level 11	\$38.74	2.2%	\$38.74	2.2%	–	–
Accountants and auditors	25.52	2.1	25.52	2.1	–	–
Level 7	23.01	4.9	23.01	4.9	–	–
Level 9	28.46	2.8	28.46	2.8	–	–
Credit analysts	28.57	16.2	28.57	16.2	–	–
Financial analysts and advisors	29.42	7.5	29.42	7.5	–	–
Not able to be leveled	23.40	9.9	23.40	9.9	–	–
Financial analysts	34.23	8.5	34.23	8.5	–	–
Personal financial advisors	24.80	7.8	24.80	7.8	–	–
Insurance underwriters	26.20	13.3	26.20	13.3	–	–
Loan counselors and officers						
Level 9	18.31	24.7	18.31	24.7	–	–
Loan officers						
Level 9	18.31	24.7	18.31	24.7	–	–
Computer and mathematical science occupations						
Level 5	17.60	15.6	17.60	15.6	–	–
Level 7	24.46	5.9	24.46	5.9	–	–
Level 8	27.82	5.3	27.82	5.3	–	–
Level 9	33.26	2.8	33.27	2.8	–	–
Level 10	34.65	6.6	34.65	6.6	–	–
Level 11	41.49	3.3	41.49	3.3	–	–
Level 12	46.24	2.5	46.08	2.5	–	–
Not able to be leveled	39.62	7.0	39.62	7.0	–	–
Computer programmers	29.88	4.2	29.88	4.2	–	–
Computer software engineers	42.24	1.3	42.25	1.3	–	–
Level 9	36.75	2.5	36.77	2.4	–	–
Level 11	48.52	2.6	48.52	2.6	–	–
Not able to be leveled	43.53	16.2	43.53	16.2	–	–
Computer software engineers, applications	43.72	3.2	43.72	3.2	–	–
Computer software engineers, systems software	40.83	2.3	40.84	2.3	–	–
Level 11	44.57	4.6	44.57	4.6	–	–
Computer support specialists	18.47	19.8	19.22	17.4	–	–
Computer systems analysts	35.78	4.5	35.78	4.5	–	–
Level 9	31.23	1.5	31.23	1.5	–	–
Level 11	36.53	4.5	36.53	4.5	–	–
Not able to be leveled	40.33	4.3	40.33	4.3	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Network and computer systems administrators	\$31.27	4.5%	\$31.27	4.5%	–	–
Network systems and data communications analysts	32.30	6.9	32.30	6.9	–	–
Level 9	33.06	7.1	33.06	7.1	–	–
Operations research analysts	31.38	11.2	31.38	11.2	–	–
Architecture and engineering occupations						
Level 4	17.09	8.0	17.09	8.0	–	–
Level 6	20.83	4.0	20.83	4.0	–	–
Level 7	25.53	3.4	25.53	3.4	–	–
Level 8	26.80	8.0	26.80	8.0	–	–
Level 9	32.07	1.2	32.07	1.2	–	–
Level 11	40.99	4.5	40.99	4.5	–	–
Level 12	40.09	2.5	40.09	2.5	–	–
Not able to be leveled	24.86	21.0	24.93	21.4	–	–
Engineers	34.44	8.1	34.00	8.6	–	–
Level 7	26.01	4.8	26.01	4.8	–	–
Level 8	32.16	9.0	32.16	9.0	–	–
Level 9	32.26	1.6	32.26	1.6	–	–
Level 11	40.69	4.7	40.69	4.7	–	–
Level 12	40.46	2.6	40.46	2.6	–	–
Not able to be leveled	26.67	31.4	26.67	31.4	–	–
Civil engineers	35.04	19.7	35.04	19.7	–	–
Electrical and electronics engineers	38.10	6.8	36.07	4.9	–	–
Electrical engineers	32.65	13.1	32.65	13.1	–	–
Electronics engineers, except computer	40.73	6.1	–	–	–	–
Industrial engineers, including health and safety	31.97	5.3	31.97	5.3	–	–
Level 9	33.33	5.4	33.33	5.4	–	–
Industrial engineers	31.97	5.3	31.97	5.3	–	–
Level 9	33.33	5.4	33.33	5.4	–	–
Mechanical engineers	34.03	5.1	34.03	5.1	–	–
Level 9	32.79	3.0	32.79	3.0	–	–
Drafters	21.94	7.0	21.94	7.0	–	–
Mechanical drafters	21.95	7.5	21.95	7.5	–	–
Engineering technicians, except drafters	22.87	4.6	22.88	4.6	–	–
Level 6	20.17	5.5	20.17	5.5	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Engineering technicians, except drafters –Continued						
Level 7	\$25.33	11.1%	\$25.33	11.1%	–	–
Level 8	24.26	7.0	24.26	7.0	–	–
Not able to be leveled	22.23	5.8	22.28	5.7	–	–
Electrical and electronic engineering technicians	23.33	10.4	23.37	10.7	–	–
Level 7	27.85	13.5	27.85	13.5	–	–
Life, physical, and social science occupations						
Level 5	19.50	17.7	–	–	–	–
Level 7	23.92	10.4	23.92	10.4	–	–
Level 9	31.58	16.2	31.58	16.2	–	–
Not able to be leveled	23.52	29.5	35.24	7.5	–	–
Life scientists	24.81	13.8	24.66	14.4	–	–
Physical scientists	31.27	7.1	31.27	7.1	–	–
Chemists and materials scientists ..	28.49	9.7	28.49	9.7	–	–
Chemists	26.55	4.0	26.55	4.0	–	–
Market and survey researchers	25.69	25.3	34.58	2.0	–	–
Market research analysts	34.58	2.0	34.58	2.0	–	–
Community and social services occupations						
Level 6	15.09	7.8	14.87	9.1	–	–
Level 7	16.33	10.4	17.22	6.9	–	–
Counselors	15.79	8.9	15.80	9.0	–	–
Level 6	12.92	6.1	12.93	6.2	–	–
Substance abuse and behavioral disorder counselors	18.81	8.8	–	–	–	–
Social workers	17.75	14.9	19.81	8.3	–	–
Level 7	17.73	18.3	–	–	–	–
Medical and public health social workers	–	–	23.24	5.7	–	–
Miscellaneous community and social service specialists	14.92	6.2	15.18	5.1	–	–
Social and human service assistants	15.07	8.0	15.48	6.8	–	–
Legal occupations						
Level 8	25.47	6.0	25.47	6.0	–	–
Not able to be leveled	42.52	8.4	42.52	8.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Legal occupations —Continued						
Lawyers	\$48.13	2.1%	\$48.13	2.1%	—	—
Paralegals and legal assistants	23.37	11.0	23.37	11.0	—	—
Level 8	25.47	6.0	25.47	6.0	—	—
Miscellaneous legal support workers	19.35	25.9	—	—	—	—
Education, training, and library occupations						
.....	23.95	12.5	25.15	11.7	\$13.82	13.0%
Level 5	13.77	15.7	—	—	—	—
Level 7	21.76	3.5	—	—	—	—
Level 8	25.36	6.7	25.22	7.0	—	—
Level 9	28.16	5.5	27.88	5.6	—	—
Not able to be leveled	26.90	4.6	28.50	4.8	18.36	12.3
Postsecondary teachers	34.06	8.3	34.28	8.3	28.93	6.3
Level 8	27.68	9.9	27.43	10.7	—	—
Level 9	26.74	9.6	25.58	11.3	—	—
Not able to be leveled	29.75	5.7	—	—	—	—
Health teachers, postsecondary	27.65	2.3	27.37	1.8	—	—
Miscellaneous postsecondary teachers	22.81	9.1	22.09	7.0	—	—
Level 9	27.12	7.4	—	—	—	—
Vocational education teachers, postsecondary	22.97	8.6	22.97	8.6	—	—
Primary, secondary, and special education school teachers	21.78	3.4	21.83	3.4	—	—
Elementary and middle school teachers	23.50	7.3	23.50	7.3	—	—
Elementary school teachers, except special education	23.24	7.4	23.24	7.4	—	—
Other teachers and instructors	15.56	10.9	—	—	—	—
Teacher assistants	10.38	10.5	—	—	—	—
Arts, design, entertainment, sports, and media occupations						
.....	20.26	11.2	21.50	9.7	10.07	19.4
Level 6	14.49	5.7	14.49	5.7	—	—
Level 7	20.50	3.8	20.50	3.8	—	—
Level 9	27.05	11.5	27.05	11.5	—	—
Not able to be leveled	22.08	18.6	25.39	27.3	13.70	26.0
Designers	18.61	27.0	20.08	22.5	—	—
Level 7	20.53	4.6	20.53	4.6	—	—
Graphic designers	18.74	10.8	18.32	9.8	—	—
Level 7	19.20	.5	19.20	.5	—	—
Athletes, coaches, umpires, and related workers	14.85	27.9	—	—	10.60	19.9

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Athletes, coaches, umpires, and related workers –Continued						
Not able to be leveled	\$14.85	27.9%	–	–	\$10.60	19.9%
Coaches and scouts	18.90	27.1	–	–	–	–
Not able to be leveled	18.90	27.1	–	–	–	–
News analysts, reporters and correspondents						
correspondents	21.43	40.2	\$22.42	41.4%	–	–
Reporters and correspondents	13.18	17.9	–	–	–	–
Writers and editors						
Editors	16.25	10.1	16.25	10.1	–	–
Editors	16.91	13.6	16.91	13.6	–	–
Miscellaneous media and communication workers						
	24.44	11.1	–	–	–	–
Healthcare practitioner and technical occupations						
	23.96	2.5	23.93	3.6	24.06	3.8
Level 3	10.90	4.2	10.86	3.1	–	–
Level 4	13.66	3.3	13.88	3.9	13.00	7.0
Level 5	16.18	4.8	16.20	5.1	16.07	8.7
Level 6	19.37	5.4	19.96	5.8	17.54	6.3
Level 7	24.92	4.0	24.74	3.3	25.40	5.0
Level 8	26.34	1.9	26.14	2.9	27.83	2.5
Level 9	27.18	2.8	26.22	4.0	30.65	3.0
Level 10	39.51	5.4	–	–	–	–
Level 11	42.16	3.8	42.57	3.5	–	–
Not able to be leveled	27.68	13.6	27.31	11.7	28.79	27.5
Pharmacists						
Level 11	46.07	3.7	45.83	4.4	–	–
Level 11	45.09	7.3	45.09	7.3	–	–
Physicians and surgeons						
	63.61	7.3	60.56	9.3	–	–
Registered nurses						
Level 6	25.81	3.7	25.22	3.8	27.53	3.0
Level 6	–	–	17.61	6.2	–	–
Level 7	24.29	5.0	23.93	2.9	25.26	5.2
Level 8	25.54	1.9	25.28	2.4	27.33	2.9
Level 9	27.80	3.4	26.72	3.5	30.37	2.7
Level 11	33.28	9.9	33.28	11.7	–	–
Not able to be leveled	24.31	7.8	22.83	7.7	–	–
Therapists						
Level 7	26.91	2.7	26.93	3.8	26.75	7.1
Level 7	23.98	5.3	24.04	7.2	–	–
Level 9	30.82	3.7	–	–	–	–
Occupational therapists	25.06	1.8	24.01	3.1	–	–
Physical therapists	29.09	4.7	29.09	4.7	–	–
Respiratory therapists	23.00	5.7	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Clinical laboratory technologists and technicians	\$19.84	8.4%	\$20.73	3.7%	\$16.78	32.2%
Level 3	11.87	6.6	–	–	–	–
Level 5	19.46	1.6	–	–	–	–
Level 9	23.35	4.2	–	–	–	–
Medical and clinical laboratory technologists	24.23	5.3	24.04	6.6	–	–
Level 9	23.35	4.2	–	–	–	–
Medical and clinical laboratory technicians	15.79	11.3	16.71	9.0	13.91	17.7
Level 3	11.87	6.6	–	–	–	–
Diagnostic related technologists and technicians	23.28	6.6	24.06	6.8	19.87	6.5
Level 6	–	–	20.78	10.2	–	–
Level 7	27.15	2.9	–	–	–	–
Cardiovascular technologists and technicians	14.21	12.7	–	–	–	–
Radiologic technologists and technicians	23.92	7.0	25.00	6.1	20.27	8.2
Level 6	–	–	20.78	10.2	–	–
Level 7	27.15	2.9	–	–	–	–
Emergency medical technicians and paramedics	17.37	10.7	17.42	10.5	–	–
Health diagnosing and treating practitioner support technicians ...	13.00	11.0	12.06	9.9	–	–
Pharmacy technicians	10.68	5.5	–	–	–	–
Licensed practical and licensed vocational nurses	17.06	1.2	17.15	2.2	16.80	3.4
Level 4	15.86	6.3	15.96	7.3	–	–
Level 5	16.49	2.0	16.58	2.7	16.09	3.3
Level 6	17.79	2.2	17.94	3.2	17.28	7.5
Medical records and health information technicians	14.04	4.0	14.04	4.0	–	–
Healthcare support occupations	12.07	5.3	12.77	5.9	10.34	4.9
Level 2	9.11	6.5	9.27	7.6	8.88	6.2
Level 3	11.76	9.5	12.32	13.8	10.87	4.0
Level 4	12.54	8.6	12.68	8.3	11.81	8.9
Level 5	16.46	7.1	16.69	6.2	–	–
Not able to be leveled	12.50	6.9	–	–	–	–
Nursing, psychiatric, and home health aides	10.15	3.1	10.42	3.7	9.78	5.1

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Nursing, psychiatric, and home health aides –Continued						
Level 2	\$9.13	5.9%	\$9.36	6.8%	\$8.85	6.4%
Level 3	11.19	2.4	11.45	2.5	10.86	4.2
Level 4	10.07	5.0	–	–	10.41	6.4
Home health aides	8.63	4.1	9.36	8.6	8.20	3.7
Level 2	8.41	8.1	–	–	8.18	4.7
Nursing aides, orderlies, and attendants	10.81	3.2	10.67	4.0	11.10	2.0
Level 2	9.95	5.8	9.79	6.6	10.27	6.9
Level 3	11.41	1.8	11.44	2.5	11.36	2.7
Level 4	–	–	–	–	11.42	7.5
Physical therapist assistants and aides	11.81	10.3	–	–	–	–
Miscellaneous healthcare support occupations	14.56	7.0	14.60	7.3	14.07	4.2
Level 3	14.30	13.6	–	–	–	–
Level 4	13.82	3.8	13.68	4.0	–	–
Level 5	16.83	8.6	16.89	9.3	–	–
Dental assistants	15.71	9.1	15.73	9.1	–	–
Level 4	14.69	5.3	–	–	–	–
Medical assistants	13.59	6.5	12.60	4.2	–	–
Level 4	13.27	7.6	–	–	–	–
Medical transcriptionists	16.08	6.8	16.53	6.5	–	–
Level 4	15.98	7.0	16.57	5.6	–	–
Protective service occupations	10.60	4.2	10.80	5.3	8.70	4.6
Level 2	8.50	7.6	–	–	7.94	1.0
Level 3	–	–	–	–	9.04	7.4
Level 4	11.42	5.2	–	–	–	–
Security guards and gaming surveillance officers	10.37	3.0	–	–	8.59	3.8
Level 2	8.55	8.0	–	–	–	–
Security guards	10.36	3.0	–	–	8.59	3.8
Level 2	8.55	8.0	–	–	–	–
Miscellaneous protective service workers	7.54	4.7	–	–	7.54	4.7
Lifeguards, ski patrol, and other recreational protective service workers	7.54	4.7	–	–	7.54	4.7
Food preparation and serving related occupations	7.80	3.9	8.92	5.3	6.90	1.9

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Level 1	\$6.77	3.7%	\$7.25	3.6%	\$6.62	4.2%
Level 2	6.82	8.6	7.08	11.9	6.67	5.4
Level 3	8.59	3.4	9.25	6.0	7.67	3.7
Level 4	9.50	4.3	9.34	6.0	10.31	5.1
Level 5	12.53	9.5	12.59	9.3	–	–
Level 6	12.67	7.3	12.67	7.3	–	–
Not able to be leveled	16.58	13.7	–	–	–	–
First-line supervisors/managers, food preparation and serving workers	11.89	7.1	12.09	6.7	–	–
Level 4	8.48	2.1	8.37	1.3	–	–
Level 6	12.61	7.8	12.61	7.8	–	–
First-line supervisors/managers of food preparation and serving workers	11.73	7.8	11.93	7.4	–	–
Level 4	8.37	1.3	8.37	1.3	–	–
Level 6	12.58	9.8	12.58	9.8	–	–
Cooks	9.25	3.3	9.83	4.3	8.38	5.2
Level 1	6.94	3.2	–	–	6.86	3.4
Level 2	7.98	6.8	–	–	8.22	8.2
Level 3	9.75	4.7	9.87	6.3	9.37	1.4
Level 4	9.99	5.2	9.87	5.9	10.59	4.2
Cooks, fast food	7.73	5.4	8.96	3.2	6.91	3.0
Level 1	6.98	3.1	–	–	–	–
Cooks, institution and cafeteria	10.28	4.6	10.65	6.0	9.28	5.3
Level 3	9.49	3.9	9.68	4.7	–	–
Level 4	10.79	9.3	10.82	9.7	–	–
Cooks, restaurant	9.61	6.1	9.80	9.2	9.23	3.1
Level 2	7.71	10.9	–	–	8.19	10.4
Level 3	10.29	5.9	10.38	7.7	10.00	6.5
Level 4	9.68	14.1	9.35	18.6	10.62	4.6
Cooks, short order	7.71	8.1	–	–	7.80	10.3
Food preparation workers	8.56	4.4	8.66	6.7	8.42	3.7
Level 1	8.09	7.0	–	–	8.46	5.5
Level 2	8.38	5.1	8.41	8.9	8.34	3.5
Level 3	10.14	5.0	10.39	3.1	–	–
Food service, tipped	5.67	5.8	5.57	12.3	5.71	4.0
Level 1	5.89	4.4	5.66	17.0	5.93	3.4
Level 2	5.05	6.2	4.53	11.1	5.37	8.2
Level 3	6.02	2.6	6.47	7.4	5.85	3.7
Level 4	8.15	24.0	–	–	–	–
Bartenders	7.74	5.8	8.38	12.7	7.39	3.4
Level 2	7.56	5.2	–	–	7.41	7.0

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Bartenders –Continued						
Level 3	\$8.20	16.2%	–	–	\$7.14	6.0%
Level 4	7.72	28.8	–	–	–	–
Waiters and waitresses	4.81	5.3	\$4.20	8.4%	5.10	5.1
Level 1	5.46	6.9	4.75	18.2	5.64	4.8
Level 2	4.14	5.0	3.88	5.1	4.34	7.9
Level 3	4.94	13.1	–	–	5.44	8.2
Dining room and cafeteria attendants and bartender helpers						
Level 1	6.57	6.1	–	–	6.09	5.8
Level 2	9.28	9.3	–	–	–	–
Fast food and counter workers	7.37	7.3	8.40	7.9	6.94	4.0
Level 1	6.63	6.9	7.37	4.4	6.42	6.8
Level 2	7.45	12.2	–	–	6.93	5.5
Level 3	8.03	2.1	8.26	5.2	7.82	2.7
Combined food preparation and serving workers, including fast food						
Level 1	6.55	7.2	7.37	4.4	6.27	6.5
Level 2	7.65	10.9	–	–	7.03	4.8
Level 3	8.03	2.0	8.26	5.2	7.71	4.2
Counter attendants, cafeteria, food concession, and coffee shop						
Level 1	7.04	3.8	–	–	7.04	3.8
Food servers, nonrestaurant	8.02	5.0	7.91	4.9	8.34	6.0
Level 1	7.86	7.4	–	–	7.86	6.2
Dishwashers	7.36	3.8	8.05	4.5	7.00	4.6
Level 1	7.26	3.6	7.94	7.9	7.00	4.6
Hosts and hostesses, restaurant, lounge, and coffee shop						
Level 1	7.00	4.7	–	–	6.50	2.2
Level 2	6.43	3.7	–	–	6.43	3.7
Building and grounds cleaning and maintenance occupations						
Level 1	8.84	2.1	9.22	2.0	8.31	3.4
Level 2	9.92	5.6	9.87	6.7	10.04	5.3
Level 3	12.77	10.2	13.16	11.2	10.29	4.0
Level 4	10.14	3.3	10.20	3.6	–	–
Not able to be leveled	12.41	15.3	12.41	15.3	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	\$13.63	13.4%	\$13.61	13.7%	–	–
First-line supervisors/managers of housekeeping and janitorial workers	13.67	13.8	13.66	14.1	–	–
Building cleaning workers	9.66	3.1	10.10	3.4	\$8.73	3.4%
Level 1	8.89	2.4	9.24	2.0	8.39	3.6
Level 2	10.06	6.3	10.11	7.4	9.84	11.4
Level 3	11.62	5.8	11.93	6.5	10.29	4.0
Not able to be leveled	12.46	15.5	12.46	15.5	–	–
Janitors and cleaners, except maids and housekeeping cleaners	10.34	5.2	11.25	3.9	8.66	3.1
Level 1	9.40	3.9	10.66	3.9	8.24	3.9
Level 2	11.28	5.1	11.28	6.5	11.31	8.1
Level 3	11.59	7.3	11.95	8.0	10.11	4.5
Not able to be leveled	12.79	19.8	12.79	19.8	–	–
Maids and housekeeping cleaners	8.66	2.0	8.58	1.9	8.89	6.5
Level 1	8.32	3.4	8.16	2.4	8.70	7.7
Level 2	8.84	10.6	8.70	14.4	9.19	13.9
Grounds maintenance workers	11.96	15.2	13.75	25.9	9.32	10.8
Level 1	8.08	9.6	–	–	–	–
Level 2	9.57	6.6	–	–	–	–
Landscaping and groundskeeping workers	11.96	15.2	13.75	25.9	9.32	10.8
Level 1	8.08	9.6	–	–	–	–
Level 2	9.57	6.6	–	–	–	–
Personal care and service occupations	10.42	4.0	10.47	2.4	10.30	13.2
Level 1	7.80	7.0	–	–	7.66	5.2
Level 2	7.66	6.3	7.55	11.8	7.88	3.0
Level 3	9.12	4.8	9.26	4.2	8.74	13.4
Level 4	11.71	13.9	9.83	5.7	15.75	30.8
Level 5	14.40	10.3	15.29	13.5	–	–
Gaming services workers	6.90	4.9	6.79	6.2	7.46	4.5
Gaming dealers	6.40	1.9	6.42	1.7	–	–
Miscellaneous entertainment attendants and related workers	7.68	1.6	–	–	7.71	2.9
Level 1	7.71	2.9	–	–	7.71	2.9
Level 2	7.65	2.8	–	–	7.70	6.5

