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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
All workers	\$19.41	2.2%	\$774	2.1%	\$39,348	2.1%	
Management occupations	35.89	8.8	1,473	8.3	76,133	8.3	
Chief executives	73.67	22.4	3,431	23.5	178,393	23.5	
General and operations managers	33.96	4.5	1,413	4.2	73,361	4.2	
Marketing and sales managers	45.44	5.4	1,913	5.9	99,478	5.9	
Marketing managers	39.94	9.8	1,597	9.8	83,069	9.8	
Sales managers	50.84	9.4	2,257	12.2	117,375	12.2	
Administrative services managers	20.12	39.2	805	39.2	41,853	39.2	
Computer and information systems							
managers	44.35	3.3	1,808	4.1	94,013	4.1	
Financial managers	34.89	5.1	1,401	5.8	72,834	5.8	
Human resources managers	30.52	9.7	1,235	10.5	64,243	10.5	
Industrial production managers	33.75	13.5	1,451	11.9	75,466	11.9	
Purchasing managers	27.78	21.5	1,161	18.9	60,349	18.9	
Construction managers	32.31	16.7	1,346	13.4	70,013	13.4	
Education administrators	32.13	10.9	1,300	10.7	64,281	10.7	
Education administrators, elementary and	42.20	7.6	1.716	7.6	02.500	7.	
secondary school	43.28	7.6	1,716	7.6	82,509	7.6	
Education administrators, postsecondary	26.83	6.4	1,087	7.7	56,515	7.7	
Engineering managers	50.69	6.3	2,038	6.2	105,987	6.2	
Food service managers	18.16	15.3	856	12.1	43,125	12.1	
Medical and health services managers	44.36	21.0	1,782	20.9	92,677	20.9	
Social and community service managers	22.56	11.5	894	11.0	46,476	11.0	
Business and financial operations							
occupations	29.87	11.0	1,204	10.8	62,585	10.8	
Buyers and purchasing agents	24.45	9.2	990	11.7	51,490	11.7	
Wholesale and retail buyers, except farm							
products	23.57	6.7	943	6.7	49,018	6.7	
Purchasing agents, except wholesale,							
retail, and farm products	24.69	11.9	1,004	15.1	52,182	15.1	
Claims adjusters, appraisers, examiners, and							
investigators	21.98	3.6	867	3.6	45,110	3.6	
Claims adjusters, examiners, and							
investigators	21.85	3.6	863	3.6	44,875	3.6	
Compliance officers, except agriculture,							
construction, health and safety, and		10 =		40 =	_		
transportation	26.30	18.7	1,052	18.7	54,698	18.7	
Cost estimators	27.97	9.7	1,128	9.5	58,652	9.5	
Human resources, training, and labor	25.50	0.5	1.010	0.4	50 5 10		
relations specialists	25.68	9.7	1,018	9.1	52,742	9.1	
Employment, recruitment, and placement	20.20	5.2	700	2.7	41.220	2.7	
specialists	20.29	5.2	798	3.7	41,328	3.7	

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations						
occupations - Continued						
Compensation, benefits, and job analysis						
specialists	\$19.14	10.0%	\$775	10.3%	\$40,283	10.3%
Training and development specialists	30.35	11.3	1,193	11.9	61,691	11.9
Management analysts	33.53	1.6	1,372	2.9	71,335	2.9
Accountants and auditors	24.62	2.5	991	2.4	51,513	2.4
Appraisers and assessors of real estate	23.37	6.9	935	6.9	48,610	6.9
Credit analysts	28.57	16.2	1,168	18.3	60,711	18.3
Financial analysts and advisors	29.56	7.2	1,174	7.2	61,046	7.2
Financial analysts	34.22	7.9	1,369	7.9	71,179	7.9
Personal financial advisors	24.80	7.8	992	7.8	51,589	7.8
Insurance underwriters	26.20	13.3	1,026	12.9	53,370	12.9
Computer and mathematical science						
occupations	31.95	4.5	1,277	4.3	66,291	4.3
Computer programmers	30.11	3.9	1,198	4.0	62,307	4.0
Computer software engineers	40.23	5.1	1,626	4.1	84,573	4.1
Computer software engineers, applications	39.71	10.1	1,620	8.4	84,251	8.4
Computer software engineers, systems						
software	40.84	2.3	1,634	2.3	84,948	2.3
Computer support specialists	20.63	11.3	826	11.3	42,968	11.3
Computer systems analysts	35.31	4.1	1,403	4.0	72,891	4.0
Network and computer systems						
administrators	30.06	4.9	1,193	4.3	61,220	4.3
Network systems and data communications						
analysts	30.96	4.8	1,238	4.8	64,394	4.8
Operations research analysts	31.38	11.2	1,255	11.1	65,240	11.1
Architecture and engineering occupations	28.82	5.0	1,155	5.0	60,043	5.0
Engineers	33.96	8.4	1,366	8.5	71,029	8.5
Civil engineers	34.02	18.4	1,403	21.4	72,940	21.4
Electrical and electronics engineers	35.96	4.2	1,438	4.2	74,791	4.2
Electrical engineers	33.40	9.4	1,336	9.4	69,481	9.4
Industrial engineers, including health and			,		,	
safety	31.99	5.2	1,309	6.6	68,077	6.6
Industrial engineers	31.97	5.3	1,309	6.8	68,079	6.8
Mechanical engineers	34.03	5.1	1,361	5.1	70,775	5.1
Drafters	22.13	6.4	885	6.4	46,025	6.4
Architectural and civil drafters	24.03	4.9	961	4.9	49,975	4.9
Mechanical drafters	21.95	7.5	878	7.5	45,661	7.5
Engineering technicians, except drafters	22.65	4.4	906	4.4	47,058	4.4
Civil engineering technicians	18.22	3.4	729	3.4	37,892	3.4
5 5					,	

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Architecture and engineering occupations						
-Continued						
Electrical and electronic engineering						
technicians	\$23.38	10.0%	\$935	10.0%	\$48,640	10.0%
Life, physical, and social science occupations	26.35	9.7	1,053	9.7	52,126	9.7
Life scientists	23.23	13.4	921	13.0	43,354	13.0
Biological scientists	18.60	1.9	744	1.9	38,691	1.9
Physical scientists	30.79	6.3	1,238	6.2	64,378	6.2
Chemists and materials scientists	28.49	9.7	1,153	9.9	59,939	9.9
Chemists	26.55	4.0	1,078	5.2	56,045	5.2
Environmental scientists and geoscientists	32.54	12.0	1,302	12.0	67,690	12.0
Environmental scientists and						
specialists, including health	32.04	14.5	1,281	14.5	66,637	14.5
Market and survey researchers	34.58	2.0	1,383	2.0	71,890	2.0
Market research analysts	34.58	2.0	1,383	2.0	71,890	2.0
Psychologists	30.51	10.7	1,222	10.7	49,480	10.7
Clinical, counseling, and school						
psychologists	30.51	10.7	1,222	10.7	49,480	10.7
Miscellaneous life, physical, and social			,		ŕ	
science technicians	15.67	4.8	627	4.8	32,591	4.8
Community and social services occupations	18.26	3.3	722	3.6	36,337	3.6
Counselors	18.84	7.1	733	9.2	36,698	9.2
Substance abuse and behavioral disorder					,	
counselors	18.75	8.7	752	7.0	38,381	7.0
Educational, vocational, and school						
counselors	19.69	14.1	751	17.4	36,392	17.4
Rehabilitation counselors	17.80	11.1	699	12.1	36,342	12.1
Social workers	20.23	6.4	808	6.2	39,237	6.2
Child, family, and school social workers	21.51	8.6	854	8.2	37,947	8.2
Medical and public health social workers	23.24	5.7	930	5.7	48,342	5.7
Mental health and substance abuse social			, , ,		,	
workers	16.76	6.4	674	5.8	35,070	5.8
Miscellaneous community and social service						
specialists	16.49	3.8	655	4.0	33,963	4.0
Probation officers and correctional						
treatment specialists	19.50	9.2	780	9.2	40,568	9.2
Social and human service assistants	15.59	5.3	624	5.3	32,426	5.3
Legal occupations	36.47	6.7	1,487	8.4	77,316	8.4
Lawyers	44.56	4.6	1,864	6.5	96,923	6.5
Judges, magistrates, and other judicial			2,00		, 0,, 20	
workers	53.86	10.8	2,154	10.8	112,026	10.8
			•		ĺ	