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Amusement and recreation						
attendants	\$7.56	2.4%	–	–	\$7.49	4.4%
Level 1	7.24	4.4	–	–	7.24	4.4
Level 2	7.65	2.8	–	–	7.70	6.5
Barbers and cosmetologists	10.17	7.1	\$9.56	8.9%	11.70	8.9
Level 4	9.13	8.6	8.98	13.1	–	–
Hairdressers, hairstylists, and cosmetologists						
Level 4	10.17	7.1	9.56	8.9	11.70	8.9
Level 4	9.13	8.6	8.98	13.1	–	–
Child care workers	7.73	7.7	7.80	14.7	7.48	6.2
Level 2	7.00	3.6	–	–	–	–
Personal and home care aides	9.39	1.6	9.54	1.6	8.99	6.1
Recreation and fitness workers	9.51	12.5	11.99	11.7	8.07	7.0
Level 3	6.67	28.6	–	–	6.67	28.6
Level 5	13.70	2.6	–	–	–	–
Fitness trainers and aerobics instructors						
Level 4	11.61	3.5	–	–	11.30	4.7
Recreation workers	8.99	14.9	11.91	15.2	7.11	9.7
Sales and related occupations						
Level 1	15.45	7.3	18.48	7.7	8.34	3.3
Level 2	7.69	4.3	7.86	.7	7.64	5.5
Level 3	8.46	5.0	9.62	7.5	7.73	4.1
Level 4	9.42	3.5	10.41	5.4	8.13	1.2
Level 5	13.74	5.4	13.95	5.5	11.75	6.5
Level 6	17.37	8.7	17.35	6.6	–	–
Level 7	21.23	6.9	21.23	6.9	–	–
Level 8	28.96	7.3	28.96	7.3	–	–
Level 9	50.25	33.7	50.25	33.7	–	–
Level 10	36.07	18.5	36.07	18.5	–	–
Not able to be leveled	43.71	6.4	43.71	6.4	–	–
Level 10	17.43	31.9	19.07	35.5	8.76	4.6
First-line supervisors/managers, sales workers						
Level 4	17.34	5.0	17.34	5.0	–	–
Level 5	13.42	9.5	13.42	9.5	–	–
Level 6	16.22	4.9	16.22	4.9	–	–
Level 7	18.22	13.1	18.22	13.1	–	–
Level 7	26.36	20.8	26.36	20.8	–	–
First-line supervisors/managers of retail sales workers						
Level 4	15.94	3.6	15.94	3.6	–	–
Level 5	13.42	9.5	13.42	9.5	–	–
Level 5	16.52	4.2	16.52	4.2	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
First-line supervisors/managers of non-retail sales workers	\$28.67	13.3%	\$28.67	13.3%	–	–
Retail sales workers	10.01	3.0	11.63	4.1	\$8.18	3.6%
Level 1	7.58	4.1	7.86	.7	7.49	5.3
Level 2	8.32	7.0	10.07	13.5	7.57	3.2
Level 3	8.98	3.6	9.77	5.7	8.13	1.4
Level 4	13.22	4.5	13.53	4.7	11.27	4.2
Level 5	19.45	17.8	18.54	17.0	–	–
Not able to be leveled	10.16	2.6	–	–	8.59	1.9
Cashiers, all workers	8.37	1.6	8.98	2.6	7.86	2.1
Level 1	7.93	2.4	7.73	2.1	8.02	3.3
Level 2	7.98	5.1	8.54	8.4	7.66	3.4
Level 3	8.62	3.5	9.28	6.9	7.86	3.6
Not able to be leveled	9.37	1.8	–	–	8.26	3.0
Cashiers	8.37	1.6	9.01	2.5	7.86	2.0
Level 1	7.94	2.4	7.73	2.1	8.03	3.3
Level 2	7.98	5.1	8.54	8.4	7.66	3.4
Level 3	8.67	3.3	9.44	6.9	7.86	3.6
Not able to be leveled	9.37	1.8	–	–	8.26	3.0
Counter and rental clerks and parts salespersons	13.55	10.3	14.28	9.6	9.03	6.9
Level 3	10.61	14.6	11.22	14.9	–	–
Level 4	14.47	8.5	14.63	8.5	–	–
Counter and rental clerks	11.66	15.4	13.16	18.3	–	–
Parts salespersons	13.97	10.7	14.45	10.5	–	–
Level 3	11.19	15.4	11.76	15.4	–	–
Level 4	14.16	9.4	14.31	9.4	–	–
Retail salespersons	10.68	5.1	12.69	4.0	8.45	6.7
Level 1	6.89	6.3	–	–	6.69	5.1
Level 2	8.88	14.1	14.07	20.4	7.42	4.5
Level 3	8.80	1.3	9.54	2.8	8.21	.8
Level 4	12.21	16.6	12.48	21.8	11.48	4.5
Level 5	19.25	21.3	18.12	20.4	–	–
Not able to be leveled	10.75	3.0	–	–	8.83	2.1
Advertising sales agents	16.35	19.9	17.06	18.9	–	–
Insurance sales agents	27.42	13.2	27.42	13.2	–	–
Securities, commodities, and financial services sales agents	67.71	16.8	67.71	16.8	–	–
Travel agents	–	–	15.68	7.6	–	–
Sales representatives, wholesale and manufacturing	25.13	10.8	25.13	10.8	–	–
Level 6	22.14	11.5	22.14	11.5	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Sales representatives, wholesale and manufacturing –Continued						
Level 7	\$26.53	9.6%	\$26.53	9.6%	–	–
Level 9	42.59	21.6	42.59	21.6	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	37.06	25.1	37.06	25.1	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	23.16	11.2	23.16	11.2	–	–
Level 6	22.39	12.8	22.39	12.8	–	–
Level 7	26.55	9.7	26.55	9.7	–	–
Telemarketers						
Level 3	13.63	29.7	–	–	–	–
Miscellaneous sales and related workers	15.79	20.9	17.32	25.3	\$9.18	7.2%
Office and administrative support occupations	14.01	1.6	14.49	1.8	10.36	3.3
Level 1	8.73	8.5	10.30	10.1	7.42	3.6
Level 2	10.31	3.4	10.67	4.8	9.44	1.5
Level 3	11.25	2.6	11.34	2.5	10.53	9.0
Level 4	13.94	2.2	14.20	3.5	11.73	4.5
Level 5	16.02	4.5	16.32	3.7	10.80	18.3
Level 6	18.85	3.8	18.89	3.7	–	–
Level 7	21.14	5.8	21.14	5.8	–	–
Level 8	27.80	5.4	27.80	5.4	–	–
Not able to be leveled	14.69	3.3	15.26	2.1	10.64	2.2
First-line supervisors/managers of office and administrative support workers	21.58	4.0	21.69	3.7	–	–
Level 5	18.76	6.9	18.66	6.8	–	–
Level 6	18.23	9.4	18.42	8.7	–	–
Level 7	21.25	7.5	21.25	7.5	–	–
Level 8	27.84	5.5	27.84	5.5	–	–
Not able to be leveled	23.16	12.8	23.16	12.8	–	–
Financial clerks	12.75	5.3	13.04	5.3	10.26	4.2
Level 2	9.42	2.2	9.43	2.7	9.38	3.7
Level 3	11.20	3.7	11.36	3.8	9.20	6.6
Level 4	13.07	4.6	13.16	4.4	12.00	4.6
Level 5	12.86	7.9	12.99	8.7	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Financial clerks –Continued						
Level 6	\$18.88	9.5%	\$18.89	9.7%	–	–
Not able to be leveled	12.77	9.2	13.44	8.9	–	–
Bill and account collectors	14.72	10.5	14.72	10.5	–	–
Billing and posting clerks and machine operators						
Level 3	12.96	3.9	12.99	4.0	–	–
Level 4	12.19	7.5	12.10	8.1	–	–
Level 4	12.91	5.9	12.99	6.4	–	–
Bookkeeping, accounting, and auditing clerks						
Level 2	13.40	6.9	13.55	7.3	\$11.12	7.8%
Level 3	9.75	14.4	–	–	–	–
Level 3	11.62	6.2	11.77	6.0	–	–
Level 4	13.43	5.8	13.55	5.7	–	–
Level 5	12.85	8.0	12.99	8.8	–	–
Level 6	18.44	11.2	18.46	11.5	–	–
Not able to be leveled	12.34	6.1	12.46	9.1	–	–
Procurement clerks	20.40	3.1	20.40	3.1	–	–
Tellers						
Level 2	10.09	3.6	10.27	3.2	9.44	5.0
Level 3	9.13	2.5	9.18	2.2	9.05	4.4
Level 3	10.26	4.0	10.45	3.7	–	–
Level 4	11.40	5.4	11.24	4.2	–	–
Brokerage clerks	15.68	4.5	15.68	4.5	–	–
Customer service representatives						
Level 2	15.28	5.0	15.72	4.7	10.44	9.1
Level 3	12.02	4.1	12.33	3.2	–	–
Level 3	11.94	12.7	12.06	14.2	–	–
Level 4	14.77	7.0	15.13	6.5	–	–
Level 5	16.46	4.8	16.57	5.0	–	–
Level 6	22.29	3.3	22.29	3.3	–	–
Level 7	21.30	13.2	21.30	13.2	–	–
Not able to be leveled	18.05	14.0	18.05	14.0	–	–
File clerks						
Level 3	12.22	9.3	12.42	10.7	–	–
Level 3	10.93	1.4	–	–	–	–
Hotel, motel, and resort desk clerks ..						
Level 2	8.26	2.5	8.25	3.0	–	–
Level 2	7.71	3.5	7.64	6.7	–	–
Level 3	8.62	2.4	8.63	3.1	–	–
Interviewers, except eligibility and loan						
Level 4	12.49	8.8	12.60	9.5	–	–
Level 4	11.94	4.1	–	–	–	–
Loan interviewers and clerks						
Level 4	14.49	7.4	15.46	4.9	–	–
New accounts clerks						
Level 4	12.91	8.8	12.91	8.8	–	–
Order clerks						
Level 4	15.36	9.2	15.55	9.4	–	–
Level 4	16.04	10.2	16.04	10.2	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Human resources assistants, except payroll and timekeeping	\$17.12	11.8%	\$17.12	11.8%	–	–
Receptionists and information clerks	12.15	3.6	12.60	3.9	\$8.82	3.5%
Level 2	10.39	7.2	10.86	9.8	9.08	9.3
Level 3	12.60	8.8	12.60	9.0	–	–
Level 4	13.62	6.1	13.61	6.2	–	–
Couriers and messengers	10.71	6.5	–	–	9.63	15.2
Dispatchers	15.04	5.5	15.21	4.9	–	–
Level 4	14.53	4.7	14.53	4.7	–	–
Dispatchers, except police, fire, and ambulance	15.04	5.5	15.21	4.9	–	–
Level 4	14.53	4.7	14.53	4.7	–	–
Production, planning, and expediting clerks	17.44	8.1	17.44	8.1	–	–
Level 6	18.60	4.6	18.60	4.6	–	–
Shipping, receiving, and traffic clerks	12.77	7.8	12.96	7.4	9.11	4.9
Level 2	10.02	7.9	–	–	–	–
Level 3	11.21	9.7	11.28	9.3	–	–
Level 4	15.44	5.3	15.44	5.3	–	–
Level 5	17.24	4.1	17.24	4.1	–	–
Stock clerks and order fillers	13.41	6.8	14.20	6.2	9.73	10.5
Level 1	7.98	2.3	–	–	7.92	2.7
Level 2	11.50	3.2	11.73	5.0	–	–
Level 3	11.00	5.9	11.13	8.3	–	–
Level 4	14.46	2.6	14.74	2.7	–	–
Weighers, measurers, checkers, and samplers, recordkeeping	13.40	13.2	14.61	13.9	–	–
Level 3	15.43	18.8	–	–	–	–
Secretaries and administrative assistants	16.64	4.0	17.39	2.5	10.60	2.2
Level 3	13.32	5.1	13.65	3.9	–	–
Level 4	14.04	6.5	14.90	3.9	–	–
Level 5	16.11	5.3	16.37	4.7	–	–
Level 6	19.31	3.2	19.31	3.2	–	–
Level 7	23.52	5.1	23.52	5.1	–	–
Not able to be leveled	18.91	5.7	19.89	2.5	–	–
Executive secretaries and administrative assistants	18.98	5.3	19.24	5.2	–	–
Level 4	13.99	8.0	13.99	8.0	–	–
Level 5	15.24	6.0	15.65	5.8	–	–
Level 6	20.34	1.8	20.34	1.8	–	–
Level 7	25.15	3.2	25.15	3.2	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Executive secretaries and administrative assistants –Continued						
Not able to be leveled	\$20.54	2.8%	\$20.54	2.8%	–	–
Legal secretaries	17.93	5.5	17.93	5.5	–	–
Medical secretaries	14.67	4.6	15.01	6.6	\$12.25	7.9%
Level 4	15.89	12.4	16.00	13.2	–	–
Secretaries, except legal, medical, and executive	14.69	4.8	15.90	4.2	–	–
Level 4	13.59	5.9	14.81	6.8	–	–
Level 5	17.51	3.2	17.51	3.2	–	–
Level 6	19.50	1.8	19.50	1.8	–	–
Computer operators	16.65	7.0	16.77	7.4	–	–
Level 5	17.27	6.5	17.27	6.5	–	–
Data entry and information processing workers						
Level 2	9.66	3.8	10.80	7.7	8.60	10.2
Level 3	11.32	2.2	12.03	3.3	–	–
Level 4	12.00	10.4	12.13	10.4	–	–
Data entry keyers						
Level 2	9.72	6.8	–	–	–	–
Level 3	11.20	3.2	–	–	–	–
Level 4	12.00	10.4	12.12	10.4	–	–
Word processors and typists						
Level 2	9.62	7.7	–	–	–	–
Insurance claims and policy processing clerks						
Level 3	10.58	1.5	10.58	1.5	–	–
Level 4	14.77	7.8	13.46	6.3	–	–
Level 5	15.92	7.5	15.92	7.5	–	–
Office clerks, general						
Level 2	11.29	9.8	11.70	11.7	9.69	2.0
Level 3	10.66	8.7	10.86	8.6	9.82	11.3
Level 4	13.41	3.6	13.69	3.4	11.45	8.5
Level 5	18.30	9.3	18.30	9.3	–	–
Not able to be leveled	12.41	5.7	12.49	5.9	–	–
Office machine operators, except computer						
	11.98	9.4	11.98	9.4	–	–
Construction and extraction occupations						
Level 1	11.13	8.4	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Level 2	\$16.73	13.3%	\$16.76	14.0%	–	–
Level 3	16.30	4.8	16.40	4.7	–	–
Level 4	16.54	12.1	16.64	13.3	–	–
Level 5	19.08	5.3	19.08	5.3	–	–
Level 6	28.57	7.1	28.57	7.1	–	–
Level 7	25.01	3.3	25.01	3.3	–	–
Level 8	30.70	7.8	30.70	7.8	–	–
Level 9	35.40	9.5	35.40	9.5	–	–
Not able to be leveled	23.02	15.1	23.61	15.2	–	–
First-line supervisors/managers of construction trades and extraction workers	28.99	6.5	28.99	6.5	–	–
Level 6	18.74	6.5	18.74	6.5	–	–
Level 7	27.42	10.5	27.42	10.5	–	–
Carpenters	19.48	7.6	19.57	7.7	–	–
Level 5	17.60	11.4	17.60	11.4	–	–
Level 7	22.99	10.5	22.99	10.5	–	–
Construction laborers	18.38	7.7	18.45	7.7	–	–
Level 2	20.70	12.3	–	–	–	–
Level 4	21.38	16.2	21.38	16.2	–	–
Construction equipment operators	24.44	11.3	24.46	11.4	–	–
Operating engineers and other construction equipment operators	24.99	10.5	25.01	10.5	–	–
Electricians	21.97	17.1	21.97	17.1	–	–
Level 7	26.28	10.3	26.28	10.3	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	26.86	10.2	26.86	10.2	–	–
Level 7	24.37	6.7	24.37	6.7	–	–
Plumbers, pipefitters, and steamfitters	26.86	10.2	26.86	10.2	–	–
Level 7	24.37	6.7	24.37	6.7	–	–
Sheet metal workers	19.62	13.1	19.62	13.1	–	–
Helpers, construction trades	12.35	9.4	12.37	11.0	–	–
Level 2	10.49	10.1	9.63	3.4	–	–
Installation, maintenance, and repair occupations	19.57	4.9	19.66	5.1	\$11.95	22.8%
Level 2	11.80	9.4	12.09	11.6	–	–
Level 3	11.83	5.1	–	–	–	–
Level 4	13.55	8.8	13.35	7.6	–	–
Level 5	16.69	7.2	16.76	6.9	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Level 6	\$22.35	6.4%	\$22.35	6.4%	–	–
Level 7	21.84	4.7	21.84	4.7	–	–
Level 8	26.46	6.3	26.46	6.3	–	–
Not able to be leveled	19.96	7.3	19.96	7.3	–	–
First-line supervisors/managers of mechanics, installers, and repairers	25.59	8.2	25.59	8.2	–	–
Level 7	22.47	9.0	22.47	9.0	–	–
Level 8	27.46	7.8	27.46	7.8	–	–
Radio and telecommunications equipment installers and repairers	25.86	5.5	25.86	5.5	–	–
Telecommunications equipment installers and repairers, except line installers	25.86	5.5	25.86	5.5	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	18.46	36.6	18.46	36.6	–	–
Aircraft mechanics and service technicians	24.94	6.3	24.94	6.3	–	–
Automotive technicians and repairers	18.65	8.1	18.76	7.8	–	–
Level 5	16.39	10.9	16.39	10.9	–	–
Level 6	24.96	18.1	24.96	18.1	–	–
Level 7	21.02	9.0	21.02	9.0	–	–
Automotive body and related repairers	22.75	24.6	22.75	24.6	–	–
Automotive service technicians and mechanics	17.89	8.6	18.02	8.1	–	–
Level 5	16.21	13.4	16.21	13.4	–	–
Level 7	21.30	11.1	21.30	11.1	–	–
Bus and truck mechanics and diesel engine specialists	17.92	4.9	17.92	4.9	–	–
Level 5	15.75	5.1	15.75	5.1	–	–
Level 7	19.17	5.5	19.17	5.5	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	16.71	5.8	16.84	5.4	–	–
Level 5	13.77	12.0	14.01	11.1	–	–
Level 7	19.41	3.3	19.41	3.3	–	–
Farm equipment mechanics	14.19	10.3	14.43	9.0	–	–
Mobile heavy equipment mechanics, except engines	18.00	6.3	18.00	6.3	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Heating, air conditioning, and refrigeration mechanics and installers	\$19.45	10.2%	\$19.45	10.2%	–	–
Industrial machinery installation, repair, and maintenance workers	19.79	5.5	19.79	5.5	–	–
Level 5	20.02	13.6	20.02	13.6	–	–
Level 6	20.42	7.1	20.42	7.1	–	–
Level 7	21.82	1.9	21.82	1.9	–	–
Not able to be leveled	19.15	15.6	19.15	15.6	–	–
Industrial machinery mechanics	22.40	3.4	22.40	3.4	–	–
Level 5	23.32	10.2	23.32	10.2	–	–
Level 7	22.73	2.8	22.73	2.8	–	–
Not able to be leveled	21.16	20.5	21.16	20.5	–	–
Maintenance and repair workers, general	16.78	11.7	16.78	11.7	–	–
Level 5	18.42	14.0	18.42	14.0	–	–
Level 7	18.07	9.7	18.07	9.7	–	–
Maintenance workers, machinery ..	14.69	.9	14.69	.9	–	–
Millwrights	23.45	11.3	23.45	11.3	–	–
Line installers and repairers	25.37	5.1	25.37	5.1	–	–
Electrical power-line installers and repairers	26.83	2.7	26.83	2.7	–	–
Miscellaneous installation, maintenance, and repair workers	16.03	8.6	16.26	8.0	–	–
Level 7	21.31	11.2	21.31	11.2	–	–
Helpers--installation, maintenance, and repair workers	13.81	12.5	14.24	13.8	–	–
Production occupations	15.47	3.7	15.66	3.9	\$9.82	2.2%
Level 1	9.72	2.5	9.90	3.1	8.72	3.7
Level 2	11.38	3.7	11.43	3.8	10.25	6.5
Level 3	15.08	2.9	15.25	3.2	10.80	8.2
Level 4	16.30	4.1	16.37	4.1	–	–
Level 5	18.12	4.3	18.12	4.3	–	–
Level 6	18.73	10.2	18.73	10.2	–	–
Level 7	23.26	7.9	23.26	7.9	–	–
Level 8	25.85	3.7	25.85	3.7	–	–
Not able to be leveled	15.89	21.4	15.90	21.4	–	–
First-line supervisors/managers of production and operating workers	21.61	9.0	21.61	9.0	–	–
Level 6	16.93	8.9	16.93	8.9	–	–
Level 7	24.30	4.2	24.30	4.2	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Electrical, electronics, and electromechanical assemblers	\$16.23	12.0%	\$16.39	12.1%	–	–
Level 2	12.10	11.0	12.14	11.1	–	–
Electrical and electronic equipment assemblers	16.29	12.1	16.46	12.2	–	–
Level 2	12.10	11.0	12.14	11.1	–	–
Miscellaneous assemblers and fabricators	16.70	7.3	17.20	7.2	–	–
Level 2	11.17	4.5	11.27	5.0	–	–
Level 3	21.28	6.8	21.27	6.9	–	–
Level 4	20.41	10.2	20.57	10.3	–	–
Bakers	12.18	10.5	12.29	11.2	–	–
Butchers and other meat, poultry, and fish processing workers	12.96	8.6	13.09	9.3	–	–
Level 1	10.62	10.7	10.62	10.7	–	–
Level 3	12.64	10.9	12.80	11.4	–	–
Butchers and meat cutters	17.04	11.7	18.26	9.4	–	–
Slaughterers and meat packers	11.58	2.8	11.58	2.8	–	–
Level 1	10.82	10.8	10.82	10.8	–	–
Miscellaneous food processing workers	14.08	8.5	14.08	8.5	–	–
Food batchmakers	14.74	9.7	14.74	9.7	–	–
Computer control programmers and operators	18.44	18.7	18.44	18.7	–	–
Level 5	18.54	8.7	18.54	8.7	–	–
Computer-controlled machine tool operators, metal and plastic	16.60	16.1	16.60	16.1	–	–
Level 5	18.54	8.7	18.54	8.7	–	–
Forming machine setters, operators, and tenders, metal and plastic	14.66	5.5	14.66	5.5	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic	15.70	6.7	15.70	6.7	–	–
Machine tool cutting setters, operators, and tenders, metal and plastic	15.72	5.2	15.72	5.2	–	–
Level 3	14.10	10.9	14.10	10.9	–	–
Level 4	15.14	10.4	15.14	10.4	–	–
Level 5	17.04	7.6	17.04	7.6	–	–
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.89	6.8	14.89	6.8	–	–
Level 4	16.19	16.4	16.19	16.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	\$18.01	6.1%	\$18.01	6.1%	–	–
Machinists	20.84	10.2	20.84	10.2	–	–
Level 7	18.31	11.1	18.31	11.1	–	–
Molders and molding machine setters, operators, and tenders, metal and plastic	11.86	6.0	11.86	6.0	–	–
Level 2	10.66	8.6	10.66	8.6	–	–
Level 3	12.45	6.5	12.45	6.5	–	–
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	11.86	6.0	11.86	6.0	–	–
Level 2	10.66	8.6	10.66	8.6	–	–
Level 3	12.45	6.5	12.45	6.5	–	–
Multiple machine tool setters, operators, and tenders, metal and plastic	18.97	12.5	18.97	12.5	–	–
Level 5	21.67	6.9	21.67	6.9	–	–
Tool and die makers	22.72	6.3	22.72	6.3	–	–
Level 7	22.96	7.5	22.96	7.5	–	–
Welding, soldering, and brazing workers	15.59	10.3	15.59	10.3	–	–
Level 4	15.09	5.2	15.09	5.2	–	–
Level 5	19.87	19.1	19.87	19.1	–	–
Welders, cutters, solderers, and brazers	16.57	11.5	16.57	11.5	–	–
Level 4	15.09	5.2	15.09	5.2	–	–
Level 5	20.29	19.5	20.29	19.5	–	–
Miscellaneous metalworkers and plastic workers	14.63	10.1	14.63	10.1	–	–
Bookbinders and bindery workers	13.60	14.6	–	–	–	–
Bindery workers	13.60	14.6	–	–	–	–
Printers	16.80	5.6	16.89	5.2	–	–
Not able to be leveled	20.17	16.0	20.17	16.0	–	–
Prepress technicians and workers ..	16.69	14.0	16.69	14.0	–	–
Printing machine operators	16.57	6.6	16.69	6.2	–	–
Laundry and dry-cleaning workers	10.44	3.7	10.58	3.8	–	–
Level 1	10.28	5.6	10.45	6.1	–	–
Chemical processing machine setters, operators, and tenders	18.93	4.5	18.93	4.5	–	–
Level 5	19.10	5.4	19.10	5.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	\$18.55	5.5%	\$18.55	5.5%	–	–
Level 5	18.52	7.2	18.52	7.2	–	–
Crushing, grinding, polishing, mixing, and blending workers	13.43	5.5	13.43	5.5	–	–
Level 3	11.33	4.0	11.33	4.0	–	–
Cutting workers	14.70	14.4	14.70	14.4	–	–
Cutting and slicing machine setters, operators, and tenders ..	15.28	13.5	15.28	13.5	–	–
Inspectors, testers, sorters, samplers, and weighers	17.20	6.8	17.39	6.8	–	–
Level 3	18.46	10.6	18.46	10.6	–	–
Level 4	14.44	3.4	14.44	3.4	–	–
Level 5	14.96	6.6	14.96	6.6	–	–
Level 7	24.22	9.8	24.22	9.8	–	–
Packaging and filling machine operators and tenders	14.99	4.2	15.23	4.4	–	–
Level 3	15.32	5.4	15.32	5.4	–	–
Painting workers	19.55	19.0	19.72	22.0	–	–
Level 3	21.42	19.0	21.42	19.0	–	–
Level 4	20.84	13.4	20.84	13.4	–	–
Level 6	22.50	33.4	22.50	33.4	–	–
Coating, painting, and spraying machine setters, operators, and tenders	18.78	10.8	18.78	10.8	–	–
Level 3	21.08	19.7	21.08	19.7	–	–
Painters, transportation equipment	21.17	48.1	21.17	48.1	–	–
Miscellaneous production workers	11.84	7.2	12.02	7.8	\$9.56	4.7%
Level 1	9.35	2.3	9.56	3.1	8.22	2.7
Level 2	11.44	2.6	11.47	2.7	–	–
Level 3	13.58	4.5	14.15	4.0	–	–
Level 4	16.34	8.4	16.34	8.4	–	–
Level 5	15.70	4.6	15.70	4.6	–	–
Helpers--production workers	10.98	2.1	11.16	3.2	–	–
Level 1	9.45	5.4	10.04	8.9	–	–
Level 2	11.08	3.9	11.08	3.9	–	–
Transportation and material moving occupations						
Level 1	8.77	2.6	9.74	3.0	7.95	2.5
Level 2	12.54	5.3	12.91	5.3	9.40	4.3
Level 3	13.32	4.8	13.38	4.7	12.75	9.5

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Level 4	\$15.70	5.8%	\$15.62	5.7%	–	–
Level 5	19.83	6.5	19.83	6.5	–	–
Level 6	18.97	6.0	19.05	6.0	–	–
Level 7	20.48	17.8	20.48	17.8	–	–
Not able to be leveled	16.07	18.8	17.18	20.7	–	–
First-line supervisors/managers of helpers, laborers, and material movers, hand	19.11	7.5	19.31	7.7	–	–
Level 6	19.07	10.0	–	–	–	–
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	26.83	17.0	26.83	17.0	–	–
Bus drivers	14.09	8.6	–	–	–	–
Bus drivers, school	14.09	8.6	–	–	–	–
Driver/sales workers and truck drivers	15.15	5.2	15.84	6.0	\$8.03	6.2%
Level 1	8.12	8.0	–	–	7.03	4.7
Level 2	13.17	5.5	13.77	5.1	–	–
Level 3	11.16	9.1	11.41	8.6	–	–
Level 4	15.82	7.2	15.70	7.1	–	–
Level 5	20.90	10.7	20.90	10.7	–	–
Level 6	16.51	11.9	16.51	11.9	–	–
Driver/sales workers	13.54	22.8	–	–	6.64	9.0
Truck drivers, heavy and tractor-trailer	16.43	7.9	16.38	7.8	–	–
Level 3	12.40	3.6	12.40	3.6	–	–
Level 4	16.09	7.9	15.92	7.8	–	–
Level 5	19.49	7.2	19.49	7.2	–	–
Truck drivers, light or delivery services	13.36	7.6	14.19	8.4	7.92	3.2
Level 1	8.90	4.7	–	–	7.90	4.6
Level 2	12.66	19.0	14.63	19.7	–	–
Level 3	9.34	5.8	–	–	–	–
Level 4	15.42	7.9	15.42	7.9	–	–
Taxi drivers and chauffeurs	10.92	9.1	–	–	–	–
Dredge, excavating, and loading machine operators	18.70	7.7	18.70	7.8	–	–
Level 5	20.83	12.1	20.83	12.1	–	–
Excavating and loading machine and dragline operators	18.69	7.9	18.69	7.9	–	–
Level 5	20.91	12.3	20.91	12.3	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations —Continued						
Industrial truck and tractor operators	\$14.68	6.4%	\$14.76	6.6%	—	—
Level 2	12.85	5.4	13.16	7.2	—	—
Level 3	14.26	7.3	14.26	7.3	—	—
Level 4	15.38	7.1	15.38	7.1	—	—
Laborers and material movers, hand	11.58	5.5	12.69	7.4	\$8.86	2.1%
Level 1	9.09	2.4	10.00	3.8	8.33	2.4
Level 2	12.38	12.4	12.66	13.4	10.05	2.9
Level 3	15.16	7.3	15.25	7.5	14.45	8.1
Level 4	14.96	8.7	14.96	8.7	—	—
Not able to be leveled	12.56	4.0	12.83	5.6	—	—
Cleaners of vehicles and equipment	10.12	3.6	11.07	5.2	8.35	2.9
Level 1	9.48	8.8	—	—	8.35	2.9
Laborers and freight, stock, and material movers, hand	12.55	8.1	14.00	8.7	9.10	4.1
Level 1	8.93	4.3	9.67	1.7	8.34	5.2
Level 2	14.37	17.7	15.14	19.2	10.58	4.5
Level 3	16.48	9.3	16.72	9.8	—	—
Level 4	14.80	10.0	14.80	10.0	—	—
Not able to be leveled	12.40	2.1	—	—	—	—
Machine feeders and offbearers	12.76	16.4	14.94	8.8	—	—
Packers and packagers, hand	10.20	5.1	10.73	6.3	8.69	5.6
Level 1	8.91	3.1	9.50	6.0	8.26	4.3
Level 2	10.28	4.0	10.39	4.3	—	—
Level 3	14.28	4.7	—	—	—	—

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

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

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

and physical environment. See appendix A for more information.

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$22.12	5.5%	\$22.80	5.7%	\$13.30	4.4%
Management occupations	36.41	9.0	36.53	9.0	29.06	16.3
Level 7	18.65	6.7	18.74	6.7	—	—
Level 9	28.66	5.6	28.58	5.5	—	—
Level 10	35.89	8.9	35.89	8.9	—	—
Level 11	42.71	4.3	42.71	4.3	—	—
Not able to be leveled	33.66	11.9	33.82	11.5	28.73	25.4
General and operations managers	30.32	6.6	30.32	6.6	—	—
Level 9	26.41	21.6	26.41	21.6	—	—
Legislators	19.78	33.9	—	—	28.73	25.4
Not able to be leveled	19.78	33.9	—	—	28.73	25.4
Education administrators	35.11	12.0	35.11	12.0	—	—
Level 9	28.84	11.2	28.84	11.2	—	—
Level 11	43.21	5.4	43.21	5.4	—	—
Education administrators, elementary and secondary school	43.99	7.3	43.99	7.3	—	—
Level 11	45.07	3.6	45.07	3.6	—	—
Medical and health services managers	57.41	35.9	57.41	35.9	—	—
Business and financial operations occupations	25.89	8.1	25.89	8.1	—	—
Level 6	20.27	3.4	20.27	3.4	—	—
Level 7	20.97	5.2	20.97	5.2	—	—
Level 8	20.22	10.4	20.22	10.4	—	—
Level 9	24.69	8.2	24.69	8.2	—	—
Level 11	36.53	7.2	36.53	7.2	—	—
Claims adjusters, appraisers, examiners, and investigators	24.12	7.8	24.12	7.8	—	—
Claims adjusters, examiners, and investigators	24.12	7.8	24.12	7.8	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	29.59	22.0	29.59	22.0	—	—
Accountants and auditors	20.96	5.0	20.96	5.0	—	—
Appraisers and assessors of real estate	21.70	7.8	21.70	7.8	—	—
Computer and mathematical science occupations	25.28	8.0	25.28	8.0	—	—
Level 7	21.16	9.7	21.16	9.7	—	—
Level 9	27.15	6.4	27.15	6.4	—	—
Computer support specialists	23.11	4.2	23.11	4.2	—	—

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer systems analysts	\$31.79	6.5%	\$31.79	6.5%	–	–
Network and computer systems administrators	22.59	12.1	22.59	12.1	–	–
Architecture and engineering occupations						
Engineers	32.72	8.5	32.72	8.5	–	–
Engineering technicians, except drafters	20.39	11.1	20.39	11.1	–	–
Civil engineering technicians	19.30	8.2	19.30	8.2	–	–
Life, physical, and social science occupations						
Level 6	16.79	4.1	16.79	4.1	–	–
Level 9	33.59	13.0	33.59	13.0	–	–
Life scientists	22.20	16.3	22.20	16.3	–	–
Psychologists	30.71	10.8	30.71	10.8	–	–
Clinical, counseling, and school psychologists	30.71	10.8	30.71	10.8	–	–
Miscellaneous life, physical, and social science technicians	16.52	3.3	–	–	–	–
Community and social services occupations						
Level 6	16.33	5.9	16.40	6.1	–	–
Level 7	18.17	6.3	18.17	6.3	–	–
Level 8	18.62	6.3	18.63	6.4	–	–
Level 9	27.63	6.6	27.63	6.6	–	–
Counselors	23.19	4.3	23.19	4.3	–	–
Level 8	20.42	5.7	20.42	5.7	–	–
Level 9	30.96	9.4	30.96	9.4	–	–
Educational, vocational, and school counselors	29.34	8.8	29.34	8.8	–	–
Level 9	32.81	7.6	32.81	7.6	–	–
Rehabilitation counselors	20.45	7.7	20.45	7.7	–	–
Social workers	20.60	9.3	20.60	9.3	–	–
Level 7	18.16	3.2	18.16	3.2	–	–
Level 9	28.52	8.4	28.52	8.4	–	–
Child, family, and school social workers	22.21	10.6	22.21	10.6	–	–
Level 9	29.89	9.6	29.89	9.6	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Miscellaneous community and social service specialists	\$18.02	7.7%	\$18.31	7.9%	–	–
Level 6	16.34	5.4	16.44	5.7	–	–
Level 7	18.21	9.2	18.21	9.2	–	–
Probation officers and correctional treatment specialists	19.50	9.2	19.50	9.2	–	–
Level 7	18.21	9.3	18.21	9.3	–	–
Social and human service assistants	15.35	7.3	15.97	7.8	–	–
Level 6	15.88	7.5	15.97	7.8	–	–
Legal occupations	36.00	18.3	36.54	20.5	–	–
Level 11	35.18	6.4	35.13	6.5	–	–
Not able to be leveled	44.40	22.9	44.84	23.5	–	–
Lawyers	32.13	15.3	32.01	15.8	–	–
Level 11	35.18	6.4	35.13	6.5	–	–
Judges, magistrates, and other judicial workers	53.86	10.8	53.86	10.8	–	–
Not able to be leveled	53.86	10.8	53.86	10.8	–	–
Education, training, and library occupations	29.78	10.9	30.83	11.6	\$16.01	16.6%
Level 2	9.38	3.3	9.65	2.9	–	–
Level 3	10.34	3.7	9.68	1.9	11.90	2.7
Level 4	12.14	2.7	12.01	2.6	12.79	6.5
Level 5	12.04	4.5	–	–	12.59	6.5
Level 6	15.40	9.5	17.13	11.0	11.97	7.1
Level 7	22.53	7.2	23.10	9.0	14.96	7.9
Level 8	27.37	5.5	27.86	5.4	18.14	13.4
Level 9	31.52	2.2	31.51	2.2	33.12	13.0
Level 11	38.74	5.4	38.75	5.4	–	–
Not able to be leveled	28.07	11.2	28.45	9.7	–	–
Postsecondary teachers	58.28	25.6	59.78	24.5	23.56	17.5
Level 9	36.48	1.3	–	–	–	–
Level 11	39.30	5.2	39.31	5.2	–	–
Not able to be leveled	31.72	18.7	31.77	18.9	–	–
Health teachers, postsecondary	71.53	26.7	–	–	–	–
Miscellaneous postsecondary teachers	26.28	8.4	–	–	30.75	3.9
Primary, secondary, and special education school teachers	30.39	1.5	30.56	1.6	24.44	26.1
Level 7	25.39	10.4	25.83	12.3	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Primary, secondary, and special education school teachers –Continued						
Level 8	\$28.26	4.7%	\$28.58	4.9%	–	–
Level 9	31.56	2.1	31.54	2.2	–	–
Not able to be leveled	28.80	15.2	–	–	–	–
Preschool and kindergarten teachers						
Level 9	31.42	4.2	32.04	5.8	–	–
Level 9	32.44	7.2	32.44	7.2	–	–
Kindergarten teachers, except special education						
Level 9	32.95	4.6	32.95	4.6	–	–
Level 9	32.44	7.2	32.44	7.2	–	–
Elementary and middle school teachers						
Level 7	29.85	2.4	30.09	2.4	\$12.60	12.1%
Level 8	25.61	12.9	26.25	15.4	–	–
Level 9	27.90	5.0	27.86	5.0	–	–
Not able to be leveled	31.15	1.9	31.15	1.9	–	–
Not able to be leveled	28.08	15.2	–	–	–	–
Elementary school teachers, except special education						
Level 7	29.66	2.9	29.97	2.7	12.60	12.1
Level 8	25.68	13.4	26.35	16.0	–	–
Level 9	27.79	5.5	27.75	5.4	–	–
Level 9	30.83	2.4	30.83	2.4	–	–
Middle school teachers, except special and vocational education						
Level 9	30.52	4.4	30.52	4.4	–	–
Level 9	32.36	2.7	32.36	2.7	–	–
Secondary school teachers						
Level 8	31.12	1.9	31.12	2.1	31.14	18.8
Level 9	26.75	4.1	27.39	4.6	–	–
Level 9	32.14	3.0	32.06	3.1	–	–
Secondary school teachers, except special and vocational education						
Level 8	31.25	2.1	31.26	2.1	31.14	18.8
Level 9	27.02	5.8	27.93	6.0	–	–
Level 9	32.10	3.1	32.02	3.2	–	–
Vocational education teachers, secondary school						
Level 8	29.04	13.1	29.04	13.1	–	–
Level 8	25.86	1.3	25.86	1.3	–	–
Special education teachers						
Level 9	31.06	4.4	31.11	4.5	–	–
Level 9	31.25	4.6	31.32	4.8	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Special education teachers, preschool, kindergarten, and elementary school	\$30.39	5.5%	\$30.44	5.7%	–	–
Level 9	30.53	6.0	30.60	6.1	–	–
Special education teachers, middle school	32.30	9.0	32.30	9.0	–	–
Other teachers and instructors	17.14	12.4	21.36	8.4	\$13.31	6.3%
Level 6	15.84	17.6	–	–	–	–
Level 7	19.98	14.9	–	–	15.38	7.7
Librarians	23.04	15.1	23.04	15.1	–	–
Level 9	30.03	14.3	30.03	14.3	–	–
Farm and home management advisors	19.36	3.8	–	–	–	–
Instructional coordinators	32.18	11.5	32.24	11.4	–	–
Teacher assistants	11.32	2.8	11.07	3.9	12.27	1.9
Level 2	9.37	3.1	–	–	–	–
Level 3	10.35	3.7	9.68	1.9	11.98	2.6
Level 4	12.16	2.8	12.03	2.7	12.79	6.5
Arts, design, entertainment, sports, and media occupations	19.40	4.2	20.39	4.2	–	–
Healthcare practitioner and technical occupations	24.45	3.5	24.70	3.8	22.13	5.9
Level 4	14.32	9.5	14.25	10.1	–	–
Level 5	17.49	3.9	17.31	4.7	–	–
Level 6	17.77	6.2	18.22	4.3	–	–
Level 7	22.22	5.8	22.49	6.4	–	–
Level 8	23.74	5.2	23.62	5.5	–	–
Level 9	27.15	2.6	27.32	3.0	–	–
Level 10	33.60	8.2	33.60	8.2	–	–
Level 11	36.54	8.9	–	–	–	–
Not able to be leveled	21.19	8.4	22.67	11.8	–	–
Registered nurses	25.71	2.8	26.05	3.0	23.89	8.8
Level 7	22.36	4.8	22.93	4.5	–	–
Level 8	23.31	6.0	22.98	6.6	–	–
Level 9	25.99	1.8	26.03	2.2	–	–
Therapists	33.83	6.1	34.35	6.0	–	–
Level 9	33.22	6.7	33.22	6.7	–	–
Speech-language pathologists	33.86	7.0	33.86	7.0	–	–
Level 9	31.96	6.7	31.96	6.7	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Clinical laboratory technologists and technicians	\$19.40	6.4%	–	–	–	–
Diagnostic related technologists and technicians	22.88	6.8	\$23.10	7.0%	–	–
Radiologic technologists and technicians	22.88	6.8	23.10	7.0	–	–
Emergency medical technicians and paramedics	15.26	11.7	15.72	12.4	–	–
Health diagnosing and treating practitioner support technicians ...	15.50	4.8	15.51	5.2	–	–
Level 4	15.69	5.0	–	–	–	–
Licensed practical and licensed vocational nurses	16.46	3.3	16.40	3.5	–	–
Healthcare support occupations	12.71	4.8	12.70	4.9	\$12.79	12.2%
Level 2	8.98	6.4	–	–	–	–
Level 3	11.14	4.5	10.93	6.7	–	–
Level 4	13.53	4.8	13.20	5.7	–	–
Nursing, psychiatric, and home health aides	11.10	4.8	10.99	6.0	11.84	6.9
Level 2	9.01	7.0	–	–	–	–
Level 3	11.05	4.6	10.80	7.1	–	–
Nursing aides, orderlies, and attendants	11.11	6.3	11.03	8.1	11.54	7.4
Level 3	11.01	5.1	10.87	7.8	–	–
Miscellaneous healthcare support occupations	13.60	6.5	–	–	–	–
Protective service occupations	19.26	3.8	19.65	3.6	10.59	5.8
Level 2	8.56	17.6	–	–	6.37	6.6
Level 3	11.06	21.3	–	–	7.78	2.6
Level 4	13.98	10.6	14.43	11.7	–	–
Level 5	15.29	6.0	15.18	5.8	–	–
Level 6	16.88	4.8	16.93	4.7	–	–
Level 7	23.49	2.8	23.53	2.8	–	–
Level 8	27.54	12.8	27.54	12.8	–	–
Level 9	28.78	5.9	28.78	5.9	–	–
Not able to be leveled	20.51	11.5	20.51	11.5	–	–
First-line supervisors/managers, law enforcement workers	35.88	4.1	35.88	4.1	–	–
First-line supervisors/managers of police and detectives	36.62	3.1	36.62	3.1	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Fire fighters	\$17.61	5.9%	\$17.71	5.5%	–	–
Level 6	16.13	9.2	16.13	9.2	–	–
Level 7	22.67	6.4	–	–	–	–
Bailiffs, correctional officers, and jailers	15.93	2.8	15.95	2.8	–	–
Level 4	14.46	12.2	14.47	12.5	–	–
Level 5	14.67	8.4	14.67	8.5	–	–
Level 6	15.84	4.2	15.84	4.2	–	–
Correctional officers and jailers	15.93	2.8	15.95	2.8	–	–
Level 4	14.47	12.6	14.49	13.0	–	–
Level 5	14.60	8.6	14.60	8.7	–	–
Level 6	15.84	4.2	15.84	4.2	–	–
Police officers	22.72	3.5	22.92	3.1	–	–
Level 5	16.89	9.2	16.34	8.2	–	–
Level 6	19.59	11.2	20.27	9.7	–	–
Level 7	24.96	2.7	24.96	2.7	–	–
Police and sheriff’s patrol officers	22.72	3.5	22.92	3.1	–	–
Level 5	16.89	9.2	16.34	8.2	–	–
Level 6	19.59	11.2	20.27	9.7	–	–
Level 7	24.96	2.7	24.96	2.7	–	–
Security guards and gaming surveillance officers	15.75	9.7	15.88	9.3	–	–
Security guards	15.75	9.7	15.88	9.3	–	–
Miscellaneous protective service workers	7.29	4.5	–	–	\$7.29	4.5%
Level 2	6.37	6.6	–	–	6.37	6.6
Level 3	7.60	3.0	–	–	7.60	3.0
Lifeguards, ski patrol, and other recreational protective service workers	7.29	4.5	–	–	7.29	4.5
Level 2	6.37	6.6	–	–	6.37	6.6
Level 3	7.60	3.0	–	–	7.60	3.0
Food preparation and serving related occupations						
Level 1	10.45	7.0	11.34	8.2	9.15	8.1
Level 2	7.42	6.4	–	–	7.42	6.4
Level 3	10.00	3.8	–	–	10.08	3.5
Level 4	9.61	3.8	9.37	5.5	10.56	5.4
Level 4	10.96	3.9	11.28	3.5	–	–
First-line supervisors/managers, food preparation and serving workers	16.17	12.6	16.20	12.5	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
First-line supervisors/managers of food preparation and serving workers	\$18.39	13.6%	\$18.45	13.9%	–	–
Cooks	10.15	1.8	10.24	2.0	\$9.93	3.0%
Level 2	10.07	4.2	–	–	9.50	3.9
Level 3	9.44	4.0	9.24	5.4	–	–
Level 4	10.92	4.8	–	–	–	–
Cooks, institution and cafeteria	10.15	1.8	10.24	2.0	9.93	3.0
Level 2	10.07	4.2	–	–	9.50	3.9
Level 3	9.44	4.0	9.24	5.4	–	–
Level 4	10.92	4.8	–	–	–	–
Fast food and counter workers	10.28	6.1	–	–	10.32	7.3
Level 2	10.58	5.2	–	–	10.58	5.2
Combined food preparation and serving workers, including fast food	10.71	5.1	–	–	10.88	6.2
Level 2	10.80	6.1	–	–	10.80	6.1
Building and grounds cleaning and maintenance occupations						
Level 1	9.52	18.4	11.12	24.2	7.39	8.1
Level 2	11.82	7.9	12.23	6.1	8.82	5.8
Level 3	12.84	3.2	12.93	3.3	–	–
Level 4	15.41	4.2	15.49	4.4	–	–
Level 5	20.52	12.4	20.52	12.4	–	–
Not able to be leveled	11.98	6.5	11.98	6.5	–	–
Building cleaning workers	12.62	3.2	12.84	2.7	8.81	14.0
Level 1	10.19	25.6	–	–	6.92	7.2
Level 2	12.10	8.0	12.34	7.2	–	–
Level 3	12.33	2.5	12.38	2.5	–	–
Level 4	15.68	5.1	15.63	5.3	–	–
Not able to be leveled	12.18	5.5	12.18	5.5	–	–
Janitors and cleaners, except maids and housekeeping cleaners	12.94	2.1	13.03	2.2	10.36	12.0
Level 1	13.01	19.8	–	–	8.39	6.0
Level 2	12.22	7.8	12.48	6.9	–	–
Level 3	12.36	2.5	12.38	2.5	–	–
Level 4	15.68	5.1	15.63	5.3	–	–
Maids and housekeeping cleaners	8.18	12.0	–	–	–	–
Grounds maintenance workers	14.79	8.1	16.63	9.2	8.24	1.6
Level 1	7.63	6.3	–	–	7.99	2.6
Level 2	9.42	6.8	–	–	8.69	7.6

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
Landscaping and groundskeeping workers	\$15.54	8.2%	\$17.13	9.3%	\$8.35	3.9%
Level 1	7.50	7.2	–	–	–	–
Level 2	9.17	8.5	–	–	9.42	4.3
Personal care and service occupations	12.33	10.0	14.47	9.9	9.36	6.2
Level 1	6.79	3.7	–	–	6.79	3.7
Level 2	9.44	7.4	–	–	8.88	10.3
Level 3	10.92	14.0	–	–	9.29	18.0
Level 4	11.54	4.4	–	–	–	–
Child care workers	9.88	10.9	–	–	10.06	17.8
Personal and home care aides	13.08	5.4	–	–	–	–
Recreation and fitness workers	14.65	13.9	–	–	8.52	8.7
Recreation workers	15.14	13.6	–	–	–	–
Sales and related occupations	16.50	11.6	17.36	9.7	–	–
Retail sales workers	14.46	6.8	15.25	10.1	–	–
Cashiers, all workers	12.05	9.5	–	–	–	–
Cashiers	12.96	15.5	–	–	–	–
Office and administrative support occupations	15.21	4.8	15.44	4.9	10.67	4.4
Level 2	10.85	12.1	11.92	14.6	7.88	3.1
Level 3	11.65	5.7	11.94	6.2	9.62	9.3
Level 4	14.30	6.1	14.32	6.3	13.60	5.2
Level 5	16.98	3.2	16.99	3.2	16.24	9.3
Level 6	17.94	7.0	18.08	7.3	–	–
Level 7	20.86	4.6	20.86	4.6	–	–
Not able to be leveled	14.41	11.1	14.66	10.5	–	–
First-line supervisors/managers of office and administrative support workers	17.66	6.6	17.66	6.6	–	–
Level 6	17.39	6.0	17.39	6.0	–	–
Financial clerks	16.10	7.2	16.18	7.2	11.07	15.6
Level 4	15.53	12.9	15.62	12.8	–	–
Level 5	16.66	6.5	16.77	6.4	–	–
Not able to be leveled	16.53	9.7	16.53	9.7	–	–
Bookkeeping, accounting, and auditing clerks	16.56	6.2	16.64	6.1	11.27	17.6
Level 4	15.94	12.3	16.06	12.2	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Bookkeeping, accounting, and auditing clerks –Continued						
Level 5	\$16.59	6.4%	\$16.70	6.3%	–	–
Not able to be leveled	18.32	6.2	18.32	6.2	–	–
Court, municipal, and license clerks ..	13.43	6.7	13.44	6.7	\$13.06	4.2%
Level 4	13.00	8.3	13.01	8.5	–	–
Level 5	13.63	8.6	13.62	8.6	–	–
Eligibility interviewers, government programs	17.87	12.3	17.87	12.3	–	–
Level 6	18.68	10.7	18.68	10.7	–	–
Library assistants, clerical	10.25	4.8	–	–	9.84	8.1
Level 2	8.19	.7	–	–	7.87	1.2
Receptionists and information clerks	12.65	9.7	12.64	9.8	–	–
Dispatchers	14.40	9.1	14.40	9.1	–	–
Police, fire, and ambulance dispatchers	14.40	9.4	14.40	9.4	–	–
Meter readers, utilities	9.11	1.5	–	–	8.04	4.1
Secretaries and administrative assistants	15.67	4.1	15.70	4.3	14.33	10.3
Level 3	11.54	5.1	–	–	–	–
Level 4	13.55	3.4	13.56	3.3	–	–
Level 5	17.46	3.6	17.45	3.7	–	–
Level 6	17.32	7.5	17.31	7.7	–	–
Not able to be leveled	13.90	2.5	13.90	2.5	–	–
Executive secretaries and administrative assistants	16.53	3.3	16.52	3.4	–	–
Level 4	13.47	9.6	13.47	9.6	–	–
Level 6	17.01	9.2	16.98	9.6	–	–
Secretaries, except legal, medical, and executive	15.11	6.6	15.14	6.8	–	–
Level 3	11.54	5.1	–	–	–	–
Level 4	13.60	3.9	13.62	3.9	–	–
Level 5	17.38	4.5	17.36	4.6	–	–
Office clerks, general	14.64	6.8	14.86	6.4	11.05	19.9
Level 2	9.57	6.9	9.79	6.1	–	–
Level 3	13.65	8.4	14.06	5.7	–	–
Level 4	14.63	9.0	14.61	9.7	–	–
Level 5	17.19	6.1	17.19	6.1	–	–
Construction and extraction occupations	15.47	5.5	15.66	6.5	9.19	2.7
Level 3	11.12	6.5	11.29	5.1	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Level 4	\$13.11	5.6%	\$13.11	5.6%	–	–
Level 5	16.24	5.6	16.24	5.6	–	–
Level 6	18.02	5.0	18.02	5.0	–	–
First-line supervisors/managers of construction trades and extraction workers	17.99	10.4	17.99	10.4	–	–
Construction laborers	11.71	11.5	12.09	14.3	–	–
Construction equipment operators	13.34	5.8	13.61	7.5	–	–
Level 4	12.95	7.6	12.96	7.6	–	–
Level 5	17.27	6.2	17.27	6.2	–	–
Operating engineers and other construction equipment operators	13.50	4.8	13.82	6.2	–	–
Level 5	17.27	6.2	17.27	6.2	–	–
Highway maintenance workers	15.35	3.1	15.36	3.2	–	–
Level 3	12.68	4.7	–	–	–	–
Level 4	13.52	4.8	13.52	4.8	–	–
Level 5	16.23	6.7	16.23	6.7	–	–
Level 6	17.56	3.4	17.56	3.4	–	–
Installation, maintenance, and repair occupations	19.18	7.1	19.21	7.1	–	–
Level 4	13.89	8.9	13.89	8.9	–	–
Level 5	16.73	3.1	16.73	3.1	–	–
Level 6	20.62	5.3	20.62	5.3	–	–
Level 7	26.69	11.1	26.69	11.1	–	–
Not able to be leveled	22.32	23.6	22.32	23.6	–	–
Bus and truck mechanics and diesel engine specialists	17.51	8.2	17.51	8.2	–	–
Industrial machinery installation, repair, and maintenance workers	15.73	4.8	15.73	4.8	–	–
Level 5	16.05	6.1	16.05	6.1	–	–
Level 6	18.94	6.8	18.94	6.8	–	–
Maintenance and repair workers, general	15.29	4.1	15.29	4.1	–	–
Level 5	16.05	6.1	16.05	6.1	–	–
Line installers and repairers	22.28	17.4	22.28	17.4	–	–
Electrical power-line installers and repairers	22.28	17.4	22.28	17.4	–	–
Production occupations	19.80	12.2	19.86	12.3	–	–
Level 4	16.27	6.3	16.37	6.7	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Level 5	\$17.68	5.1%	\$17.76	5.6%	—	—
Level 6	17.23	12.3	17.23	12.3	—	—
Level 7	24.96	.8	24.96	.8	—	—
Power plant operators, distributors, and dispatchers	23.48	12.7	23.48	12.7	—	—
Power plant operators	23.61	13.4	23.61	13.4	—	—
Water and liquid waste treatment plant and system operators	17.09	10.8	17.19	11.0	—	—
Level 4	15.15	6.9	15.27	7.0	—	—
Level 5	16.10	1.7	16.34	.0	—	—
Level 6	19.83	16.8	19.83	16.8	—	—
Transportation and material moving occupations						
Level 2	12.80	15.3	—	—	\$12.70	6.0%
Level 3	16.40	7.6	—	—	11.29	12.5
Level 4	17.25	5.2	—	—	12.13	10.2
Bus drivers	15.53	8.5	—	—	—	—
Level 2	12.48	9.8	—	—	13.21	4.7
Level 3	15.92	11.3	—	—	12.48	9.8
Bus drivers, school	14.24	7.5	—	—	12.13	10.2
Level 2	12.48	9.8	—	—	13.57	11.3
Level 3	14.06	11.7	—	—	12.48	9.8
Refuse and recyclable material collectors	19.33	7.3	—	—	12.09	13.7

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

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

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

and physical environment. See appendix A for more information.

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$18.08	1.8%	\$19.41	2.2%	\$10.16	1.5%
Management occupations	35.82	8.7	35.89	8.8	29.02	20.2
Group II	19.09	5.5	–	–	–	–
Group III	36.32	3.4	–	–	–	–
Group IV	61.61	14.2	–	–	–	–
Chief executives	73.67	22.4	73.67	22.4	–	–
General and operations managers	33.96	4.5	33.96	4.5	–	–
Group III	33.83	9.1	33.83	9.1	–	–
Legislators	19.78	33.9	–	–	28.73	25.4
Marketing and sales managers	45.44	5.4	45.44	5.4	–	–
Group III	44.93	4.3	–	–	–	–
Marketing managers	39.94	9.8	39.94	9.8	–	–
Sales managers	50.84	9.4	50.84	9.4	–	–
Group III	47.58	3.2	47.58	3.2	–	–
Administrative services managers	20.12	39.2	20.12	39.2	–	–
Computer and information systems managers	44.35	3.3	44.35	3.3	–	–
Group III	39.11	7.8	39.11	7.8	–	–
Group IV	50.56	3.6	50.56	3.6	–	–
Financial managers	35.10	5.3	34.89	5.1	–	–
Group III	33.89	9.7	33.43	10.6	–	–
Human resources managers	30.52	9.7	30.52	9.7	–	–
Group III	32.43	9.4	–	–	–	–
Industrial production managers	33.75	13.5	33.75	13.5	–	–
Group III	36.60	17.1	36.60	17.1	–	–
Purchasing managers	27.78	21.5	27.78	21.5	–	–
Construction managers	32.31	16.7	32.31	16.7	–	–
Education administrators	32.12	10.9	32.13	10.9	–	–
Group II	17.72	10.7	–	–	–	–
Group III	35.42	12.9	–	–	–	–
Education administrators, elementary and secondary school	43.28	7.6	43.28	7.6	–	–
Group III	42.89	7.5	42.89	7.5	–	–
Education administrators, postsecondary	26.83	6.4	26.83	6.4	–	–
Group III	24.94	1.5	24.92	1.5	–	–
Engineering managers	50.69	6.3	50.69	6.3	–	–
Group IV	56.46	5.4	56.46	5.4	–	–
Food service managers	18.16	15.3	18.16	15.3	–	–
Medical and health services managers	44.25	20.9	44.36	21.0	–	–
Group III	38.81	6.3	38.89	6.2	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Social and community service managers	\$22.56	11.5%	\$22.56	11.5%	–	–
Group III	26.98	8.9	26.98	8.9	–	–
Business and financial operations occupations						
Group II	20.42	3.3	–	–	–	–
Group III	31.20	3.4	–	–	–	–
Buyers and purchasing agents	24.45	9.2	24.45	9.2	–	–
Group II	20.77	17.8	–	–	–	–
Group III	31.07	3.1	–	–	–	–
Wholesale and retail buyers, except farm products	23.57	6.7	23.57	6.7	–	–
Purchasing agents, except wholesale, retail, and farm products	24.69	11.9	24.69	11.9	–	–
Group II	19.31	26.9	19.31	26.9	–	–
Group III	31.06	3.2	31.06	3.2	–	–
Claims adjusters, appraisers, examiners, and investigators	21.84	3.7	21.98	3.6	–	–
Group II	21.27	4.6	–	–	–	–
Claims adjusters, examiners, and investigators	21.71	3.7	21.85	3.6	–	–
Group II	21.27	4.6	21.27	4.6	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	26.30	18.7	26.30	18.7	–	–
Cost estimators	27.97	9.7	27.97	9.7	–	–
Human resources, training, and labor relations specialists	25.67	9.7	25.68	9.7	–	–
Group II	20.18	6.0	–	–	–	–
Group III	31.25	7.6	–	–	–	–
Employment, recruitment, and placement specialists	20.29	5.2	20.29	5.2	–	–
Compensation, benefits, and job analysis specialists	19.14	10.0	19.14	10.0	–	–
Training and development specialists	30.29	11.3	30.35	11.3	–	–
Group II	20.21	15.6	–	–	–	–
Management analysts	33.01	2.1	33.53	1.6	–	–
Group II	21.70	3.0	21.70	3.0	–	–
Group III	32.79	4.0	33.47	3.8	–	–
Accountants and auditors	24.62	2.5	24.62	2.5	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Accountants and auditors –Continued						
Group II	\$20.90	4.8%	\$20.90	4.8%	–	–
Group III	29.70	3.9	29.70	3.9	–	–
Appraisers and assessors of real estate						
	24.47	8.2	23.37	6.9	–	–
Credit analysts						
Group II	28.57	16.2	28.57	16.2	–	–
Group III	29.16	21.8	29.16	21.8	–	–
Financial analysts and advisors						
Group II	29.56	7.2	29.56	7.2	–	–
Group III	19.78	7.9	–	–	–	–
Group III	41.13	11.3	–	–	–	–
Financial analysts						
Group III	34.22	7.9	34.22	7.9	–	–
Group III	41.84	12.5	41.84	12.5	–	–
Personal financial advisors						
	24.80	7.8	24.80	7.8	–	–
Insurance underwriters						
Group II	26.20	13.3	26.20	13.3	–	–
Group II	23.93	7.9	23.93	7.9	–	–
Loan counselors and officers						
Group II	17.06	18.8	–	–	–	–
Group III	21.75	22.6	–	–	–	–
Loan officers						
Group III	21.75	22.6	21.75	22.6	–	–
Computer and mathematical science occupations						
Group II	31.76	4.9	31.95	4.5	–	–
Group III	24.02	5.4	–	–	–	–
Group III	36.82	3.4	–	–	–	–
Computer programmers						
Group II	30.11	3.9	30.11	3.9	–	–
Group III	24.81	5.1	24.81	5.1	–	–
Group III	31.93	3.2	31.93	3.2	–	–
Computer software engineers						
Group III	40.22	5.1	40.23	5.1	–	–
Group III	42.58	2.4	–	–	–	–
Computer software engineers, applications						
Group III	39.71	10.1	39.71	10.1	–	–
Group III	43.35	4.3	43.35	4.3	–	–
Computer software engineers, systems software						
Group III	40.83	2.3	40.84	2.3	–	–
Group III	41.92	3.7	41.94	3.7	–	–
Computer support specialists						
Group II	20.08	13.4	20.63	11.3	–	–
Group III	20.65	5.7	20.65	5.7	–	–
Group III	26.00	4.9	26.00	4.9	–	–
Computer systems analysts						
Group II	35.31	4.1	35.31	4.1	–	–
Group III	26.24	7.5	26.24	7.5	–	–
Group III	36.38	5.3	36.38	5.3	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Network and computer systems administrators	\$30.06	4.9%	\$30.06	4.9%	–	–
Group II	27.92	6.6	27.92	6.6	–	–
Group III	32.10	5.0	32.10	5.0	–	–
Network systems and data communications analysts	30.96	4.8	30.96	4.8	–	–
Group III	31.91	5.2	31.91	5.2	–	–
Operations research analysts	31.38	11.2	31.38	11.2	–	–
Group III	38.15	4.6	38.15	4.6	–	–
Architecture and engineering occupations						
Group I	17.40	5.8	–	–	–	–
Group II	23.79	1.8	–	–	–	–
Group III	37.08	1.6	–	–	–	–
Engineers	34.39	7.9	33.96	8.4	–	–
Group II	27.19	5.3	–	–	–	–
Group III	37.80	1.9	–	–	–	–
Civil engineers	34.02	18.4	34.02	18.4	–	–
Group III	33.75	7.7	33.75	7.7	–	–
Electrical and electronics engineers	37.77	6.2	35.96	4.2	–	–
Group III	40.66	8.3	–	–	–	–
Electrical engineers	33.40	9.4	33.40	9.4	–	–
Group III	36.77	9.5	36.77	9.5	–	–
Electronics engineers, except computer	40.73	6.1	–	–	–	–
Industrial engineers, including health and safety	31.99	5.2	31.99	5.2	–	–
Group II	26.01	1.8	–	–	–	–
Group III	35.54	3.6	–	–	–	–
Industrial engineers	31.97	5.3	31.97	5.3	–	–
Group II	26.01	1.8	26.01	1.8	–	–
Group III	35.68	3.8	35.68	3.8	–	–
Mechanical engineers	34.03	5.1	34.03	5.1	–	–
Group III	38.39	4.4	38.39	4.4	–	–
Drafters	22.13	6.4	22.13	6.4	–	–
Group II	22.86	6.6	–	–	–	–
Architectural and civil drafters	24.03	4.9	24.03	4.9	–	–
Mechanical drafters	21.95	7.5	21.95	7.5	–	–
Group II	22.85	7.7	22.85	7.7	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Engineering technicians, except drafters	\$22.64	4.4%	\$22.65	4.4%	–	–
Group II	22.12	5.4	–	–	–	–
Civil engineering technicians	18.22	3.4	18.22	3.4	–	–
Group II	19.40	6.1	19.40	6.1	–	–
Electrical and electronic engineering technicians	23.34	9.7	23.38	10.0	–	–
Group II	23.69	14.5	23.69	14.5	–	–
Life, physical, and social science occupations						
Group II	25.53	9.5	26.35	9.7	–	–
Group III	21.72	9.1	–	–	–	–
Group III	32.19	6.9	–	–	–	–
Life scientists	23.32	13.2	23.23	13.4	–	–
Group II	22.75	12.5	–	–	–	–
Biological scientists	18.60	1.9	18.60	1.9	–	–
Medical scientists	23.54	18.1	–	–	–	–
Physical scientists	30.79	6.3	30.79	6.3	–	–
Group II	26.18	4.7	–	–	–	–
Group III	30.45	7.8	–	–	–	–
Chemists and materials scientists ..	28.49	9.7	28.49	9.7	–	–
Chemists	26.55	4.0	26.55	4.0	–	–
Environmental scientists and geoscientists	32.54	12.0	32.54	12.0	–	–
Environmental scientists and specialists, including health	32.04	14.5	32.04	14.5	–	–
Market and survey researchers	25.69	25.3	34.58	2.0	–	–
Group III	39.47	11.5	–	–	–	–
Market research analysts	34.58	2.0	34.58	2.0	–	–
Group III	39.47	11.5	39.47	11.5	–	–
Psychologists	30.51	10.7	30.51	10.7	–	–
Group III	30.71	10.8	–	–	–	–
Clinical, counseling, and school psychologists	30.51	10.7	30.51	10.7	–	–
Group III	30.71	10.8	30.71	10.8	–	–
Miscellaneous life, physical, and social science technicians	15.58	5.1	15.67	4.8	–	–
Community and social services occupations						
Group II	17.74	4.5	18.26	3.3	\$12.91	7.6%
Group III	16.52	5.4	–	–	–	–
Group III	25.44	6.2	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Counselors	\$18.82	7.1%	\$18.84	7.1%	–	–
Group II	16.65	5.6	–	–	–	–
Group III	26.22	10.9	–	–	–	–
Substance abuse and behavioral disorder counselors	18.65	8.5	18.75	8.7	–	–
Group II	16.35	9.3	–	–	–	–
Educational, vocational, and school counselors	19.69	14.1	19.69	14.1	–	–
Group II	16.31	11.6	16.31	11.6	–	–
Group III	32.81	7.6	32.81	7.6	–	–
Rehabilitation counselors	17.80	11.1	17.80	11.1	–	–
Group II	17.23	11.5	17.23	11.5	–	–
Social workers	19.03	10.2	20.23	6.4	–	–
Group II	17.35	10.9	–	–	–	–
Group III	26.06	10.2	–	–	–	–
Child, family, and school social workers	21.51	8.6	21.51	8.6	–	–
Group II	17.56	4.8	17.56	4.8	–	–
Group III	30.23	8.4	30.23	8.4	–	–
Medical and public health social workers	–	–	23.24	5.7	–	–
Mental health and substance abuse social workers	16.76	6.4	16.76	6.4	–	–
Miscellaneous community and social service specialists	16.11	4.1	16.49	3.8	–	–
Group II	15.91	4.0	–	–	–	–
Probation officers and correctional treatment specialists	19.50	9.2	19.50	9.2	–	–
Group II	18.25	8.3	18.25	8.3	–	–
Social and human service assistants	15.13	6.5	15.59	5.3	–	–
Group II	15.56	6.1	16.25	3.8	–	–
Legal occupations	35.85	6.6	36.47	6.7	\$22.78	35.4%
Group II	21.80	12.6	–	–	–	–
Group III	43.09	5.8	–	–	–	–
Lawyers	44.49	4.7	44.56	4.6	–	–
Group III	43.94	6.0	43.94	6.0	–	–
Judges, magistrates, and other judicial workers	53.86	10.8	53.86	10.8	–	–
Paralegals and legal assistants	23.20	11.0	23.24	11.0	–	–
Group II	22.59	12.2	22.63	12.3	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Legal occupations –Continued						
Miscellaneous legal support workers	\$18.57	16.7%	–	–	–	–
Group II	19.50	21.0	–	–	–	–
Education, training, and library occupations						
Group I	28.91	9.4	\$30.00	10.0%	\$15.55	14.4%
Group II	10.86	3.0	–	–	–	–
Group III	23.14	3.2	–	–	–	–
Group III	33.92	7.6	–	–	–	–
Postsecondary teachers	49.26	24.3	50.29	23.9	25.57	10.8
Group II	23.47	10.2	–	–	–	–
Group III	45.24	25.1	–	–	–	–
Life sciences teachers, postsecondary	79.32	12.3	79.55	12.1	–	–
Biological science teachers, postsecondary	79.32	12.3	79.55	12.1	–	–
Health teachers, postsecondary	64.17	32.2	66.88	29.0	–	–
Group III	74.18	22.8	–	–	–	–
Health specialties teachers, postsecondary	70.40	26.1	70.98	25.5	–	–
Group III	75.91	21.8	76.32	21.6	–	–
Nursing instructors and teachers, postsecondary	26.33	5.7	–	–	–	–
Education and library science teachers, postsecondary	36.87	6.4	–	–	–	–
Education teachers, postsecondary	36.87	6.4	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	38.98	6.0	40.40	4.2	–	–
Group III	40.56	3.1	–	–	–	–
Miscellaneous postsecondary teachers	24.64	5.3	23.93	4.3	31.69	2.8
Group III	29.35	3.6	–	–	–	–
Vocational education teachers, postsecondary	23.87	9.1	22.97	8.6	–	–
Group III	29.14	2.5	–	–	–	–
Primary, secondary, and special education school teachers	29.73	1.7	29.87	1.7	24.25	25.9
Group II	25.72	4.2	–	–	–	–
Group III	31.52	2.1	–	–	–	–
Preschool and kindergarten teachers	26.78	3.6	27.10	3.7	–	–
Group II	20.72	9.0	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Preschool and kindergarten teachers –Continued						
Group III	\$32.44	7.2%	–	–	–	–
Preschool teachers, except special education						
Group II	15.82	19.0	–	–	–	–
Group II	15.82	19.0	–	–	–	–
Kindergarten teachers, except special education						
Group III	32.95	4.6	\$32.95	4.6%	–	–
Group III	32.44	7.2	32.44	7.2	–	–
Elementary and middle school teachers						
Group II	29.49	2.4	29.72	2.5	\$12.60	12.1%
Group II	26.38	6.4	–	–	–	–
Group III	31.08	1.9	–	–	–	–
Elementary school teachers, except special education						
Group II	29.24	3.0	29.53	2.9	12.60	12.1
Group II	26.27	7.0	26.46	7.4	–	–
Group III	30.75	2.3	30.75	2.3	–	–
Middle school teachers, except special and vocational education						
Group II	30.41	4.3	30.41	4.3	–	–
Group II	27.47	4.0	27.47	4.0	–	–
Group III	32.38	2.7	32.38	2.7	–	–
Secondary school teachers						
Group II	30.66	2.6	30.64	2.6	31.14	18.8
Group II	25.28	4.1	–	–	–	–
Group III	32.12	2.9	–	–	–	–
Secondary school teachers, except special and vocational education						
Group II	30.76	2.8	30.74	2.7	31.14	18.8
Group II	25.18	4.5	25.56	5.0	–	–
Group III	32.08	3.1	32.00	3.2	–	–
Vocational education teachers, secondary school						
Group II	29.04	13.1	29.04	13.1	–	–
Group II	25.86	1.3	25.86	1.3	–	–
Special education teachers						
Group II	29.89	5.5	30.01	5.6	–	–
Group II	27.85	9.9	–	–	–	–
Group III	31.25	4.6	–	–	–	–
Special education teachers, preschool, kindergarten, and elementary school						
Group III	28.60	8.1	28.60	8.3	–	–
Group III	30.53	6.0	30.60	6.1	–	–
Special education teachers, middle school						
Group III	31.95	9.0	32.30	9.0	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Other teachers and instructors	\$16.85	10.3%	\$19.99	8.4%	\$13.40	5.7%
Group II	16.28	11.0	–	–	–	–
Librarians	23.97	10.0	24.53	10.0	–	–
Group III	29.94	10.7	29.94	10.7	–	–
Library technicians	12.91	9.6	–	–	–	–
Group II	12.91	9.6	–	–	–	–
Farm and home management advisors	19.36	3.8	–	–	–	–
Instructional coordinators	32.18	11.5	32.24	11.4	–	–
Teacher assistants	11.12	3.6	11.00	3.9	11.52	4.3
Group I	10.90	3.1	10.72	2.8	11.47	4.5
Arts, design, entertainment, sports, and media occupations						
Group II	20.23	10.9	21.47	9.5	10.20	18.8
Group III	17.45	5.0	–	–	–	–
Group III	31.30	11.6	–	–	–	–
Designers	18.61	27.0	20.08	22.5	–	–
Group II	18.59	5.5	–	–	–	–
Graphic designers	18.74	10.8	18.32	9.8	–	–
Group II	17.79	6.0	17.79	6.0	–	–
Athletes, coaches, umpires, and related workers	15.48	23.5	–	–	11.09	19.9
Coaches and scouts	18.96	20.5	–	–	12.07	12.9
News analysts, reporters and correspondents	21.43	40.2	22.42	41.4	–	–
Reporters and correspondents	13.18	17.9	–	–	–	–
Public relations specialists	22.22	35.6	22.22	35.6	–	–
Writers and editors	16.71	9.1	16.71	9.1	–	–
Group II	15.90	7.8	–	–	–	–
Editors	17.28	11.9	17.28	11.9	–	–
Group II	16.42	10.1	16.42	10.1	–	–
Miscellaneous media and communication workers	24.44	11.1	–	–	–	–
Healthcare practitioner and technical occupations						
Group I	24.05	2.0	24.09	2.7	23.87	3.7
Group II	12.70	5.1	–	–	–	–
Group II	21.28	2.0	–	–	–	–
Group III	30.20	3.2	–	–	–	–
Group IV	73.16	16.0	–	–	–	–
Pharmacists	46.07	3.7	45.83	4.4	–	–
Group III	45.55	5.0	45.13	6.1	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Physicians and surgeons	\$53.48	22.0%	\$51.27	23.0%	–	–
Group III	61.83	13.4	–	–	–	–
Registered nurses	25.79	3.0	25.40	3.1	\$27.04	3.2%
Group II	23.56	3.9	23.51	2.7	23.75	7.9
Group III	28.24	3.1	27.67	3.7	30.01	2.8
Therapists	29.09	4.1	29.44	4.9	25.99	8.1
Group II	26.36	3.3	–	–	–	–
Group III	32.89	3.8	–	–	–	–
Occupational therapists	27.83	9.2	27.56	12.1	–	–
Group II	24.57	2.8	23.24	1.8	–	–
Physical therapists	29.07	4.4	29.07	4.4	–	–
Group III	30.67	4.1	30.68	4.1	–	–
Respiratory therapists	22.51	5.5	–	–	–	–
Group II	22.49	5.7	–	–	–	–
Speech-language pathologists	33.86	7.0	33.86	7.0	–	–
Group III	33.10	6.4	33.10	6.4	–	–
Clinical laboratory technologists and technicians	19.77	6.8	20.46	3.4	16.85	31.4
Group I	11.85	4.4	–	–	–	–
Group II	21.87	3.8	–	–	–	–
Medical and clinical laboratory technologists	23.40	5.2	23.18	6.4	–	–
Group II	23.21	6.5	22.88	8.0	–	–
Medical and clinical laboratory technicians	16.03	10.2	16.86	7.6	14.09	17.6
Group I	11.85	4.4	11.54	4.4	–	–
Group II	19.65	4.1	19.56	5.0	–	–
Dental hygienists	30.01	3.9	–	–	–	–
Group II	30.01	3.9	–	–	–	–
Diagnostic related technologists and technicians	23.19	5.2	23.85	5.2	19.83	5.9
Group II	22.02	6.5	–	–	–	–
Cardiovascular technologists and technicians	14.21	12.7	–	–	–	–
Radiologic technologists and technicians	23.66	5.2	24.44	4.3	20.19	7.4
Group II	22.27	6.9	22.78	6.1	–	–
Emergency medical technicians and paramedics	16.05	8.3	16.39	8.5	–	–
Group II	17.17	7.1	17.65	6.6	–	–
Health diagnosing and treating practitioner support technicians ...	13.55	9.8	13.09	8.7	14.50	22.2