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

	Hourly earnings ³		Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Legal occupations –Continued						
Paralegals and legal assistants	\$23.24	11.0%	\$922	15.1%	\$47,946	15.1%
Education, training, and library occupations	30.00	10.0	1,150	10.1	45,044	10.1
Postsecondary teachers	50.29	23.9	1,982	24.2	80,400	24.2
Life sciences teachers, postsecondary	79.55	12.1	3,092	15.1	123,240	15.1
Biological science teachers,						
postsecondary	79.55	12.1	3,092	15.1	123,240	15.1
Health teachers, postsecondary	66.88	29.0	2,669	29.1	115,626	29.1
Health specialties teachers,						
postsecondary	70.98	25.5	2,832	25.6	120,637	25.6
Arts, communications, and humanities						
teachers, postsecondary	40.40	4.2	1,596	4.5	59,237	4.5
Miscellaneous postsecondary teachers	23.93	4.3	944	3.3	45,673	3.3
Vocational education teachers,						
postsecondary	22.97	8.6	878	5.4	45,679	5.4
Primary, secondary, and special education						
school teachers	29.87	1.7	1,150	1.6	43,639	1.6
Preschool and kindergarten teachers	27.10	3.7	1,058	3.9	41,541	3.9
Kindergarten teachers, except special						
education	32.95	4.6	1,270	4.5	45,491	4.5
Elementary and middle school teachers	29.72	2.5	1,145	2.6	43,088	2.6
Elementary school teachers, except			,		<u> </u>	
special education	29.53	2.9	1,136	3.0	42,770	3.0
Middle school teachers, except special			,		<u> </u>	
and vocational education	30.41	4.3	1,175	3.5	44,240	3.5
Secondary school teachers	30.64	2.6	1,182	2.2	44,683	2.2
Secondary school teachers, except			, -		,	
special and vocational education	30.74	2.7	1,184	2.4	44,814	2.4
Vocational education teachers,			,		,	
secondary school	29.04	13.1	1,147	11.3	42,577	11.3
Special education teachers	30.01	5.6	1,137	4.7	45,338	4.7
Special education teachers, preschool,	2 3.0 1		-,,		,,,,,,	,
kindergarten, and elementary school	28.60	8.3	1,084	6.5	41,421	6.5
Special education teachers, middle	23.00	0.0	2,001		,	"
school	32.30	9.0	1,216	8.9	51,562	8.9
Other teachers and instructors	19.99	8.4	758	9.9	31,147	9.9
Librarians	24.53	10.0	963	9.9	45,067	9.9
Instructional coordinators	32.24	11.4	1,395	9.0	63,054	9.0
Teacher assistants	11.00	3.9	392	3.7	15,590	3.7
2 Cashor dissipants	11.00	3.7	3,2	3.7	15,570	5.,
Arts, design, entertainment, sports, and	21.45	0.7	0.40	7.0	44.404	
media occupations	21.47	9.5	849	7.0	44,134	7.0
Designers	20.08	22.5	806	22.2	41,931	22.2

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

	Hourly ea	nrnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Arts, design, entertainment, sports, and media occupations –Continued						
Graphic designers	\$18.32	9.8%	\$740	10.2%	\$38,505	10.2%
News analysts, reporters and correspondents	22.42	41.4	897	41.4	46,634	41.4
Public relations specialists	22.22	35.6	889	35.6	46,213	35.6
Writers and editors	16.71	9.1	669	9.1	34,764	9.1
Editors	17.28	11.9	691	11.9	35,948	11.9
Healthcare practitioner and technical						
occupations	24.09	2.7	953	2.7	48,898	2.7
Pharmacists	45.83	4.4	1,830	4.4	95,158	4.4
Physicians and surgeons	51.27	23.0	2,159	24.7	112,266	24.7
Registered nurses	25.40	3.1	996	2.9	51,026	2.9
Therapists	29.44	4.9	1,158	4.4	53,484	4.4
Occupational therapists	27.56	12.1	1,087	11.3	52,655	11.3
Physical therapists	29.07	4.4	1,159	4.3	60,039	4.3
Speech-language pathologists	33.86	7.0	1,293	6.0	47,764	6.0
Clinical laboratory technologists and						
technicians	20.46	3.4	817	3.5	42,486	3.5
Medical and clinical laboratory						
technologists	23.18	6.4	926	6.4	48,136	6.4
Medical and clinical laboratory						
technicians	16.86	7.6	673	7.5	34,988	7.5
Diagnostic related technologists and						
technicians	23.85	5.2	937	6.1	48,702	6.1
Radiologic technologists and technicians	24.44	4.3	955	5.6	49,663	5.6
Emergency medical technicians and						
paramedics	16.39	8.5	673	8.9	35,022	8.9
Health diagnosing and treating practitioner						
support technicians	13.09	8.7	514	8.6	26,711	8.6
Licensed practical and licensed vocational						
nurses	17.06	2.0	669	1.7	34,699	1.7
Medical records and health information						
technicians	14.43	4.9	574	5.0	29,847	5.0
Miscellaneous health technologists and						
technicians	15.90	9.5	636	9.5	33,078	9.5
Healthcare support occupations	12.77	5.3	494	5.1	25,691	5.1
Nursing, psychiatric, and home health aides	12.77	3.4	494	3.1	23,691	3.1
Home health aides	9.36	8.6	375	8.8	19,514	8.8
Nursing aides, orderlies, and attendants	10.72	3.7	419	3.2	21,763	3.2
Psychiatric aides	10.72	6.6	440	6.6	21,703	6.6
Miscellaneous healthcare support	11.00	0.0	440	0.0	22,003	0.0
occupations	14.55	6.8	555	6.4	28,838	6.4
occupations	11.55	0.0		0.1	20,030	

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare support occupations - Continued						
Dental assistants	\$15.72	9.1%	\$578	9.7%	\$30,072	9.7%
Medical assistants	13.29	5.1	532	5.1	27,644	5.1
Medical transcriptionists	16.53	6.5	661	6.5	34,375	6.5
Protective service occupations	15.81	10.1	647	10.8	33,616	10.8
First-line supervisors/managers, law						
enforcement workers	35.88	4.1	1,435	4.1	74,629	4.1
First-line supervisors/managers of police						
and detectives	36.62	3.1	1,465	3.1	76,160	3.1
Fire fighters	17.71	5.5	904	6.1	47,018	6.1
Bailiffs, correctional officers, and jailers	15.95	2.8	638	2.8	33,184	2.8
Correctional officers and jailers	15.95	2.8	638	2.9	33,193	2.9
Police officers	22.92	3.1	917	3.0	47,682	3.0
Police and sheriff's patrol officers	22.92	3.1	917	3.0	47,682	3.0
Security guards and gaming surveillance						
officers	11.10	7.6	444	7.6	23,037	7.6
Security guards	11.10	7.6	444	7.6	23,026	7.6
Food preparation and serving related						
occupations	9.07	4.8	346	6.4	17,759	6.4
First-line supervisors/managers, food					,	
preparation and serving workers	12.44	6.0	512	5.5	26,184	5.5
Chefs and head cooks	13.56	11.9	566	12.8	25,935	12.8
First-line supervisors/managers of food						
preparation and serving workers	12.34	7.0	507	5.8	26,211	5.8
Cooks	9.87	3.8	381	3.6	19,079	3.6
Cooks, fast food	8.96	3.2	355	2.6	18,434	2.6
Cooks, institution and cafeteria	10.53	4.4	403	4.3	19,036	4.3
Cooks, restaurant	9.80	9.2	375	9.3	19,525	9.3
Food preparation workers	8.67	6.7	336	5.5	17,354	5.5
Food service, tipped	5.64	11.7	202	17.6	10,508	17.6
Bartenders	8.34	12.3	297	22.1	15,449	22.1
Waiters and waitresses	4.27	8.0	152	12.5	7,886	12.5
Dining room and cafeteria attendants and						
bartender helpers	9.02	5.6	361	5.6	18,753	5.6
Fast food and counter workers	8.43	7.7	312	9.9	16,210	9.9
Combined food preparation and serving						
workers, including fast food	8.43	7.7	312	9.9	16,210	9.9
Food servers, nonrestaurant	7.91	4.9	303	3.5	15,739	3.5
Dishwashers	8.29	4.7	312	6.8	16,226	6.8
Building and grounds cleaning and						
maintenance occupations	11.70	4.0	464	3.6	23,611	3.6

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

	Hourly ea	nrnings ³	Weekly ea	nrnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and						
maintenance occupations -Continued						
First-line supervisors/managers, building and						
grounds cleaning and maintenance	****		*== 0		***	
workers	\$14.41	12.8%	\$579	12.6%	\$29,858	12.6%
First-line supervisors/managers of						
housekeeping and janitorial workers	14.25	14.0	573	13.7	29,783	13.7
Building cleaning workers	11.01	2.8	434	2.2	22,551	2.2
Janitors and cleaners, except maids and						
housekeeping cleaners	12.06	2.1	480	2.0	24,892	2.0
Maids and housekeeping cleaners	8.58	1.9	332	3.3	17,257	3.3
Grounds maintenance workers	14.88	14.6	602	16.5	26,378	16.5
Landscaping and groundskeeping workers	14.98	15.4	607	17.5	26,785	17.5
Personal care and service occupations	10.68	2.6	410	2.8	21,158	2.8
Gaming services workers	6.78	5.8	270	5.6	14,031	5.6
Gaming dealers	6.42	1.6	256	1.8	13,311	1.8
Barbers and cosmetologists	9.56	8.9	373	8.0	19,412	8.0
Hairdressers, hairstylists, and						
cosmetologists	9.56	8.9	373	8.0	19,412	8.0
Child care workers	7.88	14.2	303	9.3	15,390	9.3
Personal and home care aides	9.62	1.4	374	4.1	19,455	4.1
Recreation and fitness workers	13.92	9.6	548	9.5	26,042	9.5
Recreation workers	14.06	10.4	553	10.4	26,054	10.4
Sales and related occupations	18.46	7.6	739	7.6	38,399	7.6
First-line supervisors/managers, sales					,	
workers	17.44	4.7	719	5.6	37,377	5.6
First-line supervisors/managers of retail						
sales workers	16.07	3.7	655	4.5	34,065	4.5
First-line supervisors/managers of					Ź	
non-retail sales workers	28.67	13.3	1,304	15.6	67,794	15.6
Retail sales workers	11.70	4.0	461	3.6	23,915	3.6
Cashiers, all workers	9.07	2.7	352	3.1	18,206	3.1
Cashiers	9.10	2.5	353	3.1	18,251	3.1
Counter and rental clerks and parts					,	
salespersons	14.28	9.6	587	10.3	30,511	10.3
Counter and rental clerks	13.16	18.3	531	18.0	27,621	18.0
Parts salespersons	14.45	10.5	595	11.3	30,960	11.3
Retail salespersons	12.79	3.9	502	3.4	26,117	3.4
Advertising sales agents	17.06	18.9	683	18.9	35,494	18.9
Insurance sales agents	27.42	13.2	1,091	13.1	56,714	13.1
Securities, commodities, and financial	22		-,071		20,711	
services sales agents	67.71	16.8	2,708	16.8	140,827	16.8
			,		- ,	

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

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Sales and related occupations -Continued							
Travel agents	\$15.68	7.6%	\$591	8.1%	\$30,744	8.1%	
Sales representatives, wholesale and	25 12	10.0	1.020	11.1	52.050	11.1	
manufacturing	25.13	10.8	1,038	11.1	53,959	11.1	
manufacturing, technical and scientific							
products	37.06	25.1	1,523	26.5	79,198	26.5	
Sales representatives, wholesale and	27.00	20.1	1,626	20.0	,,,,,,,	20.0	
manufacturing, except technical and							
scientific products	23.16	11.2	957	11.2	49,774	11.2	
Miscellaneous sales and related workers	17.32	25.3	696	25.5	36,172	25.5	
Office and administrative support							
occupations	14.60	1.9	579	1.7	30,020	1.7	
First-line supervisors/managers of office and					,		
administrative support workers	21.25	3.2	844	3.2	43,884	3.2	
Switchboard operators, including answering							
service	10.74	5.4	430	5.4	22,343	5.4	
Financial clerks	13.32	5.4	528	5.2	27,418	5.2	
Bill and account collectors	14.23	8.5	569	8.5	29,602	8.5	
Billing and posting clerks and machine	12.99	4.0	510	4.2	26.040	4.2	
operators Bookkeeping, accounting, and auditing	12.99	4.0	518	4.2	26,940	4.2	
clerks	13.92	7.5	552	7.0	28,605	7.0	
Procurement clerks	20.39	3.1	816	3.1	42,416	3.1	
Tellers	10.27	3.2	407	3.6	21,154	3.6	
Brokerage clerks	15.68	4.5	627	4.5	32,613	4.5	
Court, municipal, and license clerks	13.44	6.7	537	6.7	27,926	6.7	
Customer service representatives	15.74	4.6	630	4.6	32,738	4.6	
Eligibility interviewers, government							
programs	17.87	12.3	715	12.3	37,164	12.3	
File clerks	12.80	10.7	505	9.5	26,266	9.5	
Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan	8.27 12.13	2.8 8.9	324 484	3.4 8.9	16,865 25,188	3.4 8.9	
Loan interviewers and clerks	15.46	4.9	618	4.9	32,149	4.9	
New accounts clerks	12.91	8.8	516	8.8	26,850	8.8	
Order clerks	15.55	9.4	622	9.4	32,336	9.4	
Human resources assistants, except payroll		111			,		
and timekeeping	18.21	9.9	729	9.9	37,886	9.9	
Receptionists and information clerks	12.61	3.8	500	3.6	26,004	3.6	
Dispatchers	15.01	4.6	607	4.2	31,400	4.2	
Police, fire, and ambulance dispatchers	14.40	9.4	576	9.4	29,954	9.4	
Dispatchers, except police, fire, and	15 20	4.0	617	4.2	21 070	4.2	
ambulance	15.20	4.9	617	4.2	31,870	4.2	

RSE Table 11

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
Production, planning, and expediting clerks	\$17.44	8.1%	\$698	8.1%	\$36,273	8.1%
Shipping, receiving, and traffic clerks	12.96	7.4	515	6.7	26,786	6.7
Stock clerks and order fillers	14.43	5.6	577	5.6	30,019	5.6
Weighers, measurers, checkers, and						
samplers, recordkeeping	14.61	13.9	584	13.9	30,394	13.9
Secretaries and administrative assistants	16.89	2.1	666	2.5	34,102	2.5
Executive secretaries and administrative						
assistants	18.51	4.1	740	4.1	38,407	4.1
Legal secretaries	18.02	5.0	701	3.9	36,453	3.9
Medical secretaries	14.86	6.2	581	7.1	30,209	7.1
Secretaries, except legal, medical, and						
executive	15.59	3.9	610	4.8	30,629	4.8
Computer operators	16.77	7.4	671	7.4	34,880	7.4
Data entry and information processing						
workers	12.11	5.1	484	5.3	25,145	5.3
Data entry keyers	12.17	7.7	486	7.8	25,295	7.8
Word processors and typists	11.90	4.3	474	4.2	24,651	4.2
Insurance claims and policy processing						
clerks	14.32	9.7	566	9.3	29,428	9.3
Office clerks, general	13.33	3.3	530	3.2	27,439	3.2
Office machine operators, except computer	11.98	9.4	479	9.4	24,913	9.4
Construction and extraction occupations	21.26	4.8	857	4.7	43,179	4.7
First-line supervisors/managers of						
construction trades and extraction						
workers	27.60	7.3	1,109	7.7	57,338	7.7
Carpenters	19.57	7.7	783	7.7	40,232	7.7
Construction laborers	17.82	7.9	712	7.9	34,821	7.9
Construction equipment operators	20.23	13.3	852	16.9	37,969	16.9
Operating engineers and other						
construction equipment operators	20.74	13.5	879	17.3	40,825	17.3
Electricians	22.06	16.2	884	16.2	45,969	16.2
Pipelayers, plumbers, pipefitters, and						
steamfitters	26.86	10.0	1,074	10.0	55,862	10.0
Plumbers, pipefitters, and steamfitters	26.86	10.1	1,074	10.1	55,859	10.1
Sheet metal workers	19.62	13.1	785	13.1	40,802	13.1
Helpers, construction trades	12.37	11.0	495	11.0	24,326	11.0
Highway maintenance workers	15.36	3.2	614	3.2	31,755	3.2
Miscellaneous construction and related						
workers	12.69	8.1	508	8.1	26,395	8.1
						1

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair						
occupations	\$19.62	4.7%	\$788	5.0%	\$40,962	5.0%
First-line supervisors/managers of	Ψ13.02	,	Ψ,00	2.070	Ψ.ο,>ο=	0.070
mechanics, installers, and repairers	25.86	7.9	1,094	13.3	56,880	13.3
Radio and telecommunications equipment			•		•	
installers and repairers	26.04	5.3	1,042	5.3	54,170	5.3
Telecommunications equipment installers						
and repairers, except line installers	26.03	5.5	1,041	5.5	54,136	5.5
Miscellaneous electrical and electronic						
equipment mechanics, installers, and						
repairers	18.65	30.7	746	30.7	38,787	30.7
Aircraft mechanics and service technicians	24.94	6.3	998	6.3	51,875	6.3
Automotive technicians and repairers	18.77	7.8	759	7.4	39,444	7.4
Automotive body and related repairers	22.75	24.6	931	24.9	48,410	24.9
Automotive service technicians and	10.02	0.0	707	0.2	27.700	0.2
mechanics	18.03	8.0	727	8.3	37,788	8.3
Bus and truck mechanics and diesel engine	17.07	4.4	722	4.5	27.570	1.5
specialists Heavy vehicle and mobile equipment service	17.87	4.4	723	4.5	37,579	4.5
technicians and mechanics	16.84	5.4	669	5.8	34,768	5.8
Farm equipment mechanics	14.43	9.0	566	10.6	29,448	10.6
Mobile heavy equipment mechanics,	14.43	7.0	300	10.0	27,440	10.0
except engines	18.00	6.3	720	6.3	37,443	6.3
Heating, air conditioning, and refrigeration	10.00	0.5	,20	0.5	37,113	0.5
mechanics and installers	19.45	10.2	778	10.2	40,450	10.2
Industrial machinery installation, repair, and					-,	
maintenance workers	18.85	4.4	752	4.4	39,112	4.4
Industrial machinery mechanics	22.46	3.4	893	3.4	46,420	3.4
Maintenance and repair workers, general	16.06	5.1	643	5.1	33,411	5.1
Maintenance workers, machinery	15.21	3.4	608	3.4	31,626	3.4
Millwrights	23.45	11.3	938	11.3	48,556	11.3
Line installers and repairers	24.52	5.5	981	5.5	50,995	5.5
Electrical power-line installers and						
repairers	24.73	7.4	989	7.4	51,430	7.4
Miscellaneous installation, maintenance, and		40.		40.5		
repair workers	17.67	10.5	707	10.5	36,756	10.5
Helpersinstallation, maintenance, and	1406	12.4	504	12.4	20.002	12.4
repair workers	14.86	13.4	594	13.4	30,902	13.4
Production occupations	15.76	3.9	628	3.8	32,509	3.8
First-line supervisors/managers of	15.70	3.7	020	3.0	52,507] 3.0
production and operating workers	21.62	8.6	880	9.3	45,760	9.3
Electrical, electronics, and electromechanical	_				,,	
assemblers	16.39	12.1	656	12.1	34,098	12.1
					· 	