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Health diagnosing and treating practitioner support technicians –Continued						
Group I	\$12.13	10.1%	–	–	–	–
Group II	15.87	16.6	–	–	–	–
Pharmacy technicians	10.85	5.7	–	–	–	–
Licensed practical and licensed vocational nurses	17.01	1.2	\$17.06	2.0%	\$16.82	3.4%
Group I	15.92	5.7	16.02	6.3	–	–
Group II	17.12	1.0	17.21	1.5	16.72	4.1
Medical records and health information technicians	14.43	4.9	14.43	4.9	–	–
Miscellaneous health technologists and technicians	16.25	9.6	15.90	9.5	–	–
Healthcare support occupations	12.13	4.8	12.77	5.3	10.45	4.8
Group I	11.23	3.4	–	–	–	–
Group II	18.02	4.3	–	–	–	–
Nursing, psychiatric, and home health aides	10.24	2.9	10.50	3.4	9.84	5.0
Group I	10.14	2.8	–	–	–	–
Home health aides	8.66	4.1	9.36	8.6	8.26	3.8
Group I	8.66	4.1	9.36	8.6	8.26	3.8
Nursing aides, orderlies, and attendants	10.84	3.0	10.72	3.7	11.12	1.9
Group I	10.75	3.0	10.60	3.7	11.09	2.0
Psychiatric aides	10.77	5.4	11.00	6.6	–	–
Group I	10.28	1.8	–	–	–	–
Physical therapist assistants and aides Miscellaneous healthcare support occupations	12.71	12.4	–	–	–	–
Group I	14.50	6.4	14.55	6.8	13.85	3.8
Group II	13.30	5.2	–	–	–	–
Group II	18.06	5.4	–	–	–	–
Dental assistants	15.70	9.0	15.72	9.1	–	–
Group I	14.10	9.3	14.06	9.7	–	–
Medical assistants	13.78	4.6	13.29	5.1	–	–
Group I	13.21	5.8	12.67	6.2	–	–
Medical transcriptionists	16.08	6.8	16.53	6.5	–	–
Group I	15.98	7.0	16.57	5.6	–	–
Protective service occupations	15.39	9.3	15.81	10.1	9.40	4.4
Group I	10.40	5.1	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Group II	\$19.41	4.6%	–	–	–	–
Group III	29.20	5.4	–	–	–	–
First-line supervisors/managers, law enforcement workers	35.88	4.1	\$35.88	4.1%	–	–
First-line supervisors/managers of police and detectives	36.62	3.1	36.62	3.1	–	–
Fire fighters	17.61	5.9	17.71	5.5	–	–
Group II	17.59	6.0	17.62	5.9	–	–
Bailiffs, correctional officers, and jailers	15.93	2.8	15.95	2.8	–	–
Group I	14.46	12.2	–	–	–	–
Group II	16.31	5.4	–	–	–	–
Correctional officers and jailers	15.93	2.8	15.95	2.8	–	–
Group I	14.47	12.6	14.49	13.0	–	–
Group II	16.30	5.5	16.30	5.5	–	–
Police officers	22.73	3.5	22.92	3.1	–	–
Group II	22.86	4.1	–	–	–	–
Police and sheriff's patrol officers	22.73	3.5	22.92	3.1	–	–
Group II	22.86	4.1	23.08	3.9	–	–
Security guards and gaming surveillance officers	10.95	6.7	11.10	7.6	\$8.60	3.7%
Group I	10.18	1.9	–	–	–	–
Security guards	10.94	6.7	11.10	7.6	8.60	3.7
Group I	10.17	1.9	–	–	8.60	3.7
Miscellaneous protective service workers	7.40	3.0	–	–	7.40	3.0
Group I	7.40	3.0	–	–	–	–
Lifeguards, ski patrol, and other recreational protective service workers	7.40	3.0	–	–	7.40	3.0
Group I	7.40	3.0	–	–	7.40	3.0
Food preparation and serving related occupations	7.93	3.6	9.07	4.8	6.98	1.8
Group I	7.50	3.2	–	–	–	–
Group II	13.23	4.6	–	–	–	–
First-line supervisors/managers, food preparation and serving workers	12.24	6.4	12.44	6.0	–	–
Group I	8.95	5.1	–	–	–	–
Group II	13.18	5.3	–	–	–	–
Chefs and head cooks	13.44	11.7	13.56	11.9	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
First-line supervisors/managers of food preparation and serving workers	\$12.12	7.4%	\$12.34	7.0%	–	–
Group I	8.72	2.7	8.87	3.3	–	–
Group II	13.13	6.1	13.14	6.0	–	–
Cooks	9.33	3.0	9.87	3.8	\$8.48	4.8%
Group I	9.15	3.0	–	–	–	–
Cooks, fast food	7.73	5.4	8.96	3.2	6.91	3.0
Group I	7.73	5.4	8.96	3.2	6.91	3.0
Cooks, institution and cafeteria	10.24	3.4	10.53	4.4	9.48	3.3
Group I	9.99	3.2	10.20	4.1	9.48	3.3
Cooks, restaurant	9.61	6.1	9.80	9.2	9.23	3.1
Group I	9.47	5.9	9.59	9.0	9.23	3.1
Cooks, short order	7.71	8.1	–	–	7.80	10.3
Group I	7.40	4.4	–	–	7.27	5.7
Food preparation workers	8.60	4.4	8.67	6.7	8.49	3.4
Group I	8.60	4.4	8.67	6.7	8.49	3.4
Food service, tipped	5.69	5.6	5.64	11.7	5.72	4.0
Group I	5.67	5.8	–	–	–	–
Bartenders	7.74	5.7	8.34	12.3	7.39	3.4
Group I	7.73	5.9	8.38	12.7	7.38	3.4
Waiters and waitresses	4.83	5.1	4.27	8.0	5.10	5.1
Group I	4.81	5.3	4.20	8.4	5.10	5.1
Dining room and cafeteria attendants and bartender helpers	7.12	5.3	9.02	5.6	6.51	5.6
Group I	7.12	5.3	9.02	5.6	6.51	5.6
Fast food and counter workers	7.45	7.1	8.43	7.7	7.05	4.2
Group I	7.45	7.1	–	–	–	–
Combined food preparation and serving workers, including fast food	7.55	7.0	8.43	7.7	7.06	4.8
Group I	7.55	7.0	8.43	7.7	7.06	4.8
Counter attendants, cafeteria, food concession, and coffee shop	7.02	5.7	–	–	7.02	5.7
Group I	7.02	5.7	–	–	7.02	5.7
Food servers, nonrestaurant	7.91	4.1	7.91	4.9	7.90	5.2
Group I	7.91	4.1	7.91	4.9	7.90	5.2
Dishwashers	7.52	3.7	8.29	4.7	6.99	4.5
Group I	7.48	3.6	8.23	5.0	6.99	4.5
Hosts and hostesses, restaurant, lounge, and coffee shop	6.86	2.4	–	–	6.62	1.5

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Hosts and hostesses, restaurant, lounge, and coffee shop –Continued						
Group I	\$6.86	2.4%	–	–	\$6.62	1.5%
Building and grounds cleaning and maintenance occupations						
Group I	10.99	2.8	\$11.70	4.0%	8.83	2.7
Group II	10.47	3.1	–	–	–	–
Group II	19.36	8.4	–	–	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	14.40	12.6	14.41	12.8	–	–
Group II	18.07	13.4	–	–	–	–
First-line supervisors/managers of housekeeping and janitorial workers	14.25	13.7	14.25	14.0	–	–
Group II	18.14	16.1	18.36	17.1	–	–
Building cleaning workers	10.44	2.3	11.01	2.8	8.74	3.2
Group I	10.27	2.3	–	–	–	–
Janitors and cleaners, except maids and housekeeping cleaners	11.27	3.4	12.06	2.1	8.74	3.0
Group I	11.12	3.1	11.97	2.6	8.74	3.0
Maids and housekeeping cleaners	8.64	2.0	8.58	1.9	8.79	6.3
Group I	8.58	2.3	8.49	2.2	8.79	6.3
Grounds maintenance workers	12.89	9.0	14.88	14.6	9.09	10.2
Group I	11.66	11.7	–	–	–	–
Landscaping and groundskeeping workers	13.02	9.3	14.98	15.4	9.17	10.4
Group I	11.73	12.3	13.43	18.1	9.17	10.4
Personal care and service occupations						
Group I	10.55	3.9	10.68	2.6	10.20	12.1
Group II	9.33	5.8	–	–	–	–
Group II	14.47	7.7	–	–	–	–
Gaming services workers	6.89	4.6	6.78	5.8	7.46	4.5
Group I	7.05	6.7	–	–	–	–
Gaming dealers	6.40	1.8	6.42	1.6	–	–
Miscellaneous entertainment attendants and related workers	7.71	1.9	–	–	7.75	3.2
Group I	7.71	1.9	–	–	–	–
Amusement and recreation attendants	7.61	2.6	–	–	7.59	4.4

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Amusement and recreation attendants –Continued						
Group I	\$7.61	2.6%	–	–	\$7.59	4.4%
Barbers and cosmetologists	10.17	7.1	\$9.56	8.9%	11.70	8.9
Group I	8.97	7.2	–	–	–	–
Hairdressers, hairstylists, and cosmetologists	10.17	7.1	9.56	8.9	11.70	8.9
Group I	8.97	7.2	8.71	11.7	–	–
Child care workers	7.95	6.7	7.88	14.2	8.16	9.5
Group I	7.75	5.4	–	–	8.08	10.1
Personal and home care aides	9.54	2.4	9.62	1.4	9.36	8.0
Group I	9.44	1.9	9.66	1.4	8.99	6.1
Recreation and fitness workers	10.81	13.9	13.92	9.6	8.13	6.4
Group I	9.16	9.4	–	–	–	–
Group II	15.53	10.6	–	–	–	–
Fitness trainers and aerobics instructors	11.21	3.4	–	–	10.82	5.1
Group I	10.69	5.7	–	–	10.69	5.7
Recreation workers	10.74	16.2	14.06	10.4	7.31	8.2
Group I	8.88	10.7	11.34	11.8	7.31	8.2
Sales and related occupations	15.46	7.2	18.46	7.6	8.35	3.3
Group I	9.81	3.2	–	–	–	–
Group II	23.23	9.7	–	–	–	–
Group III	39.51	9.4	–	–	–	–
First-line supervisors/managers, sales workers	17.44	4.7	17.44	4.7	–	–
Group I	13.29	7.2	–	–	–	–
Group II	18.99	6.4	–	–	–	–
First-line supervisors/managers of retail sales workers	16.07	3.7	16.07	3.7	–	–
Group I	13.29	7.2	13.29	7.2	–	–
Group II	17.37	1.9	17.37	1.9	–	–
First-line supervisors/managers of non-retail sales workers	28.67	13.3	28.67	13.3	–	–
Group II	26.33	18.8	26.33	18.8	–	–
Retail sales workers	10.06	3.0	11.70	4.0	8.19	3.6
Group I	9.15	.9	–	–	–	–
Group II	19.45	17.0	–	–	–	–
Cashiers, all workers	8.43	1.5	9.07	2.7	7.89	2.0
Group I	8.21	2.2	–	–	–	–
Cashiers	8.43	1.5	9.10	2.5	7.89	2.0

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Cashiers –Continued						
Group I	\$8.21	2.2%	\$8.77	2.9%	\$7.85	2.2%
Counter and rental clerks and parts salespersons	13.55	10.3	14.28	9.6	9.03	6.9
Group I	12.84	10.0	–	–	–	–
Counter and rental clerks	11.66	15.4	13.16	18.3	–	–
Group I	11.03	19.0	–	–	–	–
Parts salespersons	13.97	10.7	14.45	10.5	–	–
Group I	13.16	9.3	13.53	8.7	–	–
Retail salespersons	10.76	5.0	12.79	3.9	8.45	6.7
Group I	9.13	4.5	11.34	5.7	7.81	2.8
Group II	19.26	20.5	18.25	20.0	–	–
Advertising sales agents	16.35	19.9	17.06	18.9	–	–
Group II	15.63	15.2	15.63	15.2	–	–
Insurance sales agents	27.42	13.2	27.42	13.2	–	–
Group II	32.02	23.5	32.02	23.5	–	–
Securities, commodities, and financial services sales agents	67.71	16.8	67.71	16.8	–	–
Travel agents	–	–	15.68	7.6	–	–
Sales representatives, wholesale and manufacturing	25.13	10.8	25.13	10.8	–	–
Group II	23.23	7.4	–	–	–	–
Group III	40.64	16.2	–	–	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	37.06	25.1	37.06	25.1	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	23.16	11.2	23.16	11.2	–	–
Group II	23.46	7.8	23.46	7.8	–	–
Miscellaneous sales and related workers	15.79	20.9	17.32	25.3	9.18	7.2
Group I	9.86	7.0	–	–	–	–
Group II	26.99	7.5	–	–	–	–
Office and administrative support occupations	14.14	1.8	14.60	1.9	10.38	3.1
Group I	12.34	2.2	–	–	–	–
Group II	18.25	2.8	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
First-line supervisors/managers of office and administrative support workers	\$21.15	3.4%	\$21.25	3.2%	–	–
Group II	21.12	3.1	21.23	2.8	–	–
Switchboard operators, including answering service	10.59	2.5	10.74	5.4	–	–
Group I	–	–	10.74	5.4	–	–
Financial clerks	13.01	5.5	13.32	5.4	\$10.27	4.1%
Group I	11.98	5.0	–	–	–	–
Group II	16.28	11.7	–	–	–	–
Bill and account collectors	14.23	8.5	14.23	8.5	–	–
Group II	17.20	14.7	17.20	14.7	–	–
Billing and posting clerks and machine operators	12.95	3.8	12.99	4.0	–	–
Group I	12.54	4.2	12.55	4.4	–	–
Bookkeeping, accounting, and auditing clerks	13.76	7.1	13.92	7.5	11.13	7.5
Group I	12.79	7.3	12.92	7.5	10.97	9.2
Group II	15.74	11.7	15.93	12.3	11.83	19.5
Procurement clerks	20.39	3.1	20.39	3.1	–	–
Tellers	10.09	3.6	10.27	3.2	9.44	5.0
Group I	10.09	3.6	10.27	3.2	9.44	5.0
Brokerage clerks	15.68	4.5	15.68	4.5	–	–
Court, municipal, and license clerks ..	13.43	6.7	13.44	6.7	13.06	4.2
Group I	13.00	8.3	13.01	8.5	–	–
Group II	13.85	7.9	13.85	8.0	–	–
Customer service representatives	15.31	4.9	15.74	4.6	10.44	9.1
Group I	13.57	7.0	13.97	7.1	10.17	11.2
Group II	20.02	3.1	20.13	3.0	–	–
Eligibility interviewers, government programs	16.09	15.3	17.87	12.3	–	–
Group II	18.70	9.0	18.70	9.0	–	–
File clerks	12.54	9.4	12.80	10.7	–	–
Group I	12.38	8.9	12.65	10.4	–	–
Hotel, motel, and resort desk clerks ..	8.27	2.4	8.27	2.8	–	–
Group I	8.26	2.5	8.25	3.0	–	–
Interviewers, except eligibility and loan	11.99	8.3	12.13	8.9	10.28	6.3
Group I	10.71	2.9	10.79	3.3	10.12	5.9
Library assistants, clerical	10.25	4.8	–	–	9.84	8.1
Group I	9.00	7.5	–	–	8.84	8.4
Loan interviewers and clerks	14.49	7.4	15.46	4.9	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Loan interviewers and clerks –Continued						
Group I	\$13.81	12.4%	–	–	–	–
Group II	15.04	10.1	\$15.04	10.1%	–	–
New accounts clerks	12.91	8.8	12.91	8.8	–	–
Group I	11.81	6.5	11.81	6.5	–	–
Order clerks	15.36	9.2	15.55	9.4	–	–
Group I	15.06	11.1	15.27	11.1	–	–
Group II	17.75	19.0	17.75	19.0	–	–
Human resources assistants, except payroll and timekeeping	18.21	9.9	18.21	9.9	–	–
Group II	18.80	11.7	18.80	11.7	–	–
Receptionists and information clerks	12.18	3.4	12.61	3.8	\$8.85	3.5%
Group I	11.97	4.5	12.41	5.0	8.85	3.5
Couriers and messengers	10.71	6.5	–	–	9.63	15.2
Group I	10.71	6.5	–	–	9.63	15.2
Dispatchers	14.88	4.9	15.01	4.6	–	–
Group I	12.90	8.5	–	–	–	–
Group II	18.31	5.6	–	–	–	–
Police, fire, and ambulance dispatchers	14.40	9.4	14.40	9.4	–	–
Group I	11.63	11.7	11.63	11.7	–	–
Dispatchers, except police, fire, and ambulance	15.04	5.5	15.20	4.9	–	–
Group I	13.24	9.3	13.44	8.1	–	–
Group II	18.23	5.8	18.18	6.1	–	–
Meter readers, utilities	12.96	24.2	–	–	–	–
Group I	13.44	29.5	–	–	8.04	4.1
Production, planning, and expediting clerks	17.44	8.1	17.44	8.1	–	–
Group II	18.10	7.4	18.10	7.4	–	–
Shipping, receiving, and traffic clerks	12.77	7.8	12.96	7.4	9.11	4.9
Group I	12.14	7.0	12.33	6.8	–	–
Group II	17.51	4.6	17.51	4.6	–	–
Stock clerks and order fillers	13.70	6.1	14.43	5.6	9.73	10.5
Group I	12.88	5.4	13.58	4.3	9.73	10.5
Weighers, measurers, checkers, and samplers, recordkeeping	13.40	13.2	14.61	13.9	–	–
Group I	13.40	13.2	14.61	13.9	–	–
Secretaries and administrative assistants	16.37	2.9	16.89	2.1	10.88	2.4
Group I	13.67	4.2	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Secretaries and administrative assistants –Continued						
Group II	\$18.52	3.0%	–	–	–	–
Executive secretaries and administrative assistants	18.33	4.2	\$18.51	4.1%	–	–
Group I	13.61	5.7	13.70	5.5	–	–
Group II	19.33	5.6	19.56	5.7	–	–
Legal secretaries	18.02	5.0	18.02	5.0	–	–
Group II	18.24	5.0	18.24	5.0	–	–
Medical secretaries	14.54	4.3	14.86	6.2	\$12.51	8.1%
Group I	14.83	8.0	14.88	8.6	14.07	5.4
Group II	14.81	9.6	–	–	–	–
Secretaries, except legal, medical, and executive	14.84	3.7	15.59	3.9	10.30	2.2
Group I	13.37	3.7	14.30	4.4	10.16	2.9
Group II	17.88	2.3	17.88	2.3	–	–
Computer operators	16.65	7.0	16.77	7.4	–	–
Group II	16.77	7.4	16.77	7.4	–	–
Data entry and information processing workers	11.55	5.6	12.11	5.1	9.75	4.1
Group I	11.47	6.0	–	–	–	–
Data entry keyers	11.57	7.7	12.17	7.7	9.97	2.1
Group I	11.54	8.1	12.14	7.9	9.84	1.8
Word processors and typists	11.45	2.6	11.90	4.3	–	–
Group I	11.17	2.4	11.64	4.2	–	–
Insurance claims and policy processing clerks	14.55	9.6	14.32	9.7	–	–
Group I	12.19	9.2	11.49	5.5	–	–
Group II	17.53	10.5	17.53	10.5	–	–
Office clerks, general	12.96	3.4	13.33	3.3	10.38	5.0
Group I	12.25	3.7	12.59	3.7	10.39	5.2
Group II	17.85	6.2	17.85	6.2	–	–
Office machine operators, except computer	11.98	9.4	11.98	9.4	–	–
Group I	11.98	9.4	11.98	9.4	–	–
Farming, fishing, and forestry occupations	10.10	30.2	–	–	–	–
Construction and extraction occupations	21.05	4.6	21.26	4.8	11.86	14.6
Group I	15.29	5.3	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Group II	\$23.99	5.6%	–	–	–	–
Group III	35.17	8.0	–	–	–	–
First-line supervisors/managers of construction trades and extraction workers	27.60	7.3	\$27.60	7.3%	–	–
Group II	26.32	11.9	26.32	11.9	–	–
Carpenters	19.48	7.6	19.57	7.7	–	–
Group I	17.82	20.1	–	–	–	–
Group II	20.21	5.5	20.21	5.5	–	–
Construction laborers	17.64	7.8	17.82	7.9	–	–
Group I	17.71	7.2	17.98	7.6	–	–
Group II	20.98	4.7	20.98	4.7	–	–
Construction equipment operators	19.96	12.8	20.23	13.3	–	–
Group I	13.83	9.7	–	–	–	–
Group II	23.81	13.4	–	–	–	–
Operating engineers and other construction equipment operators	20.43	13.1	20.74	13.5	–	–
Group I	14.03	10.2	14.35	10.9	–	–
Electricians	22.06	16.2	22.06	16.2	–	–
Group II	22.59	12.4	22.59	12.4	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	26.86	10.0	26.86	10.0	–	–
Group I	13.24	13.0	–	–	–	–
Group II	28.45	7.7	–	–	–	–
Plumbers, pipefitters, and steamfitters	26.86	10.1	26.86	10.1	–	–
Group I	13.24	13.0	13.24	13.0	–	–
Group II	28.46	7.7	28.46	7.7	–	–
Sheet metal workers	19.62	13.1	19.62	13.1	–	–
Group II	22.20	12.9	22.20	12.9	–	–
Helpers, construction trades	12.35	9.4	12.37	11.0	–	–
Group I	12.46	9.5	–	–	–	–
Highway maintenance workers	15.35	3.1	15.36	3.2	–	–
Group I	13.06	3.1	13.07	3.1	–	–
Group II	16.83	2.5	16.83	2.5	–	–
Miscellaneous construction and related workers	12.68	7.5	12.69	8.1	–	–
Group I	12.44	12.4	–	–	–	–
Installation, maintenance, and repair occupations	19.53	4.5	19.62	4.7	\$11.85	22.3%

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Group I	\$12.83	6.4%	–	–	–	–
Group II	20.47	4.6	–	–	–	–
First-line supervisors/managers of mechanics, installers, and repairers	25.86	7.9	\$25.86	7.9%	–	–
Group II	24.64	9.6	24.64	9.6	–	–
Radio and telecommunications equipment installers and repairers	26.04	5.3	26.04	5.3	–	–
Group II	26.67	5.6	–	–	–	–
Telecommunications equipment installers and repairers, except line installers	26.03	5.5	26.03	5.5	–	–
Group II	26.67	5.8	26.67	5.8	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	18.65	30.7	18.65	30.7	–	–
Group II	21.66	33.1	–	–	–	–
Aircraft mechanics and service technicians	24.94	6.3	24.94	6.3	–	–
Group II	26.05	3.1	26.05	3.1	–	–
Automotive technicians and repairers	18.66	8.1	18.77	7.8	–	–
Group I	10.83	1.5	–	–	–	–
Group II	19.75	5.8	–	–	–	–
Automotive body and related repairers	22.75	24.6	22.75	24.6	–	–
Group II	22.75	24.6	22.75	24.6	–	–
Automotive service technicians and mechanics	17.91	8.5	18.03	8.0	–	–
Group II	18.92	8.2	18.92	8.2	–	–
Bus and truck mechanics and diesel engine specialists	17.87	4.4	17.87	4.4	–	–
Group II	17.55	4.0	17.55	4.0	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	16.71	5.8	16.84	5.4	–	–
Group II	17.01	5.7	–	–	–	–
Farm equipment mechanics	14.19	10.3	14.43	9.0	–	–
Group II	14.19	10.3	14.43	9.0	–	–
Mobile heavy equipment mechanics, except engines	18.00	6.3	18.00	6.3	–	–
Group II	18.73	5.0	18.73	5.0	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Heating, air conditioning, and refrigeration mechanics and installers	\$19.45	10.2%	\$19.45	10.2%	–	–
Industrial machinery installation, repair, and maintenance workers	18.85	4.4	18.85	4.4	–	–
Group I	12.27	6.5	–	–	–	–
Group II	20.12	4.1	–	–	–	–
Industrial machinery mechanics	22.46	3.4	22.46	3.4	–	–
Group II	22.63	3.3	22.63	3.3	–	–
Maintenance and repair workers, general	16.06	5.1	16.06	5.1	–	–
Group I	11.12	9.4	11.12	9.4	–	–
Group II	17.48	5.6	17.48	5.6	–	–
Maintenance workers, machinery ..	15.21	3.4	15.21	3.4	–	–
Group I	13.82	2.4	13.82	2.4	–	–
Millwrights	23.45	11.3	23.45	11.3	–	–
Group II	20.92	9.8	20.92	9.8	–	–
Line installers and repairers	24.52	5.5	24.52	5.5	–	–
Group II	25.38	4.6	–	–	–	–
Electrical power-line installers and repairers	24.73	7.4	24.73	7.4	–	–
Group II	26.55	3.5	26.55	3.5	–	–
Miscellaneous installation, maintenance, and repair workers	17.43	11.0	17.67	10.5	–	–
Group I	14.41	10.5	–	–	–	–
Group II	20.56	6.5	–	–	–	–
Helpers--installation, maintenance, and repair workers	14.42	12.2	14.86	13.4	–	–
Group I	14.42	12.2	14.86	13.4	–	–
Production occupations	15.57	3.7	15.76	3.9	\$9.84	2.2%
Group I	13.62	2.5	–	–	–	–
Group II	19.60	6.1	–	–	–	–
Group III	26.17	11.9	–	–	–	–
First-line supervisors/managers of production and operating workers	21.62	8.6	21.62	8.6	–	–
Group II	20.20	9.0	20.20	9.0	–	–
Electrical, electronics, and electromechanical assemblers	16.23	12.0	16.39	12.1	–	–
Group I	14.27	4.8	–	–	–	–
Electrical and electronic equipment assemblers	16.29	12.1	16.46	12.2	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Electrical and electronic equipment assemblers —Continued						
Group I	\$14.27	4.9%	\$14.43	5.0%	—	—
Miscellaneous assemblers and fabricators	16.70	7.3	17.20	7.2	—	—
Group I	16.62	7.4	—	—	—	—
Group II	18.70	18.7	—	—	—	—
Bakers	12.18	10.5	12.29	11.2	—	—
Group I	12.20	11.7	12.32	12.4	—	—
Butchers and other meat, poultry, and fish processing workers	12.96	8.6	13.09	9.3	—	—
Group I	12.09	5.3	—	—	—	—
Butchers and meat cutters	17.04	11.7	18.26	9.4	—	—
Slaughterers and meat packers	11.58	2.8	11.58	2.8	—	—
Group I	11.58	2.8	11.58	2.8	—	—
Miscellaneous food processing workers	14.08	8.5	14.08	8.5	—	—
Group I	12.94	4.1	—	—	—	—
Food batchmakers	14.74	9.7	14.74	9.7	—	—
Group I	13.46	2.2	13.46	2.2	—	—
Computer control programmers and operators	18.44	18.7	18.44	18.7	—	—
Group II	20.28	8.6	—	—	—	—
Computer-controlled machine tool operators, metal and plastic	16.60	16.1	16.60	16.1	—	—
Group II	19.98	10.1	19.98	10.1	—	—
Forming machine setters, operators, and tenders, metal and plastic	14.66	5.5	14.66	5.5	—	—
Group I	13.69	5.5	—	—	—	—
Extruding and drawing machine setters, operators, and tenders, metal and plastic	15.70	6.7	15.70	6.7	—	—
Machine tool cutting setters, operators, and tenders, metal and plastic	15.72	5.2	15.72	5.2	—	—
Group I	14.24	6.7	—	—	—	—
Group II	17.10	4.4	—	—	—	—
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.89	6.8	14.89	6.8	—	—
Group I	14.45	7.1	14.45	7.1	—	—
Group II	16.78	6.1	16.78	6.1	—	—

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	\$18.01	6.1%	\$18.01	6.1%	–	–
Machinists	21.54	10.3	21.54	10.3	–	–
Group II	20.00	11.4	20.00	11.4	–	–
Molders and molding machine setters, operators, and tenders, metal and plastic	11.86	6.0	11.86	6.0	–	–
Group I	11.85	6.1	–	–	–	–
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	11.86	6.0	11.86	6.0	–	–
Group I	11.85	6.1	11.85	6.1	–	–
Multiple machine tool setters, operators, and tenders, metal and plastic	18.97	12.5	18.97	12.5	–	–
Tool and die makers	22.72	6.3	22.72	6.3	–	–
Group II	22.09	7.0	22.09	7.0	–	–
Welding, soldering, and brazing workers	15.59	10.3	15.59	10.3	–	–
Group I	12.92	6.6	–	–	–	–
Group II	19.66	16.4	–	–	–	–
Welders, cutters, solderers, and brazers	16.57	11.5	16.57	11.5	–	–
Group I	13.86	8.1	13.86	8.1	–	–
Group II	19.98	16.6	19.98	16.6	–	–
Miscellaneous metalworkers and plastic workers	14.63	10.1	14.63	10.1	–	–
Group I	13.45	13.6	–	–	–	–
Group II	19.04	1.9	–	–	–	–
Bookbinders and bindery workers	13.60	14.6	–	–	–	–
Group I	10.23	12.3	–	–	–	–
Group I	13.60	14.6	–	–	–	–
Group I	10.23	12.3	10.74	13.4	–	–
Printers	16.80	5.6	16.89	5.2	–	–
Group I	15.70	9.5	–	–	–	–
Group II	16.91	7.4	–	–	–	–
Prepress technicians and workers ..	16.69	14.0	16.69	14.0	–	–
Printing machine operators	16.57	6.6	16.69	6.2	–	–
Group I	15.99	9.7	16.20	9.2	–	–
Group II	15.52	6.6	15.52	6.6	–	–
Laundry and dry-cleaning workers	10.51	4.5	10.64	4.8	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Laundry and dry-cleaning workers –Continued						
Group I	\$10.21	4.6%	\$10.32	4.7%	–	–
Power plant operators, distributors, and dispatchers	23.66	11.7	23.66	11.7	–	–
Group II	19.62	10.3	–	–	–	–
Power plant operators	23.80	12.5	23.80	12.5	–	–
Group II	19.49	11.2	19.49	11.2	–	–
Water and liquid waste treatment plant and system operators	17.52	9.5	17.61	9.5	–	–
Group I	14.06	9.9	14.13	10.3	–	–
Group II	19.56	10.9	19.64	10.7	–	–
Chemical processing machine setters, operators, and tenders	18.93	4.5	18.93	4.5	–	–
Group II	18.99	4.7	–	–	–	–
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	18.55	5.5	18.55	5.5	–	–
Group II	18.49	6.1	18.49	6.1	–	–
Crushing, grinding, polishing, mixing, and blending workers	13.43	5.5	13.43	5.5	–	–
Group I	12.13	8.9	–	–	–	–
Cutting workers	14.70	14.4	14.70	14.4	–	–
Group I	14.35	18.0	–	–	–	–
Cutting and slicing machine setters, operators, and tenders ..	15.28	13.5	15.28	13.5	–	–
Inspectors, testers, sorters, samplers, and weighers	17.23	6.7	17.42	6.7	–	–
Group I	15.70	8.2	15.99	6.4	–	–
Group II	19.28	10.0	19.28	10.0	–	–
Packaging and filling machine operators and tenders	14.99	4.2	15.23	4.4	–	–
Group I	14.47	6.6	14.72	6.3	–	–
Painting workers	19.55	19.0	19.72	22.0	–	–
Group I	19.27	10.2	–	–	–	–
Group II	20.27	36.7	–	–	–	–
Coating, painting, and spraying machine setters, operators, and tenders	18.78	10.8	18.78	10.8	–	–
Group I	19.47	13.0	19.47	13.0	–	–
Painters, transportation equipment	21.17	48.1	21.17	48.1	–	–
Miscellaneous production workers	11.93	7.1	12.10	7.8	\$9.57	4.7%
Group I	11.74	4.7	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Miscellaneous production workers —Continued						
Group II	\$17.50	1.7%	—	—	—	—
Helpers--production workers	10.98	2.1	\$11.16	3.2%	—	—
Group I	10.94	1.8	11.12	3.1	—	—
Transportation and material moving occupations						
	15.10	2.9	16.14	2.5	\$9.38	3.1%
Group I	12.62	2.8	—	—	—	—
Group II	19.80	7.1	—	—	—	—
Group III	48.34	40.5	—	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	19.11	7.5	19.31	7.7	—	—
Group II	19.47	8.6	19.75	9.0	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	25.89	15.0	25.89	15.0	—	—
Group II	21.53	5.5	21.53	5.5	—	—
Bus drivers	14.97	6.3	17.34	11.0	13.69	6.1
Group I	15.48	6.5	—	—	—	—
Bus drivers, school	14.16	5.0	14.81	6.8	13.91	7.4
Group I	14.63	5.4	15.16	8.3	14.40	6.7
Driver/sales workers and truck drivers	15.16	5.2	15.85	6.0	8.03	6.2
Group I	12.98	6.1	—	—	—	—
Group II	20.47	12.2	—	—	—	—
Driver/sales workers	13.54	22.8	—	—	6.64	9.0
Group I	9.40	19.6	—	—	6.64	9.0
Truck drivers, heavy and tractor-trailer	16.43	7.9	16.38	7.8	—	—
Group I	14.72	5.5	14.61	5.2	—	—
Group II	19.13	9.0	19.13	9.0	—	—
Truck drivers, light or delivery services	13.40	7.5	14.22	8.3	7.92	3.2
Group I	11.69	12.6	12.28	13.6	7.85	3.3
Taxi drivers and chauffeurs	10.88	8.6	—	—	10.23	9.8
Group I	10.92	9.1	—	—	—	—
Dredge, excavating, and loading machine operators	18.56	7.5	18.56	7.5	—	—
Group II	20.73	11.4	—	—	—	—

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Excavating and loading machine and dragline operators	\$18.55	7.6%	\$18.55	7.7%	–	–
Group II	20.80	11.5	20.80	11.5	–	–
Industrial truck and tractor operators	14.68	6.4	14.76	6.6	–	–
Group I	14.28	5.9	14.36	6.2	–	–
Group II	21.23	17.4	21.23	17.4	–	–
Laborers and material movers, hand	11.56	5.5	12.69	7.4	\$8.85	2.1%
Group I	11.35	6.0	–	–	–	–
Cleaners of vehicles and equipment	10.12	3.6	11.07	5.2	8.35	2.9
Group I	10.12	3.6	11.07	5.2	8.35	2.9
Laborers and freight, stock, and material movers, hand	12.53	8.1	14.00	8.7	9.09	4.0
Group I	12.37	9.1	13.92	9.7	9.08	4.1
Machine feeders and offbearers	12.76	16.4	14.94	8.8	–	–
Group I	12.48	16.1	14.60	8.0	–	–
Packers and packagers, hand	10.20	5.1	10.73	6.3	8.69	5.6
Group I	9.87	3.9	10.36	5.2	8.67	5.6

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

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

³ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one

establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 6

Civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$8.00	\$10.28	\$15.00	\$21.87	\$31.62
Management occupations	18.65	22.70	31.68	45.12	56.02
Chief executives	36.05	47.07	60.07	84.64	168.22
General and operations managers	20.24	24.04	31.05	42.27	47.09
Legislators	12.08	12.08	12.08	21.15	26.67
Marketing and sales managers	33.75	36.82	44.64	48.00	60.57
Marketing managers	28.82	33.75	36.82	44.51	48.08
Sales managers	37.87	44.64	48.00	48.00	60.57
Administrative services managers	10.17	10.17	10.17	29.74	48.08
Computer and information systems managers	26.41	38.72	45.19	53.28	57.22
Financial managers	21.64	24.14	30.05	43.08	53.18
Human resources managers	17.68	22.60	30.95	39.44	40.75
Industrial production managers	20.75	24.52	31.57	44.78	54.42
Purchasing managers	18.22	18.68	21.12	38.41	48.09
Construction managers	13.75	20.94	28.00	41.66	51.44
Education administrators	15.38	23.47	28.95	41.09	50.78
Education administrators, elementary and secondary school ..	31.18	35.63	41.63	50.78	57.96
Education administrators, postsecondary	20.24	22.68	24.94	27.89	34.53
Engineering managers	38.67	39.42	53.25	60.36	62.25
Food service managers	12.48	12.48	15.92	18.89	27.84
Medical and health services managers	26.00	29.38	37.11	48.06	79.33
Social and community service managers	19.23	19.23	19.23	24.99	32.19
Business and financial operations occupations	16.09	19.17	24.74	33.56	48.54
Buyers and purchasing agents	12.50	18.82	24.04	30.59	32.93
Wholesale and retail buyers, except farm products	19.27	22.66	24.04	24.04	26.92
Purchasing agents, except wholesale, retail, and farm products	12.50	17.52	24.08	31.52	33.77
Claims adjusters, appraisers, examiners, and investigators	15.66	17.18	22.27	25.00	28.14
Claims adjusters, examiners, and investigators	15.66	16.92	22.27	24.76	28.14
Compliance officers, except agriculture, construction, health and safety, and transportation	17.02	17.46	22.50	39.54	39.54
Cost estimators	20.98	21.51	27.50	32.83	33.88
Human resources, training, and labor relations specialists	16.25	17.98	24.52	27.94	40.73
Employment, recruitment, and placement specialists	16.25	16.74	20.35	21.96	25.02
Compensation, benefits, and job analysis specialists	13.82	13.82	17.91	23.79	28.17
Training and development specialists	16.25	23.27	27.88	40.14	46.11
Management analysts	19.89	23.00	31.19	42.67	46.35
Accountants and auditors	16.83	18.75	23.82	28.85	34.89
Appraisers and assessors of real estate	18.81	20.64	22.29	25.79	32.73
Credit analysts	18.66	18.93	24.74	44.77	44.77
Financial analysts and advisors	15.85	19.23	25.00	34.03	51.35
Financial analysts	18.94	21.79	30.12	44.34	51.35
Personal financial advisors	13.20	15.85	19.23	19.58	42.31
Insurance underwriters	16.97	19.81	22.41	31.73	41.03

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Computer and mathematical science occupations	\$18.25	\$24.28	\$31.43	\$39.30	\$46.35
Computer programmers	23.00	25.34	29.34	33.35	39.66
Computer software engineers	27.40	32.83	39.45	48.08	53.99
Computer software engineers, applications	20.91	28.85	38.00	49.57	54.16
Computer software engineers, systems software	32.83	38.41	39.45	44.07	53.99
Computer support specialists	9.65	11.10	20.30	26.06	33.04
Computer systems analysts	24.71	30.89	34.49	41.35	45.11
Network and computer systems administrators	22.00	25.48	29.60	32.58	38.58
Network systems and data communications analysts	21.92	27.03	30.59	35.75	36.75
Operations research analysts	19.25	23.51	34.50	37.81	40.92
Architecture and engineering occupations	17.00	20.91	27.78	35.58	45.24
Engineers	20.43	29.28	34.35	40.49	48.28
Civil engineers	23.06	24.02	34.28	44.02	47.20
Electrical and electronics engineers	29.72	34.01	35.81	45.51	49.00
Electrical engineers	22.14	29.86	33.17	40.49	44.03
Electronics engineers, except computer	34.01	34.35	36.70	49.00	49.00
Industrial engineers, including health and safety	21.32	25.96	32.27	37.29	46.44
Industrial engineers	21.32	25.34	30.91	37.29	46.44
Mechanical engineers	27.17	30.90	30.90	35.88	45.75
Drafters	14.85	18.90	21.50	26.92	28.75
Architectural and civil drafters	20.16	20.16	24.05	27.00	28.75
Mechanical drafters	18.01	18.84	21.29	22.16	29.70
Engineering technicians, except drafters	17.00	18.17	21.56	26.10	29.79
Civil engineering technicians	13.85	16.11	17.36	20.20	22.51
Electrical and electronic engineering technicians	17.50	19.37	22.60	27.57	27.93
Life, physical, and social science occupations	14.43	16.35	25.62	30.88	40.10
Life scientists	16.18	16.35	19.42	28.30	33.14
Biological scientists	15.09	16.18	17.77	20.69	23.05
Medical scientists	16.35	16.35	20.25	28.84	33.14
Physical scientists	19.69	27.20	28.02	34.89	40.10
Chemists and materials scientists	17.50	26.50	28.02	30.59	40.10
Chemists	17.50	26.50	28.02	28.95	30.59
Environmental scientists and geoscientists	25.50	27.20	27.20	34.89	49.60
Environmental scientists and specialists, including health ..	25.50	27.20	27.20	27.20	52.86
Market and survey researchers	11.50	12.00	25.62	35.26	44.83
Market research analysts	25.62	25.62	32.31	44.83	44.83
Psychologists	24.30	25.17	27.27	33.82	45.86
Clinical, counseling, and school psychologists	24.30	25.17	27.27	33.82	45.86
Miscellaneous life, physical, and social science technicians	13.46	14.43	14.82	16.54	18.25
Community and social services occupations	12.35	14.05	16.35	19.83	25.35
Counselors	12.38	14.42	16.75	21.23	27.11
Substance abuse and behavioral disorder counselors	14.44	17.42	18.36	18.83	23.93
Educational, vocational, and school counselors	12.00	14.42	15.87	22.47	33.44

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Community and social services occupations –Continued					
Rehabilitation counselors	\$12.38	\$14.37	\$16.75	\$21.23	\$26.60
Social workers	12.35	14.13	17.09	22.46	25.91
Child, family, and school social workers	14.31	15.18	18.96	24.25	34.29
Mental health and substance abuse social workers	14.07	15.60	16.85	16.92	16.94
Miscellaneous community and social service specialists	11.66	13.35	16.00	17.46	20.41
Probation officers and correctional treatment specialists	14.44	14.86	18.71	22.74	25.41
Social and human service assistants	10.50	13.63	16.00	17.46	17.65
Legal occupations	15.75	22.12	30.26	48.94	63.31
Lawyers	22.95	33.65	38.05	54.15	69.71
Judges, magistrates, and other judicial workers	15.59	58.52	58.52	60.92	60.92
Paralegals and legal assistants	16.33	17.65	24.43	27.44	30.26
Miscellaneous legal support workers	12.00	13.50	14.64	22.91	38.25
Education, training, and library occupations	11.13	18.68	26.67	34.12	43.40
Postsecondary teachers	22.28	29.57	39.48	52.90	88.27
Life sciences teachers, postsecondary	30.09	67.04	77.40	109.77	118.95
Biological science teachers, postsecondary	30.09	67.04	77.40	109.77	118.95
Health teachers, postsecondary	25.99	32.68	47.23	83.37	123.46
Health specialties teachers, postsecondary	30.31	43.90	76.92	86.70	126.72
Nursing instructors and teachers, postsecondary	20.30	24.85	27.36	28.05	30.85
Education and library science teachers, postsecondary	28.52	32.17	39.48	39.48	39.48
Education teachers, postsecondary	28.52	32.17	39.48	39.48	39.48
Arts, communications, and humanities teachers, postsecondary	34.75	40.21	40.43	42.53	46.46
Miscellaneous postsecondary teachers	18.44	20.83	23.28	27.89	31.79
Vocational education teachers, postsecondary	17.50	19.50	23.37	28.29	30.89
Primary, secondary, and special education school teachers	20.05	23.77	28.40	34.32	42.73
Preschool and kindergarten teachers	12.65	19.42	25.17	35.66	41.53
Preschool teachers, except special education	10.40	12.65	16.23	20.14	20.14
Kindergarten teachers, except special education	22.34	26.22	31.91	39.74	45.47
Elementary and middle school teachers	20.22	23.85	28.40	33.51	41.86
Elementary school teachers, except special education	19.98	23.62	28.40	33.21	41.55
Middle school teachers, except special and vocational education	22.06	24.29	28.19	35.54	42.88
Secondary school teachers	20.15	24.34	28.90	36.12	43.48
Secondary school teachers, except special and vocational education	20.13	24.24	29.09	36.12	43.90
Vocational education teachers, secondary school	24.02	25.02	26.51	30.53	40.44
Special education teachers	20.81	24.25	28.81	34.61	40.41
Special education teachers, preschool, kindergarten, and elementary school	18.13	24.25	28.10	32.50	37.79
Special education teachers, middle school	20.91	24.10	31.21	38.46	47.76
Other teachers and instructors	10.77	12.50	14.67	20.00	26.02
Librarians	15.03	17.33	26.49	28.19	32.07

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Library technicians	\$8.93	\$9.37	\$14.00	\$15.30	\$17.57
Farm and home management advisors	16.30	16.83	17.63	22.81	22.81
Instructional coordinators	18.78	30.82	30.82	34.37	41.47
Teacher assistants	8.14	9.00	10.80	12.74	14.33
Arts, design, entertainment, sports, and media occupations					
Designers	9.00	11.00	18.63	26.00	32.99
Graphic designers	8.75	9.65	15.40	25.70	37.50
Athletes, coaches, umpires, and related workers	13.46	13.46	19.24	19.58	23.32
Coaches and scouts	5.15	8.00	15.00	18.75	24.20
News analysts, reporters and correspondents	8.00	13.15	18.75	22.43	42.02
Reporters and correspondents	6.50	10.80	12.22	24.10	67.10
Public relations specialists	6.50	10.80	11.89	12.22	24.10
Writers and editors	12.93	12.93	15.00	25.31	51.91
Editors	12.50	12.54	14.58	19.94	20.34
Miscellaneous media and communication workers	12.54	12.54	19.22	20.31	20.34
.....	21.29	21.29	23.25	30.00	31.50
Healthcare practitioner and technical occupations					
Pharmacists	14.41	17.58	21.93	28.21	34.66
Physicians and surgeons	38.48	40.80	47.97	50.00	51.00
Registered nurses	22.84	23.56	45.04	83.93	96.67
Therapists	18.37	21.00	25.59	29.46	34.03
Occupational therapists	21.16	23.57	28.62	31.97	38.08
Physical therapists	18.63	23.55	25.00	30.12	38.79
Respiratory therapists	23.67	25.12	30.59	31.97	33.30
Speech-language pathologists	19.03	19.94	23.00	24.73	27.00
Clinical laboratory technologists and technicians	23.45	28.66	32.28	38.80	42.69
Medical and clinical laboratory technologists	10.86	14.72	20.02	24.48	27.57
Medical and clinical laboratory technicians	16.48	20.24	24.48	26.34	28.11
Dental hygienists	10.15	11.47	15.31	19.87	22.58
Diagnostic related technologists and technicians	25.00	28.85	29.03	32.00	36.00
Cardiovascular technologists and technicians	17.00	18.28	22.00	28.66	30.43
Radiologic technologists and technicians	11.58	11.58	11.58	16.66	19.26
Emergency medical technicians and paramedics	17.58	19.45	22.33	28.66	30.43
Health diagnosing and treating practitioner support technicians	9.67	13.10	16.59	17.77	22.58
Pharmacy technicians	9.68	10.88	12.33	18.26	18.40
Licensed practical and licensed vocational nurses	8.50	9.68	10.88	11.44	12.33
Medical records and health information technicians	13.82	15.25	16.46	18.76	20.57
Miscellaneous health technologists and technicians	10.45	11.00	16.05	16.30	19.20
.....	12.43	13.89	17.40	17.40	22.17
Healthcare support occupations					
Nursing, psychiatric, and home health aides	8.00	9.20	11.52	14.44	17.52
Home health aides	7.40	8.49	9.82	11.31	13.73
Nursing aides, orderlies, and attendants	7.06	7.45	8.00	9.40	11.00
Psychiatric aides	8.50	9.00	10.50	12.15	14.38
.....	9.13	9.68	10.00	10.76	12.51

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare support occupations –Continued					
Physical therapist assistants and aides	\$9.85	\$9.85	\$9.85	\$15.41	\$17.10
Miscellaneous healthcare support occupations	10.40	11.70	14.44	16.75	20.91
Dental assistants	11.50	13.50	15.16	18.00	21.00
Medical assistants	10.94	11.75	13.60	15.27	17.54
Medical transcriptionists	11.28	14.15	17.24	18.00	18.86
Protective service occupations					
First-line supervisors/managers, law enforcement workers	8.26	9.75	13.60	19.52	25.58
First-line supervisors/managers of police and detectives	30.97	34.01	36.18	39.42	40.14
Fire fighters	34.01	34.10	36.46	39.42	40.14
Bailiffs, correctional officers, and jailers	9.75	14.49	17.81	20.25	22.94
Correctional officers and jailers	12.66	12.91	14.45	17.73	21.85
Police officers	12.66	12.91	14.48	17.80	21.85
Police and sheriff’s patrol officers	15.38	18.71	23.07	27.67	30.34
Security guards and gaming surveillance officers	15.38	18.71	23.07	27.67	30.34
Security guards	8.00	9.00	10.00	12.00	15.50
Miscellaneous protective service workers	8.00	8.95	10.00	12.00	15.50
Lifeguards, ski patrol, and other recreational protective service workers	5.85	6.70	7.50	7.95	8.50
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	4.25	6.41	7.50	9.27	11.64
Chefs and head cooks	8.33	9.00	11.67	14.20	17.75
First-line supervisors/managers of food preparation and serving workers	9.24	11.22	12.49	13.86	18.49
Cooks	8.25	8.76	11.67	14.20	17.75
Cooks, fast food	6.55	7.25	9.02	10.54	12.74
Cooks, institution and cafeteria	6.00	6.75	7.75	8.50	9.45
Cooks, restaurant	7.74	8.86	9.52	11.33	13.98
Cooks, short order	6.55	7.25	9.75	11.00	13.05
Food preparation workers	6.50	7.00	7.23	8.00	11.00
Food service, tipped	6.50	7.00	8.00	9.80	11.10
Bartenders	2.85	3.50	6.15	7.00	8.50
Waiters and waitresses	6.00	6.50	7.50	8.50	10.00
Dining room and cafeteria attendants and bartender helpers ..	2.22	3.25	4.05	6.41	7.00
Fast food and counter workers	5.27	6.00	6.50	8.25	9.30
Combined food preparation and serving workers, including fast food	6.00	6.41	7.10	8.17	9.27
Counter attendants, cafeteria, food concession, and coffee shop	5.94	6.50	7.25	8.32	9.27
Food servers, nonrestaurant	6.41	6.41	6.50	7.50	8.50
Dishwashers	6.36	7.14	7.60	8.50	9.54
Hosts and hostesses, restaurant, lounge, and coffee shop	5.65	6.50	7.86	8.08	9.13
	6.00	6.20	6.55	7.20	8.80