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

	Hourly earnings ³		Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Production occupations –Continued							
Electrical and electronic equipment							
assemblers	\$16.46	12.2%	\$659	12.2%	\$34,242	12.2%	
Miscellaneous assemblers and fabricators	17.20	7.2	687	7.2	35,628	7.2	
Bakers	12.29	11.2	491	11.2	25,556	11.2	
Butchers and other meat, poultry, and fish							
processing workers	13.09	9.3	520	9.3	27,054	9.3	
Butchers and meat cutters	18.26	9.4	730	9.4	37,973	9.4	
Slaughterers and meat packers	11.58	2.8	458	3.9	23,803	3.9	
Miscellaneous food processing workers	14.08	8.5	563	8.5	29,292	8.5	
Food batchmakers	14.74	9.7	590	9.7	30,661	9.7	
Computer control programmers and							
operators	18.44	18.7	645	31.3	33,522	31.3	
Computer-controlled machine tool					ĺ		
operators, metal and plastic	16.60	16.1	561	30.7	29,186	30.7	
Forming machine setters, operators, and					ŕ		
tenders, metal and plastic	14.66	5.5	586	5.5	30,491	5.5	
Extruding and drawing machine setters,					ĺ		
operators, and tenders, metal and							
plastic	15.70	6.7	628	6.7	32,664	6.7	
Machine tool cutting setters, operators, and					, , , ,		
tenders, metal and plastic	15.72	5.2	627	5.2	32,627	5.2	
Cutting, punching, and press machine					,		
setters, operators, and tenders, metal							
and plastic	14.89	6.8	593	6.7	30,840	6.7	
Grinding, lapping, polishing, and buffing	1 1.05	0.0	3,3	0.7	30,010	0.7	
machine tool setters, operators, and							
tenders, metal and plastic	18.01	6.1	720	6.1	37,452	6.1	
Machinists	21.54	10.3	862	10.3	44,806	10.3	
Molders and molding machine setters,	21.5	10.5	002	10.5	11,000	10.5	
operators, and tenders, metal and plastic	11.86	6.0	474	6.0	24,604	6.0	
Molding, coremaking, and casting	11.00	0.0	.,.	0.0	21,001	0.0	
machine setters, operators, and							
tenders, metal and plastic	11.86	6.0	474	6.0	24,604	6.0	
Multiple machine tool setters, operators, and	11.00	0.0	.,.	0.0	21,001	0.0	
tenders, metal and plastic	18.97	12.5	759	12.5	39,423	12.5	
Tool and die makers	22.72	6.3	909	6.3	47,257	6.3	
Welding, soldering, and brazing workers	15.59	10.3	624	10.3	32,427	10.3	
Welders, cutters, solderers, and brazers	16.57	11.5	663	11.5	34,459	11.5	
Miscellaneous metalworkers and plastic	10.57	11.5	003	11.5	31,737	11.5	
workers	14.63	10.1	585	10.1	30,404	10.1	
Printers	16.89	5.2	671	5.0	34,869	5.0	
Prepress technicians and workers	16.69	14.0	662	13.9	34,415	13.9	
Printing machine operators	16.69	6.2	662	5.9	34,413	5.9	
Timing machine operators	10.07	0.2	002	3.7	J - , - 30	3.7	

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

	-					
	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Laundry and dry-cleaning workers	\$10.64	4.8%	\$420	5.4%	\$21,858	5.4%
Power plant operators, distributors, and	·		,		,	
dispatchers	23.66	11.7	946	11.7	49,203	11.7
Power plant operators	23.80	12.5	952	12.5	49,499	12.5
Water and liquid waste treatment plant and						
system operators	17.61	9.5	704	9.5	36,627	9.5
Chemical processing machine setters,	10.02	4.5	757	4.5	20.260	4.5
operators, and tenders	18.93	4.5	757	4.5	39,369	4.5
precipitating, and still machine setters,						
operators, and tenders	18.55	5.5	742	5.5	38,580	5.5
Crushing, grinding, polishing, mixing, and	10.55	3.5	, .2	0.0	30,300	0.0
blending workers	13.43	5.5	537	5.5	27,713	5.5
Cutting workers	14.70	14.4	588	14.4	30,254	14.4
Cutting and slicing machine setters,						
operators, and tenders	15.28	13.5	611	13.5	31,791	13.5
Inspectors, testers, sorters, samplers, and						
weighers	17.42	6.7	697	6.7	36,236	6.7
Packaging and filling machine operators and						
tenders	15.23	4.4	609	4.4	31,676	4.4
Painting workers	19.72	22.0	793	23.1	41,222	23.1
Coating, painting, and spraying machine	18.78	10.0	751	10.8	20.071	10.8
setters, operators, and tenders Painters, transportation equipment	21.17	10.8 48.1	/31	10.8	39,071	10.8
Miscellaneous production workers	12.10	7.8	482	7.7	24,540	7.7
Helpersproduction workers	11.16	3.2	445	3.0	23,139	3.0
ricipeis production workers	11.10	3.2	773	3.0	23,137	3.0
Transportation and material moving						
occupations	16.14	2.5	661	3.0	34,086	3.0
First-line supervisors/managers of helpers,						
laborers, and material movers, hand	19.31	7.7	783	7.6	40,703	7.6
First-line supervisors/managers of						
transportation and material-moving						
machine and vehicle operators	25.89	15.0	1,057	14.1	54,987	14.1
Bus drivers	17.34	11.0	628	16.1	28,177	16.1
Bus drivers, school	14.81	6.8	509 670	11.9	21,424	11.9
Driver/sales workers and truck drivers Truck drivers, heavy and tractor-trailer	15.85 16.38	6.0 7.8	670 728	7.2 8.5	34,552 37,349	7.2 8.5
Truck drivers, light or delivery services	16.38	8.3	548	13.0	28,491	13.0
Dredge, excavating, and loading machine	17.22	0.5	J 1 0	13.0	20,491	15.0
operators	18.56	7.5	742	7.5	37,628	7.5
Excavating and loading machine and	- 3.00		, . <u>-</u>		,0_0	
dragline operators	18.55	7.7	742	7.7	37,594	7.7
-						

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations — Continued Industrial truck and tractor operators Laborers and material movers, hand Cleaners of vehicles and equipment Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand	\$14.76 12.69 11.07 14.00 14.94 10.73	6.6% 7.4 5.2 8.7 8.8 6.3	\$590 502 443 552 580 429	6.6% 7.4 5.2 8.8 10.2 6.4	\$30,207 26,127 23,028 28,685 30,145 22,299	6.6% 7.4 5.2 8.8 10.2 6.4

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$18.80	2.0%	\$751	1.9%	\$38,793	1.9%
Management occupations	35.76	10.0	1,474	9.5	76,515	9.5
Chief executives	82.82	20.5	4,083	19.2	212,293	19.2
General and operations managers	34.51	5.7	1,444	5.2	75,100	5.2
Marketing and sales managers	45.44	5.4	1,913	5.9	99,478	5.9
Marketing managers	39.94	9.8	1,597	9.8	83,069	9.8
Sales managers	50.84	9.4	2,257	12.2	117,375	12.2
Administrative services managers	19.74	40.9	790	40.9	41,055	40.9
Computer and information systems						
managers	44.93	3.2	1,833	4.0	95,309	4.0
Financial managers	34.40	5.0	1,375	5.5	71,489	5.5
Human resources managers	32.77	6.2	1,338	7.9	69,598	7.9
Industrial production managers	33.75	13.5	1,451	11.9	75,466	11.9
Purchasing managers	27.78	21.5	1,161	18.9	60,349	18.9
Construction managers	34.06	21.7	1,430	18.1	74,360	18.1
Education administrators	23.21	16.8	990	16.8	49,797	16.8
Education administrators, postsecondary	31.40	16.1	1,322	19.4	68,726	19.4
Engineering managers	50.69	6.3	2,038	6.2	105,987	6.2
Food service managers	18.19	16.8	872	13.3	43,786	13.3
Medical and health services managers	40.05	8.7	1,599	8.6	83,147	8.6
Social and community service managers	21.97	11.1	870	10.5	45,237	10.5
Business and financial operations						
occupations	30.48	12.0	1,230	11.8	63,965	11.8
Buyers and purchasing agents	24.72	9.4	1,002	12.0	52,080	12.0
products Purchasing agents, except wholesale,	23.57	6.7	943	6.7	49,018	6.7
retail, and farm products	25.05	12.1	1,019	15.6	52,977	15.6
investigators	20.90	4.7	819	4.4	42,597	4.4
investigators	20.64	4.9	809	4.5	42,091	4.5
Cost estimators	27.92	10.1	1,126	9.9	58,562	9.9
Human resources, training, and labor			,		,	
relations specialists	23.03	9.6	914	8.5	47,458	8.5
Employment, recruitment, and placement					,	
specialists	20.29	5.2	798	3.7	41,328	3.7
Compensation, benefits, and job analysis					,	
specialists	19.14	10.0	775	10.3	40,283	10.3
Training and development specialists	24.81	8.8	975	7.1	50,725	7.1
Management analysts	33.97	1.3	1,393	2.9	72,437	2.9
Accountants and auditors	25.52	2.1	1,028	1.8	53,462	1.8
Credit analysts	28.57	16.2	1,168	18.3	60,711	18.3
•			,			

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	nrnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations						
occupations –Continued						
Financial analysts and advisors	\$29.42	7.5%	\$1,168	7.5%	\$60,749	7.5%
Financial analysts	34.23	8.5	1,369	8.5	71,207	8.5
Personal financial advisors	24.80	7.8	992	7.8	51,589	7.8
Insurance underwriters	26.20	13.3	1,026	12.9	53,370	12.9
Computer and mathematical science						
occupations	33.28	4.2	1,329	4.1	69,087	4.1
Computer programmers	29.88	4.2	1,189	4.3	61,806	4.3
Computer software engineers	42.25	1.3	1,697	1.0	88,246	1.0
Computer software engineers, applications	43.72	3.2	1,764	2.6	91,733	2.6
Computer software engineers, systems			-,		, ,,,,,,,	
software	40.84	2.3	1,634	2.3	84,948	2.3
Computer support specialists	19.22	17.4	771	17.5	40,105	17.5
Computer systems analysts	35.78	4.5	1,420	4.4	73,862	4.4
Network and computer systems			-,		,	
administrators	31.27	4.5	1,243	4.1	64,639	4.1
Network systems and data communications	01.27		1,2 .6		0.,003	
analysts	32.30	6.9	1,292	6.9	67,193	6.9
Operations research analysts	31.38	11.2	1,255	11.1	65,240	11.1
Architecture and engineering occupations	29.04	5.2	1,166	5.3	60,601	5.3
Engineers	34.00	8.6	1,367	8.7	71,086	8.7
Civil engineers	35.04	19.7	1,438	23.4	74,750	23.4
Electrical and electronics engineers	36.07	4.9	1,443	4.9	75,020	4.9
Electrical engineers	32.65	13.1	1,306	13.1	67,909	13.1
Industrial engineers, including health and	52.05	13.1	1,500	13.1	0,,,00	13.1
safety	31.97	5.3	1,309	6.8	68,079	6.8
Industrial engineers	31.97	5.3	1,309	6.8	68,079	6.8
Mechanical engineers	34.03	5.1	1,361	5.1	70,775	5.1
Drafters	21.94	7.0	878	7.0	45,635	7.0
Mechanical drafters	21.95	7.5	878	7.5	45,661	7.5
Engineering technicians, except drafters	22.88	4.6	915	4.6	47,530	4.6
Electrical and electronic engineering			710		,250	
technicians	23.37	10.7	935	10.7	48,617	10.7
Life, physical, and social science occupations	28.33	7.2	1,133	7.2	58,811	7.2
Life scientists	24.66	14.4	966	13.7	50,246	13.7
Physical scientists	31.27	7.1	1,258	7.1	65,397	7.1
Chemists and materials scientists	28.49	9.7	1,153	9.9	59,939	9.9
Chemists	26.55	4.0	1,078	5.2	56,045	5.2
Market and survey researchers	34.58	2.0	1,383	2.0	71,890	2.0
Market research analysts	34.58	2.0	1,383	2.0	71,890	2.0
	2 1.50		1,505		. 1,070	

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Community and social services occupations	\$16.48	3.9%	\$647	5.0%	\$33,407	5.0%
Counselors	15.80	9.0	605	12.3	31,479	12.3
Social workers	19.81	8.3	794	8.2	40,134	8.2
Medical and public health social workers	23.24	5.7	930	5.7	48,342	5.7
Miscellaneous community and social service						
specialists	15.18	5.1	600	5.4	31,200	5.4
Social and human service assistants	15.48	6.8	619	6.8	32,191	6.8
Legal occupations	36.44	6.0	1,507	8.0	78,352	8.0
Lawyers	48.13	2.1	2,071	3.3	107,684	3.3
Paralegals and legal assistants	23.37	11.0	927	15.2	48,198	15.2
Education, training, and library occupations	25.15	11.7	988	12.6	41,797	12.6
Postsecondary teachers	34.28	8.3	1,333	7.8	53,343	7.8
Health teachers, postsecondary	27.37	1.8	1,078	2.6	56,043	2.6
Miscellaneous postsecondary teachers Vocational education teachers,	22.09	7.0	858	4.2	43,691	4.2
postsecondary	22.97	8.6	878	5.4	45,679	5.4
Primary, secondary, and special education	24.02		0.70		24.005	
school teachers	21.83	3.4	873	3.4	34,837	3.4
Elementary and middle school teachers	23.50	7.3	940	7.3	34,912	7.3
Elementary school teachers, except special education	23.24	7.4	930	7.4	34,471	7.4
Arts, design, entertainment, sports, and						
media occupations	21.50	9.7	850	7.2	44,181	7.2
Designers	20.08	22.5	806	22.2	41,931	22.2
Graphic designers	18.32	9.8	740	10.2	38,505	10.2
News analysts, reporters and correspondents	22.42	41.4	897	41.4	46,634	41.4
Writers and editors	16.25	10.1	650	10.1	33,809	10.1
Editors	16.23	13.6	676	13.6	35,167	13.6
Lators	10.51	13.0	070	13.0	33,107	13.0
Healthcare practitioner and technical	22.02	2.5	0.4.6	2.7	40.175	2.7
occupations	23.93	3.6	946	3.7	49,175	3.7
Pharmacists	45.83	4.4	1,830	4.4	95,158	4.4
Physicians and surgeons	60.56	9.3	2,569	8.2	133,586	8.2
Registered nurses	25.22	3.8	989	3.6	51,441	3.6
Therapists	26.93	3.8	1,072	3.8	55,769	3.8
Occupational therapists	24.01	3.1	955	3.4	49,670	3.4
Physical therapists	29.09	4.7	1,159	4.6	60,279	4.6
Clinical laboratory technologists and	20.72	2.7	927	2.0	42.024	2.0
technicians Medical and clinical laboratory	20.73	3.7	827	3.8	43,024	3.8
technologists	24.04	6.6	960	6.5	49,913	6.5

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations –Continued						
Medical and clinical laboratory						
technicians	\$16.71	9.0%	\$666	8.9%	\$34,655	8.9%
Diagnostic related technologists and						
technicians	24.06	6.8	941	8.0	48,910	8.0
Radiologic technologists and technicians	25.00	6.1	968	7.8	50,335	7.8
Emergency medical technicians and						
paramedics	17.42	10.5	697	10.5	36,242	10.5
Health diagnosing and treating practitioner						
support technicians	12.06	9.9	474	10.3	24,667	10.3
Licensed practical and licensed vocational						
nurses	17.15	2.2	671	1.8	34,904	1.8
Medical records and health information						
technicians	14.04	4.0	558	4.3	29,023	4.3
Healthcare support occupations	12.77	5.9	493	5.7	25,640	5.7
Nursing, psychiatric, and home health aides	10.42	3.7	409	3.3	21,257	3.3
Home health aides	9.36	8.6	375	8.8	19,514	8.8
Nursing aides, orderlies, and attendants	10.67	4.0	416	3.4	21,652	3.4
Miscellaneous healthcare support	10.07	4.0	410	3.4	21,032	3.4
occupations	14.60	7.3	555	6.9	28,841	6.9
Dental assistants	15.73	9.1	578	9.7	30,081	9.7
Medical assistants	12.60	4.2	504	4.2	26,187	4.2
Medical transcriptionists	16.53	6.5	661	6.5	34,375	6.5
Protective service occupations	10.80	5.3	432	5.3	22,454	5.3
Food preparation and serving related						
occupations	8.92	5.3	341	7.0	17,741	7.0
First-line supervisors/managers, food	0.52		0.1	,	17,7	
preparation and serving workers	12.09	6.7	502	6.4	26,079	6.4
First-line supervisors/managers of food	12.05		502		20,079	
preparation and serving workers	11.93	7.4	491	6.2	25,553	6.2
Cooks	9.83	4.3	382	4.0	19,883	4.0
Cooks, fast food	8.96	3.2	355	2.6	18,434	2.6
Cooks, institution and cafeteria	10.65	6.0	420	5.9	21,845	5.9
Cooks, restaurant	9.80	9.2	375	9.3	19,525	9.3
Food preparation workers	8.66	6.7	335	5.6	17,353	5.6
Food service, tipped	5.57	12.3	200	18.5	10,374	18.5
Bartenders	8.38	12.3	298	23.1	15,504	23.1
Waiters and waitresses	4.20	8.4	149	13.1	7,731	13.1
Dining room and cafeteria attendants and	7.20	0.4	149	13.1	1,731	13.1
bartender helpers	9.02	5.6	361	5.6	18,753	5.6

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

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Food preparation and serving related						
occupations –Continued						
Fast food and counter workers	\$8.40	7.9%	\$311	10.1%	\$16,169	10.1%
Combined food preparation and serving	Ψ00	7.570	Ψ011	101170	Ψ10,10	101170
workers, including fast food	8.40	7.9	311	10.1	16,169	10.1
Food servers, nonrestaurant	7.91	4.9	303	3.5	15,739	3.5
Dishwashers	8.05	4.5	298	7.1	15,481	7.1
Dishwashers	0.03	1.5	270	/.1	13,101	/.1
Building and grounds cleaning and						
maintenance occupations	10.82	5.7	428	5.2	21,912	5.2
First-line supervisors/managers, building and	10.02	3.,	.20	3.2	21,712	3.2
grounds cleaning and maintenance						
workers	13.61	13.7	550	13.5	28,334	13.5
First-line supervisors/managers of	13.01	13.7	330	13.3	20,331	13.3
housekeeping and janitorial workers	13.66	14.1	552	13.9	28,719	13.9
Building cleaning workers	10.10	3.4	397	3.4	20,623	3.4
Janitors and cleaners, except maids and	10.10	3.4	371	3.4	20,023	3.4
housekeeping cleaners	11.25	3.9	447	3.7	23,251	3.7
Maids and housekeeping cleaners	8.58	1.9	331	3.5	17,221	3.5
Grounds maintenance workers	13.75	25.9	561	29.3	25,395	29.3
Landscaping and groundskeeping workers	13.75	25.9	561	29.3	25,395	29.3
Landscaping and groundskeeping workers	13.73	25.7	301	27.3	23,373	27.3
Personal care and service occupations	10.47	2.4	401	2.7	20,856	2.7
Gaming services workers	6.79	6.2	270	5.9	14,060	5.9
Gaming dealers	6.42	1.7	256	1.9	13,309	1.9
Barbers and cosmetologists	9.56	8.9	373	8.0	19,412	8.0
Hairdressers, hairstylists, and	7.50	0.5	3,3	0.0	15,112	0.0
cosmetologists	9.56	8.9	373	8.0	19,412	8.0
Child care workers	7.80	14.7	302	9.8	15,683	9.8
Personal and home care aides	9.54	1.6	371	4.6	19,286	4.6
Recreation and fitness workers	11.99	11.7	477	11.2	24,825	11.2
Recreation workers	11.91	15.2	474	14.8	24,644	14.8
Tree-reaction workers	11.71	13.2	.,.	1 1.0	2 .,0	1
Sales and related occupations	18.48	7.7	740	7.7	38,452	7.7
First-line supervisors/managers, sales	10.10	/./	, 10	/./	30,132	'.'
workers	17.34	5.0	715	6.0	37,192	6.0
First-line supervisors/managers of retail	17.51	3.0	, 13	0.0	37,172	0.0
sales workers	15.94	3.6	650	4.6	33,792	4.6
First-line supervisors/managers of	13.71	5.0			35,72	
non-retail sales workers	28.67	13.3	1,304	15.6	67,794	15.6
Retail sales workers	11.63	4.1	458	3.7	23,811	3.7
Cashiers, all workers	8.98	2.6	348	3.1	18,101	3.1
Cashiers	9.01	2.5	349	3.0	18,148	3.0
Cubinots	7.01			2.0	10,110	