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Building and grounds cleaning and maintenance occupations	\$7.00	\$8.18	\$10.17	\$12.65	\$15.95
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.00	11.51	11.90	17.61	23.92
First-line supervisors/managers of housekeeping and janitorial workers	10.00	11.51	11.90	14.17	23.92
Building cleaning workers	7.00	8.00	9.75	12.27	14.35
Janitors and cleaners, except maids and housekeeping cleaners	7.75	8.50	10.85	13.27	15.79
Maids and housekeeping cleaners	6.50	7.00	7.90	10.17	11.54
Grounds maintenance workers	7.00	8.00	10.34	16.74	23.59
Landscaping and groundskeeping workers	7.00	8.00	10.34	17.86	23.59
Personal care and service occupations	6.60	7.70	9.33	11.73	14.86
Gaming services workers	5.19	6.03	6.60	7.49	7.69
Gaming dealers	5.19	5.61	6.60	6.60	7.48
Miscellaneous entertainment attendants and related workers	6.60	7.00	7.39	8.29	9.00
Amusement and recreation attendants	6.50	7.00	7.39	8.20	9.00
Barbers and cosmetologists	7.00	8.42	9.33	11.95	14.79
Hairdressers, hairstylists, and cosmetologists	7.00	8.42	9.33	11.95	14.79
Child care workers	6.20	6.70	6.95	9.50	10.08
Personal and home care aides	8.21	8.50	9.72	9.72	10.86
Recreation and fitness workers	7.20	7.70	9.13	13.80	18.54
Fitness trainers and aerobics instructors	7.81	8.80	10.40	12.89	16.13
Recreation workers	6.58	7.49	8.34	13.80	18.87
Sales and related occupations	7.00	8.00	10.45	17.48	26.25
First-line supervisors/managers, sales workers	11.25	12.25	17.09	18.99	22.91
First-line supervisors/managers of retail sales workers	11.05	12.25	15.87	17.95	21.48
First-line supervisors/managers of non-retail sales workers	11.25	18.63	22.03	31.67	65.20
Retail sales workers	6.50	7.41	8.50	10.80	16.25
Cashiers, all workers	6.50	7.25	8.00	9.10	11.00
Cashiers	6.50	7.25	8.00	9.10	11.00
Counter and rental clerks and parts salespersons	8.00	9.18	12.41	16.25	17.66
Counter and rental clerks	7.75	8.00	9.43	12.00	21.49
Parts salespersons	8.50	9.75	13.39	16.85	17.61
Retail salespersons	6.50	7.50	8.80	11.69	19.32
Advertising sales agents	8.60	9.48	11.82	17.71	38.67
Insurance sales agents	14.42	17.46	23.25	44.06	44.06
Securities, commodities, and financial services sales agents	14.60	20.95	31.73	74.89	220.82
Sales representatives, wholesale and manufacturing	9.69	16.71	22.50	31.16	38.70
Sales representatives, wholesale and manufacturing, technical and scientific products	19.99	21.26	31.01	42.73	91.79
Sales representatives, wholesale and manufacturing, except technical and scientific products	9.69	16.22	21.92	31.05	34.80
Miscellaneous sales and related workers	8.00	9.79	9.79	25.00	32.34

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations	\$8.95	\$10.59	\$13.22	\$16.72	\$20.77
First-line supervisors/managers of office and administrative support workers	15.22	17.05	20.01	24.17	30.77
Switchboard operators, including answering service	9.81	10.28	10.28	10.60	11.97
Financial clerks	9.00	10.02	11.82	15.15	18.26
Bill and account collectors	11.33	11.33	14.00	16.60	16.60
Billing and posting clerks and machine operators	10.00	10.56	12.00	14.30	16.52
Bookkeeping, accounting, and auditing clerks	9.30	11.11	12.88	15.60	18.56
Procurement clerks	17.67	19.85	20.41	21.41	22.36
Tellers	8.15	9.15	10.00	10.63	12.43
Brokerage clerks	12.26	14.18	16.48	17.36	17.66
Court, municipal, and license clerks	10.55	10.55	12.22	15.96	17.39
Customer service representatives	9.81	11.78	14.81	17.68	22.00
Eligibility interviewers, government programs	10.14	12.34	15.67	20.98	21.92
File clerks	10.75	10.75	11.27	14.06	17.44
Hotel, motel, and resort desk clerks	7.00	7.50	8.25	8.50	9.50
Interviewers, except eligibility and loan	9.31	10.52	10.75	15.05	15.05
Library assistants, clerical	7.66	8.00	10.50	12.00	12.76
Loan interviewers and clerks	10.00	12.69	15.58	16.35	17.97
New accounts clerks	9.50	11.00	13.04	15.46	15.84
Order clerks	10.50	12.50	14.69	20.77	20.77
Human resources assistants, except payroll and timekeeping	14.33	14.42	18.11	22.26	22.50
Receptionists and information clerks	7.90	9.75	12.00	13.98	17.14
Couriers and messengers	7.50	7.98	12.26	13.75	13.75
Dispatchers	9.00	12.00	15.39	16.48	19.98
Police, fire, and ambulance dispatchers	9.77	9.94	13.26	15.93	20.84
Dispatchers, except police, fire, and ambulance	9.00	13.50	15.39	16.50	19.98
Meter readers, utilities	7.76	7.95	10.48	11.40	22.59
Production, planning, and expediting clerks	12.00	13.00	18.36	20.46	22.95
Shipping, receiving, and traffic clerks	8.25	9.80	12.62	15.10	17.87
Stock clerks and order fillers	8.00	10.91	13.13	16.55	17.81
Weighers, measurers, checkers, and samplers, recordkeeping	9.00	11.00	11.03	15.87	18.94
Secretaries and administrative assistants	10.60	13.00	16.04	19.36	21.95
Executive secretaries and administrative assistants	12.36	14.46	18.43	21.64	25.00
Legal secretaries	13.25	14.42	18.46	21.03	21.34
Medical secretaries	12.25	12.78	13.99	15.83	19.50
Secretaries, except legal, medical, and executive	10.00	11.24	14.71	17.86	19.54
Computer operators	14.50	15.68	16.01	18.04	20.61
Data entry and information processing workers	9.00	10.00	11.61	13.01	13.59
Data entry keyers	9.00	10.00	11.50	13.04	13.52
Word processors and typists	8.33	9.86	11.61	12.35	14.29
Insurance claims and policy processing clerks	10.56	10.56	12.90	15.90	21.54
Office clerks, general	8.55	10.00	12.19	15.10	18.28
Office machine operators, except computer	9.50	10.38	13.22	13.22	13.22
Farming, fishing, and forestry occupations	6.92	6.92	7.20	12.16	17.43

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Construction and extraction occupations	\$11.00	\$14.45	\$20.00	\$28.32	\$32.10
First-line supervisors/managers of construction trades and extraction workers	17.50	21.25	28.94	34.00	34.51
Carpenters	13.25	14.45	17.25	22.50	30.52
Construction laborers	10.00	12.00	17.70	21.15	25.39
Construction equipment operators	10.20	13.61	17.75	28.32	28.32
Operating engineers and other construction equipment operators	10.20	13.95	17.75	28.32	28.32
Electricians	12.29	16.00	20.00	32.10	32.45
Pipelayers, plumbers, pipefitters, and steamfitters	14.44	22.50	29.52	31.75	31.75
Plumbers, pipefitters, and steamfitters	14.44	22.00	29.52	31.75	31.75
Sheet metal workers	12.75	15.91	19.40	22.00	24.47
Helpers, construction trades	8.40	9.50	11.00	15.00	16.50
Highway maintenance workers	12.05	12.79	14.73	16.63	19.31
Miscellaneous construction and related workers	10.00	10.00	13.00	14.00	15.51
Installation, maintenance, and repair occupations	11.00	14.86	19.25	22.88	28.28
First-line supervisors/managers of mechanics, installers, and repairers	18.27	20.23	27.62	28.75	36.63
Radio and telecommunications equipment installers and repairers	19.15	23.75	28.55	28.55	28.87
Telecommunications equipment installers and repairers, except line installers	19.15	23.75	28.55	28.55	28.87
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	11.00	12.50	15.69	20.60	32.12
Aircraft mechanics and service technicians	18.53	25.00	26.87	26.87	27.10
Automotive technicians and repairers	10.75	12.29	18.56	22.00	25.00
Automotive body and related repairers	15.74	15.74	18.40	24.67	37.93
Automotive service technicians and mechanics	10.75	11.00	19.53	22.00	24.60
Bus and truck mechanics and diesel engine specialists	13.35	15.64	17.75	20.50	21.81
Heavy vehicle and mobile equipment service technicians and mechanics	10.00	14.16	16.56	20.65	21.71
Farm equipment mechanics	10.00	10.00	14.91	15.97	18.73
Mobile heavy equipment mechanics, except engines	13.00	16.00	18.50	20.90	21.71
Heating, air conditioning, and refrigeration mechanics and installers	11.73	15.00	22.00	22.23	22.23
Industrial machinery installation, repair, and maintenance workers	11.13	14.15	18.61	21.85	28.62
Industrial machinery mechanics	16.85	19.64	21.28	23.63	29.41
Maintenance and repair workers, general	10.72	12.50	15.56	18.99	21.93
Maintenance workers, machinery	12.75	14.12	14.15	15.65	20.86
Millwrights	17.87	17.87	22.79	28.02	31.15
Line installers and repairers	14.86	24.14	25.71	28.28	30.45
Electrical power-line installers and repairers	13.96	22.90	25.80	30.35	30.54
Miscellaneous installation, maintenance, and repair workers	11.00	11.67	16.12	21.96	26.65
Helpers--installation, maintenance, and repair workers	9.84	11.00	11.87	19.22	22.34

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations	\$9.15	\$10.90	\$14.34	\$18.35	\$25.37
First-line supervisors/managers of production and operating workers	14.00	15.91	20.57	25.72	30.43
Electrical, electronics, and electromechanical assemblers	9.05	11.39	15.04	18.61	25.37
Electrical and electronic equipment assemblers	9.05	11.00	15.04	18.61	25.37
Miscellaneous assemblers and fabricators	9.75	10.14	13.69	28.18	29.11
Bakers	8.00	10.50	11.15	14.00	18.90
Butchers and other meat, poultry, and fish processing workers ..	10.25	11.40	12.15	12.72	18.34
Butchers and meat cutters	9.50	13.00	17.10	22.64	23.94
Slaughterers and meat packers	10.25	10.60	12.15	12.15	12.72
Miscellaneous food processing workers	11.10	11.45	13.85	16.26	18.67
Food batchmakers	11.18	12.60	14.47	16.74	18.67
Computer control programmers and operators	11.75	12.75	18.35	22.25	27.83
Computer-controlled machine tool operators, metal and plastic	11.75	12.00	15.75	18.80	22.25
Forming machine setters, operators, and tenders, metal and plastic	9.00	12.28	14.47	16.38	17.76
Extruding and drawing machine setters, operators, and tenders, metal and plastic	11.63	14.47	14.47	17.07	21.20
Machine tool cutting setters, operators, and tenders, metal and plastic	11.50	12.65	15.00	17.30	20.00
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	11.50	11.50	15.76	16.24	18.80
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.18	13.71	13.82	21.26	32.67
Machinists	14.75	15.00	21.66	27.48	29.22
Molders and molding machine setters, operators, and tenders, metal and plastic	8.69	10.00	11.50	13.55	15.16
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	8.69	10.00	11.50	13.55	15.16
Multiple machine tool setters, operators, and tenders, metal and plastic	9.75	12.30	21.43	23.66	25.37
Tool and die makers	16.39	19.59	21.33	27.79	29.05
Welding, soldering, and brazing workers	10.00	11.85	14.30	17.55	20.30
Welders, cutters, solderers, and brazers	11.70	12.75	14.88	18.25	30.33
Miscellaneous metalworkers and plastic workers	9.19	10.57	15.61	16.70	18.90
Bookbinders and bindery workers	8.65	9.17	13.67	18.27	18.27
Bindery workers	8.65	9.17	13.67	18.27	18.27
Printers	10.79	14.00	17.54	18.00	21.24
Prepress technicians and workers	9.32	14.40	16.20	21.48	25.28
Printing machine operators	11.00	14.00	17.47	18.00	18.76
Laundry and dry-cleaning workers	8.74	9.05	10.88	11.47	11.47
Power plant operators, distributors, and dispatchers	14.07	15.52	26.00	28.98	32.00
Power plant operators	13.39	15.12	26.00	29.49	32.00
Water and liquid waste treatment plant and system operators	12.00	12.92	18.21	21.40	26.69
Chemical processing machine setters, operators, and tenders	16.27	16.77	18.55	21.18	22.24

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	\$16.24	\$16.77	\$17.30	\$19.90	\$22.24
Crushing, grinding, polishing, mixing, and blending workers	9.00	10.85	13.75	15.59	18.07
Cutting workers	8.99	10.63	15.10	19.29	19.76
Cutting and slicing machine setters, operators, and tenders	8.99	11.36	15.92	19.29	19.76
Inspectors, testers, sorters, samplers, and weighers	10.00	13.43	15.66	20.36	27.72
Packaging and filling machine operators and tenders	9.75	14.51	15.62	17.10	18.57
Painting workers	12.65	14.48	17.94	23.28	29.45
Coating, painting, and spraying machine setters, operators, and tenders	12.41	13.44	17.25	28.53	29.45
Painters, transportation equipment	12.65	15.00	17.94	23.28	44.71
Miscellaneous production workers	9.05	9.19	11.00	14.34	16.24
Helpers--production workers	9.00	10.25	11.00	11.40	12.88
Transportation and material moving occupations					
First-line supervisors/managers of helpers, laborers, and material movers, hand	8.10	10.00	13.49	17.50	21.66
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	15.00	15.00	19.24	21.28	22.35
Bus drivers	14.67	19.38	23.00	29.84	44.18
Bus drivers, school	9.57	12.23	14.93	16.00	22.69
Driver/sales workers and truck drivers	10.20	12.23	13.82	15.32	17.46
Driver/sales workers	8.50	11.20	14.20	18.25	21.20
Truck drivers, heavy and tractor-trailer	6.15	6.50	15.04	19.08	19.08
Truck drivers, light or delivery services	11.45	13.02	16.09	18.60	22.50
Taxi drivers and chauffeurs	7.50	8.50	10.75	15.50	21.21
Dredge, excavating, and loading machine operators	8.50	8.77	10.00	13.20	13.20
Excavating and loading machine and dragline operators	10.11	14.75	16.80	25.85	26.44
Industrial truck and tractor operators	10.11	14.75	16.75	25.85	26.44
Laborers and material movers, hand	9.71	12.00	15.00	16.14	18.20
Cleaners of vehicles and equipment	7.29	8.50	10.76	13.22	17.37
Laborers and freight, stock, and material movers, hand	7.50	8.04	9.19	11.79	13.22
Machine feeders and offbearers	7.00	8.85	11.00	15.18	20.84
Packers and packagers, hand	8.00	8.60	12.43	16.33	20.23
	7.75	8.35	9.50	12.00	13.10

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 7

Private industry workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$7.76	\$10.00	\$14.42	\$21.01	\$30.73
Management occupations	18.65	22.60	31.67	45.06	57.67
Chief executives	36.05	52.56	72.50	85.69	168.22
General and operations managers	20.89	24.04	31.01	42.27	52.24
Marketing and sales managers	33.75	36.82	44.64	48.00	60.57
Marketing managers	28.82	33.75	36.82	44.51	48.08
Sales managers	37.87	44.64	48.00	48.00	60.57
Administrative services managers	10.17	10.17	10.17	20.41	48.08
Computer and information systems managers	26.41	38.72	45.19	53.28	58.07
Financial managers	21.64	24.12	30.05	42.84	52.07
Human resources managers	22.60	22.60	30.95	34.61	39.44
Industrial production managers	20.75	24.52	31.57	44.78	54.42
Purchasing managers	18.22	18.68	21.12	38.41	48.09
Construction managers	13.75	23.50	35.34	46.06	52.89
Education administrators	15.38	15.38	20.99	28.95	38.31
Education administrators, postsecondary	15.38	21.98	26.92	46.87	49.83
Engineering managers	38.67	39.42	53.25	60.36	62.25
Food service managers	12.48	12.48	15.92	23.50	27.84
Medical and health services managers	26.00	29.85	32.77	48.06	62.87
Social and community service managers	19.23	19.23	19.23	23.48	32.19
Business and financial operations occupations	15.51	19.22	24.82	33.77	54.10
Buyers and purchasing agents	12.50	21.28	24.04	30.59	33.11
Wholesale and retail buyers, except farm products	19.27	22.66	24.04	24.04	26.92
Purchasing agents, except wholesale, retail, and farm products	12.50	18.82	24.85	31.52	33.77
Claims adjusters, appraisers, examiners, and investigators	15.18	16.35	18.34	25.45	30.07
Claims adjusters, examiners, and investigators	15.18	16.35	18.34	24.41	30.07
Cost estimators	20.98	21.51	27.50	32.83	33.88
Human resources, training, and labor relations specialists	16.00	17.91	23.12	27.88	28.72
Employment, recruitment, and placement specialists	16.25	16.74	20.35	21.96	25.02
Compensation, benefits, and job analysis specialists	13.82	13.82	17.91	23.79	28.17
Training and development specialists	16.25	23.12	27.74	27.88	27.94
Management analysts	19.89	23.00	31.25	43.16	46.35
Accountants and auditors	15.15	19.80	24.49	30.53	36.54
Credit analysts	18.66	18.93	24.74	44.77	44.77
Financial analysts and advisors	15.65	19.23	24.38	35.13	51.35
Financial analysts	18.94	21.71	30.12	44.34	51.35
Personal financial advisors	13.20	15.85	19.23	19.58	42.31
Insurance underwriters	16.97	19.81	22.41	31.73	41.03
Computer and mathematical science occupations	18.46	25.61	32.58	39.77	48.08
Computer programmers	23.00	25.02	28.85	33.08	39.77
Computer software engineers	30.53	35.51	39.45	48.39	54.16
Computer software engineers, applications	27.40	33.00	46.82	52.61	54.16
Computer software engineers, systems software	32.83	38.41	39.45	44.07	53.99

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Computer and mathematical science occupations –Continued					
Computer support specialists	\$9.65	\$9.65	\$18.25	\$25.49	\$33.04
Computer systems analysts	24.71	30.91	35.34	42.57	45.11
Network and computer systems administrators	25.05	27.29	30.71	33.09	39.59
Network systems and data communications analysts	27.03	27.24	31.83	36.44	38.46
Operations research analysts	19.25	23.51	34.50	37.81	40.92
Architecture and engineering occupations					
Engineers	17.14	21.00	27.93	35.81	45.31
Civil engineers	17.00	28.96	34.52	40.87	48.28
Electrical and electronics engineers	24.02	24.02	34.80	47.20	47.20
Electrical engineers	25.98	34.01	35.81	45.51	49.00
Electronics engineers, except computer	22.14	24.52	33.65	40.49	44.03
Industrial engineers, including health and safety	34.01	34.35	36.70	49.00	49.00
Industrial engineers	21.32	25.34	30.91	37.29	46.44
Mechanical engineers	21.32	25.34	30.91	37.29	46.44
Mechanical engineers	27.17	30.90	30.90	35.88	45.75
Drafters	14.85	18.84	21.50	26.92	28.75
Mechanical drafters	18.01	18.84	21.29	22.16	29.70
Engineering technicians, except drafters	17.36	18.70	21.60	26.46	31.25
Electrical and electronic engineering technicians	17.46	20.03	22.26	27.57	27.93
Life, physical, and social science occupations					
Life scientists	12.67	16.35	26.98	32.93	43.10
Physical scientists	15.36	16.45	20.63	27.88	36.56
Chemists and materials scientists	22.07	27.20	28.02	34.89	40.10
Chemists	17.50	26.50	28.02	30.59	40.10
Chemists	17.50	26.50	28.02	28.95	30.59
Market and survey researchers	11.50	12.00	25.62	35.26	44.83
Market research analysts	25.62	25.62	32.31	44.83	44.83
Community and social services occupations					
Counselors	12.00	13.13	15.63	17.46	21.87
Substance abuse and behavioral disorder counselors	12.00	14.42	15.87	17.42	20.18
Social workers	14.10	17.42	18.36	19.97	24.69
Miscellaneous community and social service specialists	12.35	12.35	15.63	22.83	25.91
Social and human service assistants	10.50	13.13	16.00	17.46	17.63
Social and human service assistants	10.50	14.00	16.00	17.37	17.46
Legal occupations					
Lawyers	16.33	22.70	29.09	48.94	69.71
Paralegals and legal assistants	26.15	36.00	48.94	63.31	69.71
Miscellaneous legal support workers	16.33	17.83	24.43	27.44	30.26
Miscellaneous legal support workers	12.00	13.00	13.69	25.08	38.25
Education, training, and library occupations					
Postsecondary teachers	9.00	14.92	22.27	32.48	39.48
Health teachers, postsecondary	20.13	26.87	32.62	40.00	40.43
Miscellaneous postsecondary teachers	24.76	25.37	27.69	28.85	30.96
Vocational education teachers, postsecondary	17.50	18.93	22.16	24.41	29.35
Vocational education teachers, postsecondary	17.07	19.11	22.16	27.85	29.35

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Primary, secondary, and special education school teachers	\$16.20	\$17.51	\$20.14	\$25.93	\$30.18
Elementary and middle school teachers	16.88	19.53	23.95	26.84	29.76
Elementary school teachers, except special education	16.88	19.37	23.37	26.84	29.76
Other teachers and instructors	12.00	13.42	17.31	17.31	17.84
Teacher assistants	8.14	8.24	9.10	12.56	14.33
Arts, design, entertainment, sports, and media occupations					
Designers	9.00	11.00	18.34	26.41	33.65
Graphic designers	8.75	9.65	15.40	25.70	37.50
Athletes, coaches, umpires, and related workers	13.46	13.46	19.24	19.58	23.32
Coaches and scouts	5.15	8.00	15.00	16.50	24.20
Coaches and scouts	8.00	8.00	15.07	24.20	42.02
News analysts, reporters and correspondents	6.50	10.80	12.22	24.10	67.10
Reporters and correspondents	6.50	10.80	11.89	12.22	24.10
Writers and editors	12.50	12.54	14.50	19.94	20.31
Editors	12.54	12.54	14.58	19.94	20.31
Miscellaneous media and communication workers	21.29	21.29	23.25	30.00	31.50
Healthcare practitioner and technical occupations					
Pharmacists	13.82	17.56	21.64	28.65	34.09
Physicians and surgeons	38.48	40.80	47.97	50.00	51.00
Registered nurses	20.44	27.00	57.69	89.03	116.59
Therapists	18.37	20.78	25.70	29.66	34.03
Occupational therapists	20.75	23.57	27.00	31.97	33.11
Physical therapists	18.27	23.55	23.57	28.62	30.39
Physical therapists	23.61	25.50	30.91	31.97	33.30
Respiratory therapists	18.51	21.03	23.45	24.73	27.00
Clinical laboratory technologists and technicians	10.86	13.30	20.24	24.48	27.85
Medical and clinical laboratory technologists	18.23	22.27	24.48	27.51	28.39
Medical and clinical laboratory technicians	10.15	10.86	14.72	19.86	22.58
Diagnostic related technologists and technicians	16.67	18.26	21.19	29.28	30.89
Cardiovascular technologists and technicians	11.58	11.58	11.58	16.66	19.26
Radiologic technologists and technicians	17.58	18.75	24.15	29.62	30.43
Emergency medical technicians and paramedics	13.68	14.94	17.18	18.37	23.96
Health diagnosing and treating practitioner support technicians	9.64	9.86	11.38	16.31	18.40
Pharmacy technicians	8.50	9.68	10.88	11.38	12.33
Licensed practical and licensed vocational nurses	14.03	15.25	16.50	18.85	20.57
Medical records and health information technicians	10.45	11.00	14.35	16.30	18.21
Healthcare support occupations					
Nursing, psychiatric, and home health aides	7.93	9.16	11.50	14.44	17.36
Home health aides	7.40	8.27	9.82	11.25	13.46
Home health aides	7.06	7.45	8.00	9.40	11.00
Nursing aides, orderlies, and attendants	8.50	9.01	10.51	12.13	14.33
Physical therapist assistants and aides	9.85	9.85	9.85	15.19	16.42
Miscellaneous healthcare support occupations	10.40	11.70	14.44	16.75	21.00
Dental assistants	11.50	13.50	15.16	18.00	21.00
Medical assistants	10.94	11.75	12.88	15.45	17.32

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare support occupations –Continued					
Medical transcriptionists	\$11.28	\$14.15	\$17.24	\$18.00	\$18.86
Protective service occupations	7.84	8.74	9.94	11.88	14.35
Security guards and gaming surveillance officers	7.84	8.75	9.94	11.40	13.76
Security guards	7.84	8.73	9.85	11.40	13.76
Miscellaneous protective service workers	6.23	7.00	7.50	8.00	8.10
Lifeguards, ski patrol, and other recreational protective service workers	6.23	7.00	7.50	8.00	8.10
Food preparation and serving related occupations	4.25	6.30	7.40	9.24	11.25
First-line supervisors/managers, food preparation and serving workers	8.25	8.76	11.67	14.20	17.05
First-line supervisors/managers of food preparation and serving workers	8.25	8.71	11.67	14.20	17.05
Cooks	6.55	7.23	9.02	10.50	12.74
Cooks, fast food	6.00	6.75	7.75	8.50	9.45
Cooks, institution and cafeteria	7.60	8.89	9.52	11.20	14.98
Cooks, restaurant	6.55	7.25	9.75	11.00	13.05
Cooks, short order	6.50	7.00	7.23	8.00	11.00
Food preparation workers	6.50	7.00	8.00	9.70	11.00
Food service, tipped	2.65	3.50	6.15	7.00	8.50
Bartenders	6.00	6.50	7.50	8.50	10.00
Waiters and waitresses	2.22	3.25	3.94	6.39	6.69
Dining room and cafeteria attendants and bartender helpers ..	5.27	6.00	6.45	8.21	9.30
Fast food and counter workers	6.00	6.41	7.05	8.00	9.27
Combined food preparation and serving workers, including fast food	5.94	6.50	7.25	8.22	9.27
Counter attendants, cafeteria, food concession, and coffee shop	6.41	6.41	6.50	7.50	8.10
Food servers, nonrestaurant	7.00	7.40	7.60	8.57	9.54
Dishwashers	5.65	6.50	7.50	8.00	8.90
Hosts and hostesses, restaurant, lounge, and coffee shop	6.00	6.20	6.55	7.20	8.80
Building and grounds cleaning and maintenance occupations	7.00	7.75	9.30	11.51	13.27
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.00	11.51	11.51	12.12	23.92
First-line supervisors/managers of housekeeping and janitorial workers	10.00	11.51	11.51	12.25	23.92
Building cleaning workers	7.00	7.75	8.77	11.25	13.27
Janitors and cleaners, except maids and housekeeping cleaners	7.32	8.46	9.54	12.08	13.27
Maids and housekeeping cleaners	6.50	7.00	7.90	10.19	11.54
Grounds maintenance workers	7.00	7.50	9.55	12.72	23.59
Landscaping and groundskeeping workers	7.00	7.50	9.55	12.72	23.59

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Personal care and service occupations	\$6.60	\$7.70	\$9.07	\$11.50	\$14.25
Gaming services workers	5.19	6.07	6.60	7.50	7.69
Gaming dealers	5.19	5.80	6.60	6.60	7.48
Miscellaneous entertainment attendants and related workers	6.65	7.00	7.39	8.29	9.00
Amusement and recreation attendants	7.00	7.00	7.39	8.16	9.00
Barbers and cosmetologists	7.00	8.42	9.33	11.95	14.79
Hairdressers, hairstylists, and cosmetologists	7.00	8.42	9.33	11.95	14.79
Child care workers	6.20	6.70	6.95	9.00	9.50
Personal and home care aides	8.11	8.50	9.52	9.72	10.64
Recreation and fitness workers	6.25	7.20	7.80	11.00	14.48
Fitness trainers and aerobics instructors	8.25	9.25	10.40	13.60	16.17
Recreation workers	4.75	7.20	7.80	9.32	13.80
Sales and related occupations	7.00	8.00	10.36	17.48	26.25
First-line supervisors/managers, sales workers	11.25	12.25	17.09	18.95	23.04
First-line supervisors/managers of retail sales workers	11.05	12.02	15.44	17.95	20.17
First-line supervisors/managers of non-retail sales workers	11.25	18.63	22.03	31.67	65.20
Retail sales workers	6.50	7.35	8.50	10.70	16.25
Cashiers, all workers	6.50	7.25	8.00	9.00	10.89
Cashiers	6.50	7.25	8.00	9.00	10.93
Counter and rental clerks and parts salespersons	8.00	9.18	12.41	16.25	17.66
Counter and rental clerks	7.75	8.00	9.43	12.00	21.49
Parts salespersons	8.50	9.75	13.39	16.85	17.61
Retail salespersons	6.50	7.50	8.80	11.47	18.78
Advertising sales agents	8.60	9.48	11.82	17.71	38.67
Insurance sales agents	14.42	17.46	23.25	44.06	44.06
Securities, commodities, and financial services sales agents	14.60	20.95	31.73	74.89	220.82
Sales representatives, wholesale and manufacturing	9.69	16.71	22.50	31.16	38.70
Sales representatives, wholesale and manufacturing, technical and scientific products	19.99	21.26	31.01	42.73	91.79
Sales representatives, wholesale and manufacturing, except technical and scientific products	9.69	16.22	21.92	31.05	34.80
Miscellaneous sales and related workers	8.00	9.79	9.79	25.00	32.34
Office and administrative support occupations	8.81	10.51	13.00	16.57	20.53
First-line supervisors/managers of office and administrative support workers	15.51	17.35	20.05	26.44	30.77
Financial clerks	9.00	10.00	11.70	14.76	17.12
Bill and account collectors	11.33	12.52	14.54	16.60	16.60
Billing and posting clerks and machine operators	10.00	10.56	12.01	14.30	16.52
Bookkeeping, accounting, and auditing clerks	9.00	11.00	12.29	15.38	17.50
Procurement clerks	17.67	19.85	20.41	21.41	22.36
Tellers	8.15	9.15	10.00	10.63	12.43
Brokerage clerks	12.26	14.18	16.48	17.36	17.66
Customer service representatives	9.76	11.78	14.67	17.54	22.03
File clerks	10.75	10.75	11.27	13.78	16.16