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Sales and related occupations -Continued						
Counter and rental clerks and parts						
salespersons	\$14.28	9.6%	\$587	10.3%	\$30,511	10.3%
Counter and rental clerks	13.16	18.3	531	18.0	27,621	18.0
Parts salespersons	14.45	10.5	595	11.3	30,960	11.3
Retail salespersons	12.69	4.0	498	3.6	25,900	3.6
Advertising sales agents	17.06	18.9	683	18.9	35,494	18.9
Insurance sales agents	27.42	13.2	1,091	13.1	56,714	13.1
Securities, commodities, and financial						
services sales agents	67.71	16.8	2,708	16.8	140,827	16.8
Travel agents	15.68	7.6	591	8.1	30,744	8.1
Sales representatives, wholesale and						
manufacturing	25.13	10.8	1,038	11.1	53,959	11.1
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	37.06	25.1	1,523	26.5	79,198	26.5
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	23.16	11.2	957	11.2	49,774	11.2
Miscellaneous sales and related workers	17.32	25.3	696	25.5	36,172	25.5
Office and administrative support						
occupations	14.49	1.8	575	1.5	29,867	1.5
First-line supervisors/managers of office and						
administrative support workers	21.69	3.7	860	3.8	44,717	3.8
Financial clerks	13.04	5.3	517	5.1	26,841	5.1
Bill and account collectors	14.72	10.5	589	10.5	30,627	10.5
Billing and posting clerks and machine					ŕ	
operators	12.99	4.0	518	4.2	26,951	4.2
Bookkeeping, accounting, and auditing					ĺ	
clerks	13.55	7.3	536	6.7	27,808	6.7
Procurement clerks	20.40	3.1	816	3.1	42,436	3.1
Tellers	10.27	3.2	407	3.6	21,154	3.6
Brokerage clerks	15.68	4.5	627	4.5	32,613	4.5
Customer service representatives	15.72	4.7	629	4.7	32,682	4.7
File clerks	12.42	10.7	490	9.3	25,476	9.3
Hotel, motel, and resort desk clerks	8.25	3.0	324	3.6	16,823	3.6
Interviewers, except eligibility and loan	12.60	9.5	503	9.4	26,168	9.4
Loan interviewers and clerks	15.46	4.9	618	4.9	32,149	4.9
New accounts clerks	12.91	8.8	516	8.8	26,850	8.8
Order clerks	15.55	9.4	622	9.4	32,336	9.4
Human resources assistants, except payroll	-2.00		5			
and timekeeping	17.12	11.8	685	11.8	35,608	11.8
Receptionists and information clerks	12.60	3.9	500	3.8	25,987	3.8
	12.00	2.7			_==,,,,,,,	

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
Dispatchers	\$15.21	4.9%	\$618	4.2%	\$31,891	4.2%
Dispatchers, except police, fire, and						
ambulance	15.21	4.9	618	4.2	31,891	4.2
Production, planning, and expediting clerks	17.44	8.1	698	8.1	36,273	8.1
Shipping, receiving, and traffic clerks	12.96	7.4	515	6.7	26,786	6.7
Stock clerks and order fillers	14.20	6.2	568	6.2	29,528	6.2
Weighers, measurers, checkers, and						
samplers, recordkeeping	14.61	13.9	584	13.9	30,394	13.9
Secretaries and administrative assistants	17.39	2.5	684	3.0	35,534	3.0
Executive secretaries and administrative						
assistants	19.24	5.2	769	5.2	39,971	5.2
Legal secretaries	17.93	5.5	695	4.3	36,162	4.3
Medical secretaries	15.01	6.6	586	7.6	30,456	7.6
Secretaries, except legal, medical, and					ŕ	
executive	15.90	4.2	619	6.0	32,155	6.0
Computer operators	16.77	7.4	671	7.4	34,880	7.4
Data entry and information processing					,	
workers	12.05	5.4	481	5.6	25,028	5.6
Data entry keyers	12.17	7.7	486	7.8	25,295	7.8
Word processors and typists	11.57	4.1	461	4.0	23,968	4.0
Insurance claims and policy processing					- 4	
clerks	14.31	10.8	565	10.3	29,378	10.3
Office clerks, general	13.01	3.6	517	3.6	26,799	3.6
Office machine operators, except computer	11.98	9.4	479	9.4	24,913	9.4
1 , 1					,	
Construction and extraction occupations	21.99	5.1	887	5.0	44,531	5.0
First-line supervisors/managers of					,	
construction trades and extraction						
workers	28.99	6.5	1,166	7.0	60,209	7.0
Carpenters	19.57	7.7	783	7.7	40,227	7.7
Construction laborers	18.45	7.7	738	7.7	35,813	7.7
Construction equipment operators	24.46	11.4	1,066	16.8	43,201	16.8
Operating engineers and other			,		- , -	
construction equipment operators	25.01	10.5	1,100	15.8	47,653	15.8
Electricians	21.97	17.1	879	17.1	45,692	17.1
Pipelayers, plumbers, pipefitters, and	,				,	
steamfitters	26.86	10.2	1,075	10.2	55,879	10.2
Plumbers, pipefitters, and steamfitters	26.86	10.2	1,075	10.2	55,876	10.2
Sheet metal workers	19.62	13.1	785	13.1	40,802	13.1
Helpers, construction trades	12.37	11.0	495	11.0	24,326	11.0
-r,	-3.0,		.,,		,	

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair						
occupations	\$19.66	5.1%	\$790	5.5%	\$41,066	5.5%
First-line supervisors/managers of						
mechanics, installers, and repairers	25.59	8.2	1,086	14.1	56,476	14.1
Radio and telecommunications equipment						
installers and repairers	25.86	5.5	1,035	5.5	53,796	5.5
Telecommunications equipment installers						
and repairers, except line installers	25.86	5.5	1,035	5.5	53,796	5.5
Miscellaneous electrical and electronic						
equipment mechanics, installers, and						
repairers	18.46	36.6	738	36.6	38,400	36.6
Aircraft mechanics and service technicians	24.94	6.3	998	6.3	51,875	6.3
Automotive technicians and repairers	18.76	7.8	758	7.5	39,424	7.5
Automotive body and related repairers	22.75	24.6	931	24.9	48,410	24.9
Automotive service technicians and						
mechanics	18.02	8.1	726	8.4	37,756	8.4
Bus and truck mechanics and diesel engine						
specialists	17.92	4.9	726	5.1	37,730	5.1
Heavy vehicle and mobile equipment service						
technicians and mechanics	16.84	5.4	669	5.8	34,768	5.8
Farm equipment mechanics	14.43	9.0	566	10.6	29,448	10.6
Mobile heavy equipment mechanics,	40.00					
except engines	18.00	6.3	720	6.3	37,443	6.3
Heating, air conditioning, and refrigeration					40.470	
mechanics and installers	19.45	10.2	778	10.2	40,450	10.2
Industrial machinery installation, repair, and	10.70		700		41.010	
maintenance workers	19.79	5.5	789	5.5	41,018	5.5
Industrial machinery mechanics	22.40	3.4	890	3.5	46,299	3.5
Maintenance and repair workers, general	16.78	11.7	671	11.7	34,906	11.7
Maintenance workers, machinery	14.69	.9	587	1.0	30,536	1.0
Millwrights	23.45	11.3	938	11.3	48,556	11.3
Line installers and repairers	25.37	5.1	1,015	5.1	52,770	5.1
Electrical power-line installers and	26.02	2.7	1.072	0.7	55.001	2.7
repairers	26.83	2.7	1,073	2.7	55,801	2.7
Miscellaneous installation, maintenance, and	16.06	0.0	650	0.0	22.021	0.0
repair workers	16.26	8.0	650	8.0	33,821	8.0
Helpersinstallation, maintenance, and	1404	12.0	570	12.0	20.627	12.0
repair workers	14.24	13.8	570	13.8	29,627	13.8
Duoduction commeticus	15.66	2.0	624	20	22.270	20
Production occupations	15.66	3.9	624	3.8	32,279	3.8
First-line supervisors/managers of	21.61	9.0	880	0.7	15 792	0.7
production and operating workers Electrical, electronics, and electromechanical	21.61	9.0	000	9.7	45,782	9.7
assemblers	16.39	12.1	656	12.1	34,098	12.1
assemblers	10.37	12.1	0.50	12.1	J -1 ,030	12.1

RSE Table 12

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	nrnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Electrical and electronic equipment						
assemblers	\$16.46	12.2%	\$659	12.2%	\$34,242	12.2%
Miscellaneous assemblers and fabricators	17.20	7.2	687	7.2	35,628	7.2
Bakers	12.29	11.2	491	11.2	25,556	11.2
Butchers and other meat, poultry, and fish						
processing workers	13.09	9.3	520	9.3	27,054	9.3
Butchers and meat cutters	18.26	9.4	730	9.4	37,973	9.4
Slaughterers and meat packers	11.58	2.8	458	3.9	23,803	3.9
Miscellaneous food processing workers	14.08	8.5	563	8.5	29,292	8.5
Food batchmakers	14.74	9.7	590	9.7	30,661	9.7
Computer control programmers and						
operators	18.44	18.7	645	31.3	33,522	31.3
Computer-controlled machine tool						
operators, metal and plastic	16.60	16.1	561	30.7	29,186	30.7
Forming machine setters, operators, and					-	
tenders, metal and plastic	14.66	5.5	586	5.5	30,491	5.5
Extruding and drawing machine setters,					ŕ	
operators, and tenders, metal and						
plastic	15.70	6.7	628	6.7	32,664	6.7
Machine tool cutting setters, operators, and					,	
tenders, metal and plastic	15.72	5.2	627	5.2	32,627	5.2
Cutting, punching, and press machine					- ,	
setters, operators, and tenders, metal						
and plastic	14.89	6.8	593	6.7	30,840	6.7
Grinding, lapping, polishing, and buffing	105		6,50	0.7	20,010	0.7
machine tool setters, operators, and						
tenders, metal and plastic	18.01	6.1	720	6.1	37,452	6.1
Machinists	20.84	10.2	833	10.2	43,340	10.2
Molders and molding machine setters,					,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
operators, and tenders, metal and plastic	11.86	6.0	474	6.0	24,604	6.0
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	11.86	6.0	474	6.0	24,604	6.0
Multiple machine tool setters, operators, and						
tenders, metal and plastic	18.97	12.5	759	12.5	39,423	12.5
Tool and die makers	22.72	6.3	909	6.3	47,257	6.3
Welding, soldering, and brazing workers	15.59	10.3	624	10.3	32,427	10.3
Welders, cutters, solderers, and brazers	16.57	11.5	663	11.5	34,459	11.5
Miscellaneous metalworkers and plastic	10.57	11.5	003	11.5	3 1, 13	11.5
workers	14.63	10.1	585	10.1	30,404	10.1
Printers	16.89	5.2	671	5.0	34,869	5.0
Prepress technicians and workers	16.69	14.0	662	13.9	34,415	13.9
Printing machine operators	16.69	6.2	662	5.9	34,438	5.9
					- ,	