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations —Continued					
Hotel, motel, and resort desk clerks	\$7.00	\$7.50	\$8.25	\$8.58	\$9.50
Interviewers, except eligibility and loan	10.50	10.74	11.00	15.05	15.05
Loan interviewers and clerks	10.00	12.69	15.58	16.35	17.97
New accounts clerks	9.50	11.00	13.04	15.46	15.84
Order clerks	10.50	12.50	14.69	20.77	20.77
Human resources assistants, except payroll and timekeeping	14.33	14.42	14.42	20.48	22.50
Receptionists and information clerks	7.90	9.69	12.00	13.84	17.00
Couriers and messengers	7.50	7.98	12.26	13.75	13.75
Dispatchers	9.00	13.50	15.39	16.50	19.98
Dispatchers, except police, fire, and ambulance	9.00	13.50	15.39	16.50	19.98
Production, planning, and expediting clerks	12.00	13.00	18.36	20.46	22.95
Shipping, receiving, and traffic clerks	8.25	9.80	12.62	15.10	17.87
Stock clerks and order fillers	8.00	10.75	13.00	15.42	17.71
Weighers, measurers, checkers, and samplers, recordkeeping	9.00	11.00	11.03	15.87	18.94
Secretaries and administrative assistants	10.60	13.25	16.48	19.50	22.36
Executive secretaries and administrative assistants	12.85	15.14	19.49	22.36	25.00
Legal secretaries	13.25	14.42	18.46	21.03	21.34
Medical secretaries	12.25	12.88	13.99	16.91	19.50
Secretaries, except legal, medical, and executive	10.00	10.60	15.31	17.86	19.10
Computer operators	14.50	15.68	16.01	18.04	20.61
Data entry and information processing workers	9.00	10.00	11.61	12.95	13.52
Data entry keyers	9.00	10.00	11.50	13.04	13.52
Word processors and typists	8.33	9.70	11.61	12.35	12.95
Insurance claims and policy processing clerks	10.56	10.56	13.94	15.77	19.86
Office clerks, general	8.00	10.00	12.00	14.19	17.76
Office machine operators, except computer	9.50	10.38	13.22	13.22	13.22
Construction and extraction occupations	11.00	15.00	21.04	28.94	32.25
First-line supervisors/managers of construction trades and extraction workers	20.14	23.16	30.60	34.00	34.51
Carpenters	13.25	14.45	17.25	22.50	30.52
Construction laborers	11.75	14.39	18.90	22.00	25.39
Construction equipment operators	17.75	17.92	27.56	28.32	28.32
Operating engineers and other construction equipment operators	17.75	17.75	28.32	28.32	28.32
Electricians	12.00	16.00	19.60	32.10	32.89
Pipelayers, plumbers, pipefitters, and steamfitters	14.44	22.00	31.24	31.75	31.75
Plumbers, pipefitters, and steamfitters	14.44	22.00	31.24	31.75	31.75
Sheet metal workers	12.75	15.91	19.40	22.00	24.47
Helpers, construction trades	8.40	9.50	11.00	15.00	16.50
Installation, maintenance, and repair occupations	11.00	15.00	19.50	22.88	28.02
First-line supervisors/managers of mechanics, installers, and repairers	18.27	20.23	27.14	28.75	36.63

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Radio and telecommunications equipment installers and repairers	\$19.15	\$23.75	\$28.55	\$28.55	\$28.87
Telecommunications equipment installers and repairers, except line installers	19.15	23.75	28.55	28.55	28.87
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	10.50	12.41	15.00	20.60	32.12
Aircraft mechanics and service technicians	18.53	25.00	26.87	26.87	27.10
Automotive technicians and repairers	10.75	12.29	18.40	22.00	25.00
Automotive body and related repairers	15.74	15.74	18.40	24.67	37.93
Automotive service technicians and mechanics	10.75	11.00	19.53	22.00	24.60
Bus and truck mechanics and diesel engine specialists	13.35	15.50	18.00	20.50	21.81
Heavy vehicle and mobile equipment service technicians and mechanics	10.00	14.16	16.56	20.65	21.71
Farm equipment mechanics	10.00	10.00	14.91	15.97	18.73
Mobile heavy equipment mechanics, except engines	13.00	16.00	18.50	20.90	21.71
Heating, air conditioning, and refrigeration mechanics and installers	11.73	15.00	22.00	22.23	22.23
Industrial machinery installation, repair, and maintenance workers	13.37	15.10	19.64	22.58	29.41
Industrial machinery mechanics	16.85	19.64	21.16	23.27	29.41
Maintenance and repair workers, general	11.00	13.50	16.48	19.25	23.95
Maintenance workers, machinery	12.00	14.12	14.15	15.00	18.61
Millwrights	17.87	17.87	22.79	28.02	31.15
Line installers and repairers	20.90	24.14	25.71	27.65	30.54
Electrical power-line installers and repairers	25.20	25.20	26.27	30.54	30.54
Miscellaneous installation, maintenance, and repair workers	11.00	11.33	14.42	20.19	23.95
Helpers--installation, maintenance, and repair workers	9.84	11.00	11.00	21.06	22.34
Production occupations	9.15	10.85	14.20	18.27	25.28
First-line supervisors/managers of production and operating workers	14.00	15.91	20.57	25.80	30.43
Electrical, electronics, and electromechanical assemblers	9.05	11.39	15.04	18.61	25.37
Electrical and electronic equipment assemblers	9.05	11.00	15.04	18.61	25.37
Miscellaneous assemblers and fabricators	9.75	10.14	13.69	28.18	29.11
Bakers	8.00	10.50	11.15	14.00	18.90
Butchers and other meat, poultry, and fish processing workers ..	10.25	11.40	12.15	12.72	18.34
Butchers and meat cutters	9.50	13.00	17.10	22.64	23.94
Slaughterers and meat packers	10.25	10.60	12.15	12.15	12.72
Miscellaneous food processing workers	11.10	11.45	13.85	16.26	18.67
Food batchmakers	11.18	12.60	14.47	16.74	18.67
Computer control programmers and operators	11.75	12.75	18.35	22.25	27.83
Computer-controlled machine tool operators, metal and plastic	11.75	12.00	15.75	18.80	22.25
Forming machine setters, operators, and tenders, metal and plastic	9.00	12.28	14.47	16.38	17.76

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Extruding and drawing machine setters, operators, and tenders, metal and plastic	\$11.63	\$14.47	\$14.47	\$17.07	\$21.20
Machine tool cutting setters, operators, and tenders, metal and plastic	11.50	12.65	15.00	17.30	20.00
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	11.50	11.50	15.76	16.24	18.80
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.18	13.71	13.82	21.26	32.67
Machinists	14.75	15.00	21.19	24.86	27.48
Molders and molding machine setters, operators, and tenders, metal and plastic	8.69	10.00	11.50	13.55	15.16
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	8.69	10.00	11.50	13.55	15.16
Multiple machine tool setters, operators, and tenders, metal and plastic	9.75	12.30	21.43	23.66	25.37
Tool and die makers	16.39	19.59	21.33	27.79	29.05
Welding, soldering, and brazing workers	10.00	11.85	14.30	17.55	20.30
Welders, cutters, solderers, and brazers	11.70	12.75	14.88	18.25	30.33
Miscellaneous metalworkers and plastic workers	9.19	10.57	15.61	16.70	18.90
Bookbinders and bindery workers	8.65	9.17	13.67	18.27	18.27
Bindery workers	8.65	9.17	13.67	18.27	18.27
Printers	10.79	14.00	17.54	18.00	21.24
Prepress technicians and workers	9.32	14.40	16.20	21.48	25.28
Printing machine operators	11.00	14.00	17.47	18.00	18.76
Laundry and dry-cleaning workers	9.05	9.09	10.88	11.47	11.47
Chemical processing machine setters, operators, and tenders	16.27	16.77	18.55	21.18	22.24
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	16.24	16.77	17.30	19.90	22.24
Crushing, grinding, polishing, mixing, and blending workers	9.00	10.85	13.75	15.59	18.07
Cutting workers	8.99	10.63	15.10	19.29	19.76
Cutting and slicing machine setters, operators, and tenders	8.99	11.36	15.92	19.29	19.76
Inspectors, testers, sorters, samplers, and weighers	10.00	13.43	15.66	20.36	27.72
Packaging and filling machine operators and tenders	9.75	14.51	15.62	17.10	18.57
Painting workers	12.65	14.48	17.94	23.28	29.45
Coating, painting, and spraying machine setters, operators, and tenders	12.41	13.44	17.25	28.53	29.45
Painters, transportation equipment	12.65	15.00	17.94	23.28	44.71
Miscellaneous production workers	9.05	9.19	11.00	14.00	16.24
Helpers--production workers	9.00	10.25	11.00	11.40	12.88
Transportation and material moving occupations	8.04	10.00	13.35	17.33	21.25
First-line supervisors/managers of helpers, laborers, and material movers, hand	15.00	15.00	19.24	21.28	22.35
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	15.76	20.75	23.00	29.86	44.18

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Bus drivers	\$12.23	\$12.23	\$15.22	\$15.22	\$15.39
Bus drivers, school	12.23	12.23	15.22	15.22	15.39
Driver/sales workers and truck drivers	8.50	11.20	14.20	18.25	21.20
Driver/sales workers	6.15	6.50	15.04	19.08	19.08
Truck drivers, heavy and tractor-trailer	11.45	13.02	16.09	18.60	22.50
Truck drivers, light or delivery services	7.50	8.50	10.35	15.50	21.39
Taxi drivers and chauffeurs	8.50	8.77	10.00	13.20	13.20
Dredge, excavating, and loading machine operators	10.11	14.75	17.50	25.85	26.44
Excavating and loading machine and dragline operators	10.11	14.75	18.00	25.85	26.44
Industrial truck and tractor operators	9.71	12.00	15.00	16.14	18.20
Laborers and material movers, hand	7.29	8.50	10.83	13.22	17.37
Cleaners of vehicles and equipment	7.50	8.04	9.19	11.79	13.22
Laborers and freight, stock, and material movers, hand	7.00	9.00	11.00	15.18	20.84
Machine feeders and offbearers	8.00	8.60	12.43	16.33	20.23
Packers and packagers, hand	7.75	8.35	9.50	12.00	13.10

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 8

State and local government workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$10.35	\$13.61	\$19.24	\$26.68	\$36.07
Management occupations	19.14	24.81	31.81	45.94	54.61
General and operations managers	19.38	27.35	31.81	31.81	40.36
Legislators	12.08	12.08	12.08	21.15	26.67
Education administrators	22.73	24.94	31.18	43.45	52.90
Education administrators, elementary and secondary school ..	31.18	35.63	43.45	50.79	57.96
Medical and health services managers	25.52	29.32	41.75	88.94	103.37
Business and financial operations occupations	17.81	18.86	22.29	30.12	39.91
Claims adjusters, appraisers, examiners, and investigators	21.50	22.27	24.76	24.76	27.85
Claims adjusters, examiners, and investigators	21.50	22.27	24.76	24.76	27.85
Compliance officers, except agriculture, construction, health and safety, and transportation	17.02	17.02	30.66	39.54	39.54
Accountants and auditors	17.88	17.88	20.60	22.27	26.42
Appraisers and assessors of real estate	17.24	20.29	21.42	22.29	26.95
Computer and mathematical science occupations	17.99	19.81	23.99	30.69	33.81
Computer support specialists	18.77	19.57	22.44	26.81	29.56
Computer systems analysts	20.23	28.52	32.70	33.09	43.16
Network and computer systems administrators	13.33	21.93	21.93	26.26	30.18
Architecture and engineering occupations	16.53	19.58	23.08	29.86	36.97
Engineers	21.83	29.86	32.27	36.51	41.66
Engineering technicians, except drafters	16.11	16.97	19.78	24.09	27.31
Civil engineering technicians	13.61	16.53	18.26	22.51	25.45
Life, physical, and social science occupations	15.14	16.35	20.47	27.80	33.70
Life scientists	16.35	16.35	19.23	28.30	31.71
Psychologists	24.30	25.17	27.72	33.82	45.86
Clinical, counseling, and school psychologists	24.30	25.17	27.72	33.82	45.86
Miscellaneous life, physical, and social science technicians	14.09	15.16	16.32	17.07	20.24
Community and social services occupations	14.30	15.14	18.50	22.74	29.37
Counselors	15.06	16.00	21.06	27.11	35.89
Educational, vocational, and school counselors	19.95	21.07	29.37	35.23	40.82
Rehabilitation counselors	14.81	15.67	20.35	23.93	26.60
Social workers	14.48	15.59	18.00	22.17	32.92
Child, family, and school social workers	14.35	15.18	19.00	27.91	35.89
Miscellaneous community and social service specialists	13.35	14.44	16.94	20.75	23.88
Probation officers and correctional treatment specialists	14.44	14.86	18.71	22.74	25.41
Social and human service assistants	10.75	13.35	14.24	19.83	19.83
Legal occupations	14.64	18.44	33.73	58.52	60.92
Lawyers	14.72	22.95	33.14	38.10	52.08
Judges, magistrates, and other judicial workers	15.59	58.52	58.52	60.92	60.92

See footnotes at end of table.

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

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations	\$11.48	\$19.95	\$27.48	\$34.75	\$44.12
Postsecondary teachers	24.15	30.89	43.40	76.92	118.95
Health teachers, postsecondary	30.31	43.90	76.92	86.70	126.72
Miscellaneous postsecondary teachers	20.77	22.95	25.44	30.89	32.57
Primary, secondary, and special education school teachers	20.95	24.55	28.81	35.20	42.85
Preschool and kindergarten teachers	19.59	24.20	30.92	38.84	44.62
Kindergarten teachers, except special education	22.34	26.22	31.91	39.74	45.47
Elementary and middle school teachers	20.98	24.28	28.40	34.02	42.58
Elementary school teachers, except special education	20.39	24.24	28.40	33.52	42.31
Middle school teachers, except special and vocational education	21.88	24.39	28.59	35.71	43.04
Secondary school teachers	20.89	24.84	29.15	36.84	44.02
Secondary school teachers, except special and vocational education	20.69	24.64	29.59	37.03	44.74
Vocational education teachers, secondary school	24.02	25.02	26.51	30.53	40.44
Special education teachers	21.75	25.33	29.58	35.62	40.73
Special education teachers, preschool, kindergarten, and elementary school	24.25	25.88	29.33	33.68	38.80
Special education teachers, middle school	20.91	24.44	31.51	38.46	48.85
Other teachers and instructors	10.77	12.50	14.67	22.07	28.01
Librarians	15.03	17.33	21.83	28.19	37.50
Farm and home management advisors	16.30	16.83	17.63	22.81	22.81
Instructional coordinators	18.78	30.82	30.82	34.37	41.47
Teacher assistants	8.20	9.45	11.13	12.86	14.63
Arts, design, entertainment, sports, and media occupations	15.61	18.75	19.62	20.78	21.87
Healthcare practitioner and technical occupations	15.06	17.82	22.66	26.71	36.38
Registered nurses	18.48	21.46	25.52	27.82	36.38
Therapists	22.58	28.66	32.28	40.61	44.54
Speech-language pathologists	23.45	28.66	32.28	38.80	42.69
Clinical laboratory technologists and technicians	13.51	16.48	19.74	23.22	23.88
Diagnostic related technologists and technicians	18.00	20.26	22.18	25.06	28.75
Radiologic technologists and technicians	18.00	20.26	22.18	25.06	28.75
Emergency medical technicians and paramedics	9.67	10.75	16.59	17.25	20.62
Health diagnosing and treating practitioner support technicians	12.27	14.10	15.41	18.26	18.26
Licensed practical and licensed vocational nurses	13.22	14.45	16.25	18.10	20.08
Healthcare support occupations	8.60	9.49	12.22	14.81	18.99
Nursing, psychiatric, and home health aides	8.05	9.13	10.14	12.78	16.23
Nursing aides, orderlies, and attendants	7.75	8.81	10.14	13.03	16.65
Miscellaneous healthcare support occupations	9.73	12.22	13.37	14.81	17.54
Protective service occupations	12.39	13.81	18.25	23.60	28.42
First-line supervisors/managers, law enforcement workers	30.97	34.01	36.18	39.42	40.14
First-line supervisors/managers of police and detectives	34.01	34.10	36.46	39.42	40.14

See footnotes at end of table.

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

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Protective service occupations –Continued					
Fire fighters	\$9.75	\$14.49	\$17.81	\$20.25	\$22.94
Bailiffs, correctional officers, and jailers	12.66	12.91	14.45	17.73	21.85
Correctional officers and jailers	12.66	12.91	14.48	17.80	21.85
Police officers	15.38	18.71	23.02	27.67	30.34
Police and sheriff's patrol officers	15.38	18.71	23.02	27.67	30.34
Security guards and gaming surveillance officers	9.36	13.62	15.73	19.09	20.02
Security guards	9.36	13.62	15.73	19.09	20.02
Miscellaneous protective service workers	5.25	6.50	7.25	7.85	8.50
Lifeguards, ski patrol, and other recreational protective service workers	5.25	6.50	7.25	7.85	8.50
Food preparation and serving related occupations	7.00	8.30	9.81	11.55	13.08
First-line supervisors/managers, food preparation and serving workers	11.22	11.92	12.93	19.74	25.42
First-line supervisors/managers of food preparation and serving workers	12.30	12.93	19.67	25.42	25.42
Cooks	8.00	8.85	10.33	11.33	12.31
Cooks, institution and cafeteria	8.00	8.85	10.33	11.33	12.31
Fast food and counter workers	8.05	9.35	10.19	11.00	13.01
Combined food preparation and serving workers, including fast food	9.09	9.81	10.48	11.08	13.57
Building and grounds cleaning and maintenance occupations	8.50	10.37	12.65	15.16	18.70
Building cleaning workers	8.83	10.44	12.46	14.54	16.37
Janitors and cleaners, except maids and housekeeping cleaners	9.26	10.73	12.65	14.64	16.62
Maids and housekeeping cleaners	6.44	6.44	7.75	9.63	10.54
Grounds maintenance workers	7.61	8.54	14.19	19.01	25.68
Landscaping and groundskeeping workers	8.00	9.00	14.19	21.12	25.68
Personal care and service occupations	6.20	7.49	11.58	16.18	18.87
Child care workers	6.10	6.55	10.37	12.17	13.80
Personal and home care aides	10.82	10.86	11.28	15.26	17.88
Recreation and fitness workers	7.49	11.50	15.02	18.87	20.91
Recreation workers	10.14	11.80	15.02	18.87	20.91
Sales and related occupations	9.12	10.30	15.36	22.91	22.91
Retail sales workers	8.57	9.76	13.56	17.93	24.35
Cashiers, all workers	8.00	9.12	9.76	13.56	20.18
Cashiers	8.00	9.76	11.00	16.51	20.18
Office and administrative support occupations	9.98	11.83	14.67	18.49	20.89
First-line supervisors/managers of office and administrative support workers	13.20	15.49	17.27	19.40	21.81
Financial clerks	9.75	12.44	17.02	20.50	20.78

See footnotes at end of table.

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

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Bookkeeping, accounting, and auditing clerks	\$9.98	\$13.55	\$17.51	\$20.57	\$20.78
Court, municipal, and license clerks	10.55	10.55	12.22	15.96	17.39
Eligibility interviewers, government programs	12.65	15.67	17.02	21.16	21.92
Library assistants, clerical	7.66	8.00	10.50	12.00	12.76
Receptionists and information clerks	10.25	10.25	11.51	14.08	19.67
Dispatchers	9.77	9.94	14.01	15.93	20.84
Police, fire, and ambulance dispatchers	9.77	9.94	13.26	15.93	20.84
Meter readers, utilities	7.76	7.76	7.95	10.48	10.48
Secretaries and administrative assistants	11.20	12.70	15.00	18.49	19.92
Executive secretaries and administrative assistants	11.90	13.14	16.04	19.05	23.49
Secretaries, except legal, medical, and executive	11.20	12.60	14.21	18.01	19.90
Office clerks, general	9.00	11.34	14.20	18.28	20.01
Construction and extraction occupations					
First-line supervisors/managers of construction trades and extraction workers	10.20	12.31	14.86	17.88	22.64
Construction laborers	14.66	15.00	16.21	19.25	25.15
Construction equipment operators	8.00	9.00	10.23	12.00	20.73
Operating engineers and other construction equipment operators	9.75	10.20	12.52	16.05	17.36
Highway maintenance workers	9.75	10.20	12.95	16.51	17.36
Installation, maintenance, and repair occupations	12.05	12.79	14.73	16.63	19.31
Bus and truck mechanics and diesel engine specialists	10.82	13.90	18.09	22.90	30.45
Industrial machinery installation, repair, and maintenance workers	13.61	16.26	16.44	19.81	23.48
Maintenance and repair workers, general	10.50	12.12	15.00	18.99	21.93
Line installers and repairers	10.50	12.00	14.46	18.18	20.30
Electrical power-line installers and repairers	11.46	13.96	23.37	30.35	30.45
Production occupations	11.46	13.96	23.37	30.35	30.45
Power plant operators, distributors, and dispatchers	12.37	14.46	19.33	26.00	30.46
Power plant operators	13.39	15.12	26.00	28.48	32.00
Water and liquid waste treatment plant and system operators	13.39	15.12	26.00	28.85	32.00
Transportation and material moving occupations	11.70	12.37	14.42	21.40	26.69
Bus drivers	9.57	12.23	15.07	21.14	22.69
Bus drivers, school	9.57	10.97	13.95	20.42	22.69
Refuse and recyclable material collectors	9.57	11.98	13.13	16.25	19.58
	18.75	19.52	19.52	21.14	21.53

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 9

Full-time civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$9.05	\$11.60	\$16.30	\$23.16	\$32.34
Management occupations	18.67	22.75	31.73	45.13	56.42
Chief executives	36.05	47.07	60.07	84.64	168.22
General and operations managers	20.24	24.04	31.05	42.27	47.09
Marketing and sales managers	33.75	36.82	44.64	48.00	60.57
Marketing managers	28.82	33.75	36.82	44.51	48.08
Sales managers	37.87	44.64	48.00	48.00	60.57
Administrative services managers	10.17	10.17	10.17	29.74	48.08
Computer and information systems managers	26.41	38.72	45.19	53.28	57.22
Financial managers	21.64	24.14	30.05	43.08	53.51
Human resources managers	17.68	22.60	30.95	39.44	40.75
Industrial production managers	20.75	24.52	31.57	44.78	54.42
Purchasing managers	18.22	18.68	21.12	38.41	48.09
Construction managers	13.75	20.94	28.00	41.66	51.44
Education administrators	15.38	23.47	28.95	41.09	50.78
Education administrators, elementary and secondary school ..	31.18	35.63	41.63	50.78	57.96
Education administrators, postsecondary	20.24	22.66	24.94	27.89	34.53
Engineering managers	38.67	39.42	53.25	60.36	62.25
Food service managers	12.48	12.48	15.92	18.89	27.84
Medical and health services managers	26.00	29.38	37.11	48.06	79.33
Social and community service managers	19.23	19.23	19.23	24.99	32.19
Business and financial operations occupations	16.15	19.17	24.75	33.65	48.54
Buyers and purchasing agents	12.50	18.82	24.04	30.59	32.93
Wholesale and retail buyers, except farm products	19.27	22.66	24.04	24.04	26.92
Purchasing agents, except wholesale, retail, and farm products	12.50	17.52	24.08	31.52	33.77
Claims adjusters, appraisers, examiners, and investigators	15.66	17.56	22.27	25.45	28.14
Claims adjusters, examiners, and investigators	15.66	17.47	22.27	24.76	28.38
Compliance officers, except agriculture, construction, health and safety, and transportation	17.02	17.46	22.50	39.54	39.54
Cost estimators	20.98	21.51	27.50	32.83	33.88
Human resources, training, and labor relations specialists	16.25	17.98	24.52	27.94	40.73
Employment, recruitment, and placement specialists	16.25	16.74	20.35	21.96	25.02
Compensation, benefits, and job analysis specialists	13.82	13.82	17.91	23.79	28.17
Training and development specialists	16.25	23.27	27.88	40.14	46.11
Management analysts	19.89	24.02	31.53	43.16	46.35
Accountants and auditors	16.83	18.75	23.82	28.85	34.89
Appraisers and assessors of real estate	18.81	20.57	22.29	25.79	32.73
Credit analysts	18.66	18.93	24.74	44.77	44.77
Financial analysts and advisors	15.85	19.23	25.00	34.03	51.35
Financial analysts	18.94	21.79	30.12	44.34	51.35
Personal financial advisors	13.20	15.85	19.23	19.58	42.31
Insurance underwriters	16.97	19.81	22.41	31.73	41.03
Computer and mathematical science occupations	18.99	24.71	31.56	39.30	46.01

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Computer and mathematical science occupations –Continued					
Computer programmers	\$23.00	\$25.34	\$29.34	\$33.35	\$39.66
Computer software engineers	27.40	32.83	39.45	48.08	53.99
Computer software engineers, applications	20.91	28.85	38.00	49.57	54.16
Computer software engineers, systems software	32.83	38.41	39.45	44.07	53.99
Computer support specialists	9.65	15.00	20.30	26.69	33.04
Computer systems analysts	24.71	30.89	34.49	41.35	45.11
Network and computer systems administrators	22.00	25.48	29.60	32.58	38.58
Network systems and data communications analysts	21.92	27.03	30.59	35.75	36.75
Operations research analysts	19.25	23.51	34.50	37.81	40.92
Architecture and engineering occupations					
Engineers	17.00	20.80	27.56	35.07	44.03
Civil engineers	23.06	24.02	34.28	44.02	47.20
Electrical and electronics engineers	25.50	33.17	34.71	41.66	45.51
Electrical engineers	22.14	29.86	33.17	40.49	44.03
Industrial engineers, including health and safety	21.32	25.96	32.27	37.29	46.44
Industrial engineers	21.32	25.34	30.91	37.29	46.44
Mechanical engineers	27.17	30.90	30.90	35.88	45.75
Drafters	14.85	18.90	21.50	26.92	28.75
Architectural and civil drafters	20.16	20.16	24.05	27.00	28.75
Mechanical drafters	18.01	18.84	21.29	22.16	29.70
Engineering technicians, except drafters	17.00	18.17	21.59	26.10	30.00
Civil engineering technicians	13.85	16.11	17.36	20.20	22.51
Electrical and electronic engineering technicians	17.50	20.03	22.60	27.57	27.93
Life, physical, and social science occupations					
Life scientists	14.79	17.07	26.50	32.19	42.08
Biological scientists	16.18	16.35	19.28	28.30	33.14
Physical scientists	15.09	16.18	17.77	20.69	23.05
Physical scientists	19.69	27.20	28.02	34.89	40.10
Chemists and materials scientists	17.50	26.50	28.02	30.59	40.10
Chemists	17.50	26.50	28.02	28.95	30.59
Environmental scientists and geoscientists	25.50	27.20	27.20	34.89	49.60
Environmental scientists and specialists, including health ..	25.50	27.20	27.20	27.20	52.86
Market and survey researchers	25.62	25.62	32.31	44.83	44.83
Market research analysts	25.62	25.62	32.31	44.83	44.83
Psychologists	24.30	25.17	27.27	33.82	45.86
Clinical, counseling, and school psychologists	24.30	25.17	27.27	33.82	45.86
Miscellaneous life, physical, and social science technicians	13.59	14.43	14.89	16.55	18.25
Community and social services occupations					
Counselors	13.13	14.42	16.92	20.70	25.91
Substance abuse and behavioral disorder counselors	12.38	14.42	16.75	21.23	27.11
Educational, vocational, and school counselors	15.10	17.42	18.36	19.77	23.93
Rehabilitation counselors	12.00	14.42	15.87	22.47	33.44
Social workers	12.38	14.37	16.75	21.23	26.60
Social workers	14.00	15.50	18.00	24.25	26.49