RSE Table 12

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Laundry and dry-cleaning workers	\$10.58	3.8%	\$418	4.8%	\$21,712	4.8%
Chemical processing machine setters, operators, and tenders	18.93	4.5	757	4.5	39,369	4.5
Separating, filtering, clarifying,	10.93	4.5	131	4.5	39,309	4.5
precipitating, and still machine setters,						
operators, and tenders	18.55	5.5	742	5.5	38,580	5.5
Crushing, grinding, polishing, mixing, and	13.43	5.5	527	5.5	27,713	5.5
blending workers Cutting workers	13.43	5.5 14.4	537 588	5.5 14.4	30,254	14.4
Cutting and slicing machine setters,	14.70	14.4	300	14.4	30,234	17.7
operators, and tenders	15.28	13.5	611	13.5	31,791	13.5
Inspectors, testers, sorters, samplers, and	4= 00					
weighers	17.39	6.8	696	6.8	36,172	6.8
Packaging and filling machine operators and tenders	15.23	4.4	609	4.4	31,676	4.4
Painting workers	19.72	22.0	793	23.1	41,222	23.1
Coating, painting, and spraying machine					,	
setters, operators, and tenders	18.78	10.8	751	10.8	39,071	10.8
Painters, transportation equipment	21.17	48.1	_	_	_	_
Miscellaneous production workers	12.02	7.8	479	7.8	24,353	7.8
Helpersproduction workers	11.16	3.2	445	3.0	23,139	3.0
Transportation and material moving						
occupations	16.09	2.5	660	3.1	34,103	3.1
First-line supervisors/managers of helpers,						
laborers, and material movers, hand	19.31	7.7	783	7.6	40,703	7.6
First-line supervisors/managers of						
transportation and material-moving machine and vehicle operators	26.83	17.0	1,101	15.8	57,256	15.8
Driver/sales workers and truck drivers	15.84	6.0	670	7.2	34,552	7.2
Truck drivers, heavy and tractor-trailer	16.38	7.8	728	8.5	37,349	8.5
Truck drivers, light or delivery services	14.19	8.4	546	13.2	28,411	13.2
Dredge, excavating, and loading machine						
operators	18.70	7.8	748	7.8	37,876	7.8
Excavating and loading machine and dragline operators	18.69	7.9	748	7.9	37,845	7.9
Industrial truck and tractor operators	14.76	6.6	590	6.6	30,207	6.6
Laborers and material movers, hand	12.69	7.4	502	7.4	26,127	7.4
Cleaners of vehicles and equipment	11.07	5.2	443	5.2	23,028	5.2
Laborers and freight, stock, and material						
movers, hand	14.00	8.7	552	8.8	28,685	8.8

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations —Continued Machine feeders and offbearers Packers and packagers, hand	\$14.94 10.73	8.8% 6.3	\$580 429	10.2% 6.4	\$30,145 22,299	10.2% 6.4

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

² A classification system including about 800 individual occupations is used to

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

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

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

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

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

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
All workers	\$22.80	5.7%	\$901	5.8%	\$42,119	5.8%	
Management occupations	36.53	9.0	1,467	9.1	74,346	9.1	
General and operations managers	30.32	6.6	1,213	6.6	62,429	6.6	
Education administrators	35.11	12.0	1,397	11.9	68,703	11.9	
Education administrators, elementary and							
secondary school	43.99	7.3	1,744	7.3	83,510	7.3	
Medical and health services managers	57.41	35.9	2,352	34.0	122,313	34.0	
Business and financial operations							
occupations	25.89	8.1	1,034	8.0	53,648	8.0	
Claims adjusters, appraisers, examiners, and	20.05	0.1	1,00		22,0.0		
investigators	24.12	7.8	965	7.8	50,168	7.8	
Claims adjusters, examiners, and	21.12	7.0	703	7.0	30,100	7.0	
investigators	24.12	7.8	965	7.8	50,168	7.8	
Compliance officers, except agriculture,	24.12	7.6	903	7.6	30,108	7.6	
construction, health and safety, and	20.50	22.0	1 104	22.0	(1.552	22.0	
transportation	29.59	22.0	1,184	22.0	61,552	22.0	
Accountants and auditors	20.96	5.0	838	5.0	43,591	5.0	
Appraisers and assessors of real estate	21.70	7.8	868	7.8	45,128	7.8	
Computer and mathematical science							
occupations	25.28	8.0	1,017	7.3	52,301	7.3	
Computer support specialists	23.11	4.2	922	4.3	47,928	4.3	
Computer systems analysts	31.79	6.5	1,272	6.5	65,614	6.5	
Network and computer systems			,		,		
administrators	22.59	12.1	891	12.6	42,196	12.6	
Architecture and engineering occupations	25.33	8.9	990	6.2	51,505	6.2	
Engineers	32.72	8.5	1,334	6.7	69,358	6.7	
Engineering technicians, except drafters	20.39	11.1	816	11.1	42,415	11.1	
Civil engineering technicians	19.30	8.2	772	8.2		8.2	
Civil engineering technicians	19.30	8.2	112	8.2	40,145	0.2	
Life, physical, and social science occupations	23.01	15.5	919	15.4	42,155	15.4	
Life scientists	22.20	16.3	888	16.3	39,090	16.3	
Psychologists	30.71	10.8	1,229	10.8	49,667	10.8	
Clinical, counseling, and school	20171	10.0	1,225	10.0	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	10.0	
psychologists	30.71	10.8	1,229	10.8	49,667	10.8	
psychologists	30.71	10.0	1,22)	10.0	42,007	10.0	
Community and social services occupations	20.46	4.7	816	4.7	39,800	4.7	
Counselors	23.19	4.3	924	4.2	43,781	4.2	
Educational, vocational, and school					,		
counselors	29.34	8.8	1,163	8.4	49,659	8.4	
Rehabilitation counselors	20.45	7.7	818	7.7	42,541	7.7	
Social workers	20.60	9.3	820	8.9	38,506	8.9	
Zoom workers manning	20.00	7.3	020	0.7	30,300		

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

	Hourly ea	nrnings ³	Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Community and social services occupations							
-Continued							
Child, family, and school social workers	\$22.21	10.6%	\$880	10.1%	\$38,795	10.1%	
Miscellaneous community and social service	10.21	7.0	722	7.0	27.701	7.0	
specialists	18.31	7.9	732	7.9	37,791	7.9	
Probation officers and correctional	10.50	0.0	700	0.2	40.760	0.2	
treatment specialists	19.50	9.2	780	9.2	40,568	9.2	
Social and human service assistants	15.97	7.8	639	7.8	33,223	7.8	
Logal accumations	26.54	20.5	1 425	22.2	74.002	22.2	
Legal occupations	36.54 32.01	20.5 15.8	1,425	22.2 19.2	74,092 63,371	22.2 19.2	
Lawyers Judges, magistrates, and other judicial	32.01	13.8	1,219	19.2	05,571	19.2	
workers	53.86	10.8	2 154	10.8	112,026	10.8	
WOIREIS	33.60	10.6	2,154	10.8	112,020	10.8	
Education, training, and library occupations	30.83	11.6	1,176	11.7	45,536	11.7	
Postsecondary teachers	59.78	24.5	2,376	24.8	97,167	24.8	
Primary, secondary, and special education	37.76	24.5	2,370	24.0	77,107	24.0	
school teachers	30.56	1.6	1,173	1.3	44,322	1.3	
Preschool and kindergarten teachers	32.04	5.8	1,237	5.5	44,923	5.5	
Kindergarten teachers, except special	32.04	5.0	1,237	3.3	74,723	3.3	
education	32.95	4.6	1,270	4.5	45,491	4.5	
Elementary and middle school teachers	30.09	2.4	1,156	2.4	43,562	2.4	
Elementary school teachers, except	30.07	2	1,150	2	13,302		
special education	29.97	2.7	1,150	2.8	43,334	2.8	
Middle school teachers, except special	_,,,,		1,100		,		
and vocational education	30.52	4.4	1,178	3.6	44,357	3.6	
Secondary school teachers	31.12	2.1	1,196	1.5	45,288	1.5	
Secondary school teachers, except			,		- ,		
special and vocational education	31.26	2.1	1,200	1.5	45,471	1.5	
Vocational education teachers,							
secondary school	29.04	13.1	1,147	11.3	42,577	11.3	
Special education teachers	31.11	4.5	1,172	4.0	46,205	4.0	
Special education teachers, preschool,							
kindergarten, and elementary school	30.44	5.7	1,142	4.1	42,423	4.1	
Special education teachers, middle							
school	32.30	9.0	1,216	8.9	51,562	8.9	
Other teachers and instructors	21.36	8.4	796	10.7	31,280	10.7	
Librarians	23.04	15.1	892	14.4	39,881	14.4	
Instructional coordinators	32.24	11.4	1,395	9.0	63,054	9.0	
Teacher assistants	11.07	3.9	388	3.8	14,781	3.8	
Arts, design, entertainment, sports, and	-						
media occupations	20.39	4.2	816	4.2	42,415	4.2	