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Community and social services occupations –Continued					
Child, family, and school social workers	\$14.31	\$15.18	\$18.96	\$24.25	\$34.29
Medical and public health social workers	20.70	20.70	24.27	25.91	25.91
Mental health and substance abuse social workers	14.07	15.60	16.85	16.92	16.94
Miscellaneous community and social service specialists	13.00	14.00	16.35	17.63	21.36
Probation officers and correctional treatment specialists	14.44	14.86	18.71	22.74	25.41
Social and human service assistants	12.54	14.00	16.35	17.46	17.75
Legal occupations	16.33	22.70	30.26	53.85	69.71
Lawyers	22.95	33.65	38.05	54.17	69.71
Judges, magistrates, and other judicial workers	15.59	58.52	58.52	60.92	60.92
Paralegals and legal assistants	16.33	17.65	24.43	27.44	30.26
Education, training, and library occupations	12.06	20.61	27.73	34.94	43.89
Postsecondary teachers	23.08	30.18	39.48	56.58	94.17
Life sciences teachers, postsecondary	30.09	67.04	77.40	109.77	118.95
Biological science teachers, postsecondary	30.09	67.04	77.40	109.77	118.95
Health teachers, postsecondary	28.05	42.25	67.64	86.54	126.72
Health specialties teachers, postsecondary	30.31	43.90	76.92	86.70	126.72
Arts, communications, and humanities teachers, postsecondary	34.96	40.21	40.43	42.69	46.46
Miscellaneous postsecondary teachers	18.44	20.51	23.17	26.89	30.89
Vocational education teachers, postsecondary	17.07	19.11	22.16	27.85	29.35
Primary, secondary, and special education school teachers	20.14	23.98	28.40	34.49	42.73
Preschool and kindergarten teachers	13.27	19.59	25.64	35.72	41.74
Kindergarten teachers, except special education	22.34	26.22	31.91	39.74	45.47
Elementary and middle school teachers	20.69	24.08	28.40	33.64	42.03
Elementary school teachers, except special education	20.14	24.03	28.40	33.22	41.76
Middle school teachers, except special and vocational education	22.06	24.29	28.19	35.54	42.88
Secondary school teachers	20.38	24.35	28.84	36.12	42.96
Secondary school teachers, except special and vocational education	20.21	24.24	29.09	36.12	43.62
Vocational education teachers, secondary school	24.02	25.02	26.51	30.53	40.44
Special education teachers	20.81	24.25	29.33	34.93	40.41
Special education teachers, preschool, kindergarten, and elementary school	18.13	24.25	27.91	32.50	37.91
Special education teachers, middle school	20.91	24.44	31.51	38.46	48.85
Other teachers and instructors	10.77	13.42	18.58	24.61	29.50
Librarians	15.03	19.51	26.54	28.22	32.07
Instructional coordinators	18.78	30.82	30.82	34.37	41.47
Teacher assistants	8.18	9.00	10.30	12.86	14.47
Arts, design, entertainment, sports, and media occupations	10.00	12.93	19.24	29.86	34.60
Designers	9.00	10.00	18.34	25.70	40.33
Graphic designers	13.46	13.46	19.24	19.58	23.32

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Arts, design, entertainment, sports, and media occupations					
–Continued					
News analysts, reporters and correspondents	\$6.50	\$10.80	\$12.22	\$24.10	\$67.10
Public relations specialists	12.93	12.93	15.00	25.31	51.91
Writers and editors	12.50	12.54	14.58	19.94	20.34
Editors	12.54	12.54	19.22	20.31	20.34
Healthcare practitioner and technical occupations					
Pharmacists	14.33	17.76	21.70	28.05	35.20
Physicians and surgeons	38.48	38.48	48.11	50.15	51.09
Registered nurses	22.39	23.56	40.19	74.01	99.23
Therapists	18.42	20.70	25.05	28.76	33.55
Occupational therapists	21.40	23.61	28.81	31.97	38.80
Physical therapists	18.27	23.55	23.57	30.12	41.76
Speech-language pathologists	23.67	25.12	30.59	31.97	33.30
Clinical laboratory technologists and technicians	23.45	28.66	32.28	38.80	42.69
Medical and clinical laboratory technologists	11.66	16.29	21.15	24.48	27.64
Medical and clinical laboratory technicians	16.48	19.02	24.17	26.11	28.11
Medical and clinical laboratory technicians	10.27	12.00	18.00	20.73	23.29
Diagnostic related technologists and technicians	17.10	19.56	22.74	29.28	31.09
Radiologic technologists and technicians	18.26	19.56	23.56	29.28	30.43
Emergency medical technicians and paramedics	9.67	14.94	16.59	18.16	22.73
Health diagnosing and treating practitioner support technicians	9.68	10.88	12.27	15.14	18.26
Licensed practical and licensed vocational nurses	13.82	15.25	16.75	18.85	20.57
Medical records and health information technicians	10.45	11.00	16.05	16.30	19.20
Miscellaneous health technologists and technicians	12.43	13.89	16.16	17.40	18.66
Healthcare support occupations					
Nursing, psychiatric, and home health aides	8.50	9.82	11.83	15.04	18.00
Home health aides	7.65	8.80	10.04	11.66	13.83
Nursing aides, orderlies, and attendants	6.70	7.32	9.33	10.89	11.54
Psychiatric aides	8.30	8.85	10.10	12.07	14.23
Psychiatric aides	9.13	9.26	9.96	11.28	12.51
Miscellaneous healthcare support occupations	10.51	11.70	14.43	16.75	21.00
Dental assistants	11.00	13.50	15.50	18.00	21.00
Medical assistants	10.52	11.75	13.13	14.81	16.71
Medical transcriptionists	13.52	15.71	17.24	18.00	19.31
Protective service occupations					
First-line supervisors/managers, law enforcement workers	8.74	10.07	13.78	19.78	26.07
First-line supervisors/managers of police and detectives	30.97	34.01	36.18	39.42	40.14
First-line supervisors/managers of police and detectives	34.01	34.10	36.46	39.42	40.14
Fire fighters	9.75	14.62	17.81	20.33	23.07
Bailiffs, correctional officers, and jailers	12.66	12.91	14.51	17.80	21.85
Correctional officers and jailers	12.66	12.82	14.51	17.80	21.85
Police officers	15.64	19.17	23.31	27.67	30.51
Police and sheriff's patrol officers	15.64	19.17	23.31	27.67	30.51
Security guards and gaming surveillance officers	8.00	9.00	10.07	12.30	15.62
Security guards	8.00	9.00	10.07	12.25	15.62

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations	\$4.25	\$7.25	\$8.90	\$10.54	\$13.45
First-line supervisors/managers, food preparation and serving workers	8.50	9.23	11.67	14.20	17.75
Chefs and head cooks	9.24	11.22	12.49	13.86	18.49
First-line supervisors/managers of food preparation and serving workers	8.33	9.00	11.67	14.20	17.75
Cooks	6.80	8.28	9.52	11.42	13.06
Cooks, fast food	7.88	8.50	9.00	9.45	9.45
Cooks, institution and cafeteria	8.28	8.89	9.52	11.78	14.98
Cooks, restaurant	6.55	7.00	9.80	12.57	13.05
Food preparation workers	6.30	7.00	8.03	9.94	11.65
Food service, tipped	2.53	3.25	4.20	7.85	10.31
Bartenders	3.25	7.25	9.00	10.00	10.31
Waiters and waitresses	2.22	3.25	3.35	4.25	6.50
Dining room and cafeteria attendants and bartender helpers ..	7.00	7.88	8.50	9.50	11.68
Fast food and counter workers	7.00	7.50	8.50	9.27	9.27
Combined food preparation and serving workers, including fast food	7.00	7.50	8.50	9.27	9.27
Food servers, nonrestaurant	7.10	7.40	7.60	7.60	9.54
Dishwashers	5.75	8.00	8.15	9.13	9.50
Building and grounds cleaning and maintenance occupations	7.36	8.50	11.23	13.27	16.87
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.00	11.51	11.90	17.61	23.92
First-line supervisors/managers of housekeeping and janitorial workers	10.00	11.51	11.90	13.41	23.92
Building cleaning workers	7.00	8.45	10.73	13.09	15.34
Janitors and cleaners, except maids and housekeeping cleaners	8.45	9.60	11.77	13.38	16.02
Maids and housekeeping cleaners	6.50	7.00	7.90	9.79	11.81
Grounds maintenance workers	7.50	8.00	13.95	21.16	23.59
Landscaping and groundskeeping workers	7.50	8.00	14.11	21.16	23.59
Personal care and service occupations	6.60	8.40	9.72	12.13	14.54
Gaming services workers	5.19	5.77	6.60	7.13	7.60
Gaming dealers	5.19	5.63	6.60	6.60	7.48
Barbers and cosmetologists	6.10	8.42	9.00	10.59	12.17
Hairdressers, hairstylists, and cosmetologists	6.10	8.42	9.00	10.59	12.17
Child care workers	6.20	6.70	6.95	9.50	9.69
Personal and home care aides	8.21	8.69	9.72	9.72	10.81
Recreation and fitness workers	7.70	10.40	13.80	17.13	20.91
Recreation workers	7.70	10.82	13.80	18.39	20.91
Sales and related occupations	8.00	9.65	14.00	19.99	31.16
First-line supervisors/managers, sales workers	11.25	12.25	17.09	18.99	22.91
First-line supervisors/managers of retail sales workers	11.05	12.25	15.87	17.95	21.48

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Sales and related occupations –Continued					
First-line supervisors/managers of non-retail sales workers ...	\$11.25	\$18.63	\$22.03	\$31.67	\$65.20
Retail sales workers	7.49	8.45	10.00	13.39	19.00
Cashiers, all workers	6.55	7.73	8.50	10.15	11.74
Cashiers	6.55	7.73	8.50	10.22	11.74
Counter and rental clerks and parts salespersons	8.71	9.80	13.39	16.85	19.31
Counter and rental clerks	7.75	8.72	9.80	21.18	24.45
Parts salespersons	9.00	10.00	14.50	16.85	17.66
Retail salespersons	7.81	8.75	10.72	16.34	19.68
Advertising sales agents	8.60	11.01	12.50	19.78	38.67
Insurance sales agents	14.42	17.46	23.25	44.06	44.06
Securities, commodities, and financial services sales agents	14.60	20.95	31.73	74.89	220.82
Travel agents	10.35	13.50	16.38	18.00	18.70
Sales representatives, wholesale and manufacturing	9.69	16.71	22.50	31.16	38.70
Sales representatives, wholesale and manufacturing, technical and scientific products	19.99	21.26	31.01	42.73	91.79
Sales representatives, wholesale and manufacturing, except technical and scientific products	9.69	16.22	21.92	31.05	34.80
Miscellaneous sales and related workers	9.46	9.79	10.10	25.00	32.34
Office and administrative support occupations	9.35	11.00	13.81	17.19	20.89
First-line supervisors/managers of office and administrative support workers	15.22	17.27	20.01	24.17	30.77
Switchboard operators, including answering service	8.50	9.81	11.00	11.38	13.63
Financial clerks	9.47	10.50	12.00	15.38	18.83
Bill and account collectors	11.33	11.33	14.00	16.60	16.60
Billing and posting clerks and machine operators	10.00	10.25	12.07	14.30	17.88
Bookkeeping, accounting, and auditing clerks	9.50	11.25	13.18	15.90	18.65
Procurement clerks	17.67	19.85	20.41	21.41	22.36
Tellers	8.50	9.50	10.02	10.82	12.43
Brokerage clerks	12.26	14.18	16.48	17.36	17.66
Court, municipal, and license clerks	10.55	10.55	12.22	16.08	17.39
Customer service representatives	10.48	12.54	15.09	18.40	22.36
Eligibility interviewers, government programs	12.65	15.67	17.02	21.16	21.92
File clerks	10.75	10.75	10.75	14.55	17.44
Hotel, motel, and resort desk clerks	7.00	7.50	8.25	8.58	9.50
Interviewers, except eligibility and loan	9.70	10.74	10.87	15.05	15.05
Loan interviewers and clerks	13.00	14.71	15.87	16.35	18.47
New accounts clerks	9.50	11.00	13.04	15.46	15.84
Order clerks	10.50	12.50	14.69	20.77	20.77
Human resources assistants, except payroll and timekeeping	14.33	14.42	18.11	22.26	22.50
Receptionists and information clerks	8.80	10.40	12.06	14.54	17.33
Dispatchers	9.00	12.00	15.39	16.50	19.98
Police, fire, and ambulance dispatchers	9.77	9.94	13.26	15.93	20.84
Dispatchers, except police, fire, and ambulance	9.00	14.00	15.39	16.50	19.98
Production, planning, and expediting clerks	12.00	13.00	18.36	20.46	22.95

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Shipping, receiving, and traffic clerks	\$8.49	\$10.19	\$12.72	\$15.34	\$17.92
Stock clerks and order fillers	9.99	11.00	14.33	16.55	18.77
Weighers, measurers, checkers, and samplers, recordkeeping	11.00	11.00	15.25	17.00	19.64
Secretaries and administrative assistants	12.02	13.50	16.64	19.50	22.36
Executive secretaries and administrative assistants	12.40	14.65	18.70	21.77	25.00
Legal secretaries	13.25	14.42	18.46	21.03	21.34
Medical secretaries	12.38	12.89	13.99	17.51	19.50
Secretaries, except legal, medical, and executive	10.98	12.98	15.64	17.96	19.90
Computer operators	14.59	15.68	16.01	18.04	20.61
Data entry and information processing workers	9.50	11.14	12.22	13.15	14.19
Data entry keyers	9.50	10.81	12.76	13.15	13.81
Word processors and typists	9.43	11.61	11.61	12.95	14.29
Insurance claims and policy processing clerks	10.39	10.56	12.13	15.38	22.48
Office clerks, general	8.62	10.58	12.50	15.50	19.31
Office machine operators, except computer	9.50	10.38	13.22	13.22	13.22
Construction and extraction occupations					
First-line supervisors/managers of construction trades and extraction workers	11.00	14.45	20.00	28.54	32.10
Carpenters	17.50	21.25	28.94	34.00	34.51
Construction laborers	13.25	14.45	17.25	22.50	30.52
Construction equipment operators	10.73	12.00	18.30	21.25	25.39
Operating engineers and other construction equipment operators	10.71	14.26	17.75	28.32	28.32
Electricians	10.71	15.00	17.75	28.32	28.32
Pipelayers, plumbers, pipefitters, and steamfitters	12.29	16.00	20.00	32.10	32.45
Plumbers, pipefitters, and steamfitters	14.44	22.50	29.52	31.75	31.75
Sheet metal workers	14.44	22.00	29.52	31.75	31.75
Helpers, construction trades	12.75	15.91	19.40	22.00	24.47
Highway maintenance workers	9.50	9.50	11.00	15.00	19.23
Miscellaneous construction and related workers	12.05	13.02	14.73	16.67	19.31
Miscellaneous construction and related workers	10.00	10.00	13.00	15.51	15.51
Installation, maintenance, and repair occupations					
First-line supervisors/managers of mechanics, installers, and repairers	11.00	15.00	19.31	22.88	28.28
Radio and telecommunications equipment installers and repairers	18.27	20.23	27.62	28.75	36.63
Telecommunications equipment installers and repairers, except line installers	19.15	23.75	28.55	28.55	28.87
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	19.15	23.75	28.55	28.55	28.87
Aircraft mechanics and service technicians	11.00	12.50	15.69	20.60	32.12
Automotive technicians and repairers	18.53	25.00	26.87	26.87	27.10
Automotive body and related repairers	10.75	12.52	18.60	22.00	25.00
Automotive service technicians and mechanics	15.74	15.74	18.40	24.67	37.93
Automotive service technicians and mechanics	10.75	11.14	19.53	22.00	24.60

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Bus and truck mechanics and diesel engine specialists	\$13.35	\$15.64	\$17.75	\$20.50	\$21.81
Heavy vehicle and mobile equipment service technicians and mechanics	10.00	14.16	16.80	20.65	21.71
Farm equipment mechanics	10.00	10.00	15.39	15.97	18.73
Mobile heavy equipment mechanics, except engines	13.00	16.00	18.50	20.90	21.71
Heating, air conditioning, and refrigeration mechanics and installers	11.73	15.00	22.00	22.23	22.23
Industrial machinery installation, repair, and maintenance workers	11.13	14.15	18.61	21.85	28.62
Industrial machinery mechanics	16.85	19.64	21.28	23.63	29.41
Maintenance and repair workers, general	10.72	12.50	15.56	18.99	21.93
Maintenance workers, machinery	12.75	14.12	14.15	15.65	20.86
Millwrights	17.87	17.87	22.79	28.02	31.15
Line installers and repairers	14.86	24.14	25.71	28.28	30.45
Electrical power-line installers and repairers	13.96	22.90	25.80	30.35	30.54
Miscellaneous installation, maintenance, and repair workers	11.00	11.67	16.50	22.34	26.65
Helpers--installation, maintenance, and repair workers	9.84	11.00	11.87	19.22	22.34
Production occupations	9.19	11.15	14.50	18.51	25.37
First-line supervisors/managers of production and operating workers	14.00	15.91	20.57	25.72	30.43
Electrical, electronics, and electromechanical assemblers	9.10	11.67	15.04	18.61	25.37
Electrical and electronic equipment assemblers	9.10	11.67	15.04	18.61	25.37
Miscellaneous assemblers and fabricators	9.70	10.50	14.35	28.35	29.11
Bakers	8.00	10.30	11.15	14.00	18.90
Butchers and other meat, poultry, and fish processing workers	10.45	11.50	12.15	12.72	18.75
Butchers and meat cutters	11.50	16.25	18.00	22.75	23.94
Slaughterers and meat packers	10.25	10.60	12.15	12.15	12.72
Miscellaneous food processing workers	11.10	11.45	13.85	16.26	18.67
Food batchmakers	11.18	12.60	14.47	16.74	18.67
Computer control programmers and operators	11.75	12.75	18.35	22.25	27.83
Computer-controlled machine tool operators, metal and plastic	11.75	12.00	15.75	18.80	22.25
Forming machine setters, operators, and tenders, metal and plastic	9.00	12.28	14.47	16.38	17.76
Extruding and drawing machine setters, operators, and tenders, metal and plastic	11.63	14.47	14.47	17.07	21.20
Machine tool cutting setters, operators, and tenders, metal and plastic	11.50	12.65	15.00	17.30	20.00
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	11.50	11.50	15.76	16.24	18.80
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.18	13.71	13.82	21.26	32.67
Machinists	14.75	15.00	21.66	27.48	29.22

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Molders and molding machine setters, operators, and tenders, metal and plastic	\$8.69	\$10.00	\$11.50	\$13.55	\$15.16
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	8.69	10.00	11.50	13.55	15.16
Multiple machine tool setters, operators, and tenders, metal and plastic	9.75	12.30	21.43	23.66	25.37
Tool and die makers	16.39	19.59	21.33	27.79	29.05
Welding, soldering, and brazing workers	10.00	11.85	14.30	17.55	20.30
Welders, cutters, solderers, and brazers	11.70	12.75	14.88	18.25	30.33
Miscellaneous metalworkers and plastic workers	9.19	10.57	15.61	16.70	18.90
Printers	11.05	14.00	17.54	18.00	21.24
Prepress technicians and workers	9.32	14.40	16.20	21.48	25.28
Printing machine operators	11.26	14.00	17.47	18.00	18.76
Laundry and dry-cleaning workers	9.05	9.09	10.88	11.47	11.47
Power plant operators, distributors, and dispatchers	14.07	15.52	26.00	28.98	32.00
Power plant operators	13.39	15.12	26.00	29.49	32.00
Water and liquid waste treatment plant and system operators	12.37	12.92	18.21	21.40	26.69
Chemical processing machine setters, operators, and tenders	16.27	16.77	18.55	21.18	22.24
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	16.24	16.77	17.30	19.90	22.24
Crushing, grinding, polishing, mixing, and blending workers	9.00	10.85	13.75	15.59	18.07
Cutting workers	8.99	10.63	15.10	19.29	19.76
Cutting and slicing machine setters, operators, and tenders	8.99	11.36	15.92	19.29	19.76
Inspectors, testers, sorters, samplers, and weighers	10.45	13.43	15.66	20.36	27.72
Packaging and filling machine operators and tenders	10.00	14.51	15.62	17.10	18.57
Painting workers	12.65	14.50	17.94	23.28	29.45
Coating, painting, and spraying machine setters, operators, and tenders	12.41	13.44	17.25	28.53	29.45
Painters, transportation equipment	12.65	15.00	17.94	23.28	44.71
Miscellaneous production workers	9.15	9.25	11.00	14.43	16.51
Helpers--production workers	9.93	10.25	11.00	11.40	12.88
Transportation and material moving occupations	9.19	11.42	14.61	18.04	22.48
First-line supervisors/managers of helpers, laborers, and material movers, hand	15.00	15.00	19.24	21.28	22.35
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	14.67	19.38	23.00	29.84	44.18
Bus drivers	12.27	13.33	16.80	22.69	22.69
Bus drivers, school	11.96	13.09	13.80	16.64	19.58
Driver/sales workers and truck drivers	9.71	12.13	15.25	18.68	21.82
Truck drivers, heavy and tractor-trailer	11.45	13.02	16.00	18.60	22.45
Truck drivers, light or delivery services	8.50	9.44	12.00	15.75	22.48
Dredge, excavating, and loading machine operators	10.11	14.75	16.75	25.85	26.44
Excavating and loading machine and dragline operators	10.11	14.75	16.75	25.85	26.44
Industrial truck and tractor operators	9.68	12.35	15.04	16.14	18.20

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Laborers and material movers, hand	\$8.38	\$9.45	\$11.70	\$14.66	\$19.43
Cleaners of vehicles and equipment	8.38	9.10	11.25	12.05	13.22
Laborers and freight, stock, and material movers, hand	8.50	10.30	13.10	17.30	21.15
Machine feeders and offbearers	11.25	11.94	13.96	16.45	20.50
Packers and packagers, hand	8.31	8.69	10.03	12.29	13.69

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 10

Part-time civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$6.20	\$7.00	\$8.40	\$10.60	\$15.50
Management occupations	11.00	17.32	25.00	43.75	52.07
Legislators	21.15	21.15	21.15	25.00	65.33
Business and financial operations occupations	12.25	16.88	20.00	23.00	23.12
Community and social services occupations	10.50	12.29	12.35	15.13	16.00
Legal occupations	13.00	13.00	13.50	38.25	38.25
Education, training, and library occupations	8.65	10.61	12.57	16.48	29.00
Postsecondary teachers	13.50	20.00	27.34	30.89	34.45
Miscellaneous postsecondary teachers	23.13	30.89	31.79	34.45	40.00
Primary, secondary, and special education school teachers	10.61	11.43	23.55	31.35	44.46
Elementary and middle school teachers	10.61	10.61	10.67	11.25	11.75
Elementary school teachers, except special education	10.61	10.61	10.67	11.25	11.75
Secondary school teachers	17.35	17.35	30.04	39.40	47.35
Secondary school teachers, except special and vocational education	17.35	17.35	30.04	39.40	47.35
Other teachers and instructors	10.33	12.00	12.57	14.67	16.00
Teacher assistants	8.14	10.09	11.75	12.61	13.89
Arts, design, entertainment, sports, and media occupations	6.50	8.00	9.00	10.37	15.00
Athletes, coaches, umpires, and related workers	5.15	7.40	11.00	15.00	15.25
Coaches and scouts	8.00	8.00	13.15	15.07	15.07
Healthcare practitioner and technical occupations	14.74	16.88	22.88	28.94	34.03
Registered nurses	16.88	22.66	27.33	31.50	34.70
Therapists	19.94	22.75	25.00	31.09	33.84
Clinical laboratory technologists and technicians	10.33	11.75	14.72	21.04	27.51
Medical and clinical laboratory technicians	10.15	10.36	12.00	17.74	20.74
Diagnostic related technologists and technicians	16.39	17.58	17.58	21.17	27.13
Radiologic technologists and technicians	17.50	17.58	17.58	21.17	27.13
Health diagnosing and treating practitioner support technicians	8.25	11.09	16.97	18.40	18.40
Licensed practical and licensed vocational nurses	13.65	14.97	15.92	18.60	20.98
Healthcare support occupations	7.35	8.04	9.85	11.94	14.90
Nursing, psychiatric, and home health aides	7.25	8.00	9.27	11.05	13.44
Home health aides	7.25	7.50	8.00	8.05	9.99
Nursing aides, orderlies, and attendants	8.74	9.43	10.76	12.64	14.54
Miscellaneous healthcare support occupations	9.25	10.50	15.16	16.24	18.67
Protective service occupations	6.70	7.50	8.00	9.38	15.21
Security guards and gaming surveillance officers	7.84	7.84	8.04	9.27	9.56
Security guards	7.84	7.84	8.04	9.27	9.56
Miscellaneous protective service workers	5.85	6.70	7.50	7.95	8.50

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Protective service occupations –Continued					
Lifeguards, ski patrol, and other recreational protective service workers	\$5.85	\$6.70	\$7.50	\$7.95	\$8.50
Food preparation and serving related occupations					
Cooks	5.15	6.15	6.75	8.00	9.50
Cooks, fast food	6.15	6.75	8.00	10.00	11.00
Cooks, institution and cafeteria	6.00	6.15	6.75	7.25	8.20
Cooks, restaurant	6.95	8.55	9.15	10.61	12.45
Cooks, short order	6.23	8.00	9.50	10.50	11.32
Food preparation workers	6.00	6.50	7.00	8.00	12.24
Food service, tipped	6.88	7.45	8.00	9.35	10.60
Bartenders	3.00	3.75	6.15	6.63	8.00
Waiters and waitresses	6.20	6.50	7.50	8.00	8.50
Dining room and cafeteria attendants and bartender helpers ..	2.36	3.50	5.48	6.45	7.00
Fast food and counter workers	5.15	6.00	6.15	7.00	8.46
Combined food preparation and serving workers, including fast food	5.94	6.30	6.75	7.50	8.50
Counter attendants, cafeteria, food concession, and coffee shop	5.45	6.25	6.75	7.50	8.50
Food servers, nonrestaurant	6.41	6.41	6.50	7.50	8.50
Dishwashers	6.25	6.85	8.00	8.57	9.00
Hosts and hostesses, restaurant, lounge, and coffee shop	5.65	6.44	7.25	8.00	8.08
Building and grounds cleaning and maintenance occupations	5.72	6.15	6.55	7.00	7.66
Building cleaning workers	7.00	7.32	8.46	9.75	11.27
Janitors and cleaners, except maids and housekeeping cleaners	7.00	7.32	8.46	9.75	11.05
Maids and housekeeping cleaners	7.32	7.32	8.46	9.41	10.51
Grounds maintenance workers	6.71	7.00	8.15	10.21	11.47
Landscaping and groundskeeping workers	6.00	8.00	9.00	11.00	11.39
Personal care and service occupations	6.00	8.24	9.00	11.00	11.39
Gaming services workers	6.50	7.28	8.50	10.59	15.00
Miscellaneous entertainment attendants and related workers	6.70	7.50	7.50	7.50	8.50
Amusement and recreation attendants	6.50	7.00	7.39	8.29	9.00
Barbers and cosmetologists	6.50	7.00	7.39	8.20	8.94
Hairdressers, hairstylists, and cosmetologists	8.00	8.50	10.63	14.79	15.00
Child care workers	8.00	8.50	10.63	14.79	15.00
Personal and home care aides	6.00	6.55	7.15	9.45	12.43
Recreation and fitness workers	8.00	8.50	8.61	9.13	11.60
Fitness trainers and aerobics instructors	4.75	7.20	7.80	8.59	10.44
Recreation workers	7.20	8.25	10.00	12.80	16.00
Sales and related occupations	4.63	7.20	7.20	7.80	9.00
Retail sales workers	6.45	7.00	7.75	8.82	10.30
Retail sales workers	6.25	7.00	7.60	8.55	10.00

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Sales and related occupations –Continued					
Cashiers, all workers	\$6.50	\$6.98	\$7.56	\$8.42	\$9.42
Cashiers	6.50	6.98	7.56	8.42	9.42
Counter and rental clerks and parts salespersons	7.45	8.00	8.03	9.40	10.25
Retail salespersons	6.00	7.00	7.50	8.65	10.45
Miscellaneous sales and related workers	7.25	7.75	8.50	8.50	13.10
Office and administrative support occupations					
Financial clerks	7.50	8.50	10.00	11.40	14.14
Bookkeeping, accounting, and auditing clerks	7.76	8.45	9.77	12.00	13.36
Tellers	8.00	9.00	10.00	12.75	15.15
Court, municipal, and license clerks	7.30	8.00	9.15	10.15	12.63
Customer service representatives	10.59	12.50	12.50	15.00	15.50
Interviewers, except eligibility and loan	6.70	9.50	11.30	11.50	12.01
Library assistants, clerical	8.52	8.67	10.00	11.33	12.10
Receptionists and information clerks	7.25	7.87	8.83	10.73	13.73
Couriers and messengers	6.00	6.75	8.00	9.74	13.46
Shipping, receiving, and traffic clerks	7.50	7.85	8.10	12.26	12.41
Stock clerks and order fillers	7.35	8.00	8.94	9.80	11.68
Secretaries and administrative assistants	6.60	7.57	9.30	11.50	12.95
Medical secretaries	8.37	10.00	10.60	10.60	13.94
Secretaries, except legal, medical, and executive	10.21	10.62	12.52	14.14	14.89
Data entry and information processing workers	8.37	10.00	10.60	10.60	10.60
Data entry keyers	8.00	9.50	10.00	10.00	11.50
Office clerks, general	8.11	9.50	10.00	10.00	11.50
Office clerks, general	7.50	9.07	10.00	11.00	13.58
Construction and extraction occupations					
Construction and extraction occupations	7.50	8.00	12.46	15.64	16.50
Installation, maintenance, and repair occupations					
Installation, maintenance, and repair occupations	8.11	9.09	9.67	10.88	25.00
Production occupations					
Production occupations	7.50	8.46	10.04	10.37	11.26
Miscellaneous production workers	7.50	8.00	9.00	10.37	11.26
Transportation and material moving occupations					
Transportation and material moving occupations	6.45	7.00	8.21	10.50	14.41
Bus drivers	9.57	12.23	13.45	15.22	16.00
Bus drivers, school	9.57	12.23	14.55	15.22	16.00
Driver/sales workers and truck drivers	5.75	6.50	7.25	8.05	8.90
Driver/sales workers	5.35	6.15	6.50	7.15	7.91
Truck drivers, light or delivery services	6.50	7.00	8.00	8.76	8.90
Taxi drivers and chauffeurs	8.50	8.50	10.00	13.20	13.20
Laborers and material movers, hand	6.50	7.10	8.04	10.00	12.00
Cleaners of vehicles and equipment	7.00	7.50	8.04	8.25	9.19
Laborers and freight, stock, and material movers, hand	6.10	6.95	8.21	10.50	12.95
Packers and packagers, hand	6.50	7.10	8.00	9.55	11.00

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.