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations	\$24.70	3.8%	\$979	3.8%	\$47,896	3.8%
Registered nurses	26.05	3.0	1,018	3.0	49,678	3.0
Therapists	34.35	6.0	1,320	5.3	50,329	5.3
Speech-language pathologists	33.86	7.0	1,293	6.0	47,764	6.0
Diagnostic related technologists and						
technicians	23.10	7.0	923	7.0	47,974	7.0
Radiologic technologists and technicians	23.10	7.0	923	7.0	47,974	7.0
Emergency medical technicians and					,	
paramedics	15.72	12.4	658	13.1	34,197	13.1
Health diagnosing and treating practitioner	15.72			13.1	31,177	13.1
support technicians	15.51	5.2	606	6.5	31,489	6.5
Licensed practical and licensed vocational	13.31	3.2	000	0.5	31,409	0.5
•	16.40	2.5	652	2.5	22.077	3.5
nurses	16.40	3.5	652	3.5	33,077	3.3
TT - 141	10.70	4.0	502	4.0	26 120	4.0
Healthcare support occupations	12.70	4.9	502	4.9	26,130	4.9
Nursing, psychiatric, and home health aides	10.99	6.0	432	5.7	22,480	5.7
Nursing aides, orderlies, and attendants	11.03	8.1	432	7.7	22,454	7.7
Protective service occupations	19.65	3.6	819	3.5	42,521	3.5
First-line supervisors/managers, law	-,,,,,		0.27		,-	
enforcement workers	35.88	4.1	1,435	4.1	74,629	4.1
First-line supervisors/managers of police	33.00		1,133		7 1,025	
and detectives	36.62	3.1	1,465	3.1	76,160	3.1
Fire fighters	17.71	5.5	904	6.1	47,018	6.1
Bailiffs, correctional officers, and jailers	15.95	2.8	638	2.8	33,184	2.8
	15.95	2.8		2.8		2.8
Correctional officers and jailers			638		33,193	1
Police officers	22.92	3.1	917	3.0	47,682	3.0
Police and sheriff's patrol officers	22.92	3.1	917	3.0	47,682	3.0
Security guards and gaming surveillance	45.00				22.55-	
officers	15.88	9.3	635	9.3	32,387	9.3
Security guards	15.88	9.3	635	9.3	32,387	9.3
Food preparation and serving related						
occupations	11.34	8.2	418	8.2	17,969	8.2
First-line supervisors/managers, food	11.54	0.2	410	0.2	17,909	0.2
	16.20	10.5	C10	15.0	27.054	15.0
preparation and serving workers	16.20	12.5	618	15.9	27,054	15.9
First-line supervisors/managers of food	46.5	10.5		10.0	25.55	100
preparation and serving workers	18.45	13.9	738	13.9	35,022	13.9
Cooks	10.24	2.0	367	3.3	14,433	3.3
Cooks, institution and cafeteria	10.24	2.0	367	3.3	14,433	3.3
Building and grounds cleaning and						
maintenance occupations	13.56	3.0	540	3.2	27,134	3.2
manitenance occupations	13.30	3.0	340	3.2	27,134	3.2

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and maintenance occupations —Continued						
Building cleaning workers	\$12.84	2.7%	\$512	2.9%	\$26,476	2.9%
housekeeping cleaners	13.03	2.2	519	2.4	26,853	2.4
Grounds maintenance workers	16.63	9.2	665	9.2	27,766	9.2
Landscaping and groundskeeping workers	17.13	9.3	685	9.3	29,012	9.3
Personal care and service occupations	14.47	9.9	577	12.1	26,023	12.1
Solog and valated accountaions	17.36	9.7	689	10.3	33,864	10.3
Sales and related occupations	17.30	10.1	603	10.5	29,001	10.5
return sures workers	13.23	10.1	003	10.5	25,001	10.5
Office and administrative support						
occupations	15.44	4.9	615	5.1	31,149	5.1
First-line supervisors/managers of office and						
administrative support workers	17.66	6.6	712	6.4	37,010	6.4
Financial clerks	16.18	7.2	647	7.3	33,457	7.3
Bookkeeping, accounting, and auditing clerks	16.64	6.1	665	6.2	34,391	6.2
Court, municipal, and license clerks	13.44	6.7	537	6.7	27,926	6.7
Eligibility interviewers, government						
programs	17.87	12.3	715	12.3	37,164	12.3
Receptionists and information clerks	12.64	9.8	506	9.8	26,300	9.8
Dispatchers	14.40	9.1	576	9.1	29,952	9.1
Police, fire, and ambulance dispatchers	14.40	9.4	576	9.4	29,954	9.4
Secretaries and administrative assistants Executive secretaries and administrative	15.70	4.3	623	4.5	30,780	4.5
assistants	16.52	3.4	661	3.4	34,186	3.4
executive	15.14	6.8	598	7.3	28,602	7.3
Office clerks, general	14.86	6.4	593	6.6	30,469	6.6
Construction and extraction occupations	15.66	6.5	627	6.5	32,547	6.5
First-line supervisors/managers of						
construction trades and extraction	17.00	10.4	720	10.4	27 415	10.4
workers	17.99	10.4	720	10.4	37,415	10.4
Construction againment appropria	12.09	14.3	483	14.3	25,137	14.3
Construction equipment operators	13.61	7.5	545	7.5	28,318	7.5
Operating engineers and other construction equipment operators	13.82	6.2	553	6.2	28,743	6.2
Highway maintenance workers	15.82	3.2	555 614	3.2	31,755	3.2
riigiiway mamenance workers	13.30	3.4	014	3.2	31,/33	3.2

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair						
occupations	\$19.21	7.1%	\$769	7.1%	\$39,963	7.1%
Bus and truck mechanics and diesel engine						
specialists	17.51	8.2	700	8.2	36,418	8.2
Industrial machinery installation, repair, and	45.50	4.0	-20	4.0	22 520	
maintenance workers	15.73	4.8	629	4.8	32,728	4.8
Maintenance and repair workers, general	15.29	4.1	612	4.1	31,804	4.1
Line installers and repairers	22.28	17.4	891	17.4	46,350	17.4
Electrical power-line installers and						
repairers	22.28	17.4	891	17.4	46,350	17.4
Production occupations	19.86	12.3	794	12.3	41,300	12.3
Power plant operators, distributors, and	-,,,,,		,,,,		1-,2-0-0	
dispatchers	23.48	12.7	939	12.7	48,830	12.7
Power plant operators		13.4	945	13.4	49,114	13.4
Water and liquid waste treatment plant and					- 4	
system operators	17.19	11.0	687	11.0	35,748	11.0
, ,					,	
Transportation and material moving						
occupations	18.60	9.0	698	13.0	33,448	13.0

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

employees.

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

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$17.51	2.7%	\$698	2.7%	\$36,042	2.7%
Management occupations	29.23 32.46 47.05	6.2 5.6 8.9	1,210 1,370 2,082	6.4 6.8 8.6	62,814 71,230 108,252	6.4 6.8 8.6
Financial managers Medical and health services managers	30.33 30.70	8.2 3.0	1,211 1,228	8.5 3.0	62,988 63,851	8.5 3.0
Business and financial operations occupations	34.28	25.2	1,397	24.5	72,638	24.5
Human resources, training, and labor						10.6
relations specialists Accountants and auditors Financial analysts and advisors Insurance underwriters	21.61 23.73 33.59 32.04	10.6 15.7 10.8 7.5	864 961 1,333 1,251	10.6 14.7 10.6 7.7	44,948 49,981 69,331 65,027	10.6 14.7 10.6 7.7
Computer and mathematical science	52.0.	7.10	1,201	,,,	35,027	, , ,
occupations Computer software engineers	36.11 46.13	7.4 10.8	1,443 1,845	7.4 10.8	75,052 95,950	7.4 10.8
Computer software engineers, applications Computer support specialists Network and computer systems	47.54 23.76	8.1 24.2	1,901 950	8.1 24.2	98,873 49,413	8.1 24.2
administrators	30.83	7.1	1,233	7.1	64,126	7.1
Architecture and engineering occupations Engineers Drafters Engineering technicians, except drafters	21.69 20.91 22.74 21.45	11.2 27.1 9.6 5.8	873 843 910 858	11.8 28.5 9.6 5.8	45,376 43,854 47,308 44,617	11.8 28.5 9.6 5.8
Life, physical, and social science occupations	25.21	7.2	1,008	7.2	51,803	7.2
Community and social services occupations Counselors	15.76 17.21	5.3 14.8	614 642	7.4 21.3	31,923 33,379	7.4 21.3
specialists	15.21	6.3	600	6.7	31,188	6.7
Lawyers	35.44 47.15 22.45	8.5 1.5 15.6	1,474 2,058 888	10.8 1.9 20.7	76,645 107,007 46,197	10.8 1.9 20.7
Education, training, and library occupations Postsecondary teachers	17.27 21.73	25.6 2.3	671 862	27.6 1.6	31,509 44,828	27.6 1.6
Primary, secondary, and special education school teachers	25.81	.8	1,033	.8	38,508	.8

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

Mean		Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Segingers	Occupation ¹	Mean		Mean		Mean	
Segingers							
Segingers	Arts, design, entertainment, sports, and						
Healthcare practitioner and technical occupations		\$17.42	5.8%	\$681	5.2%	\$35,418	5.2%
Healthcare practitioner and technical occupations	Designers	13.71	9.2	552	9.9	28,715	9.9
occupations 21.95 6.6 879 6.7 45.704 6.7 Registered nurses 21.79 9.1 884 10.0 45,984 10.0 Clinical laboratory technologists and technicians 19.41 13.9 776 13.9 40,371 13.9 Licensed practical and licensed vocational nurses 16.39 3.0 648 2.9 33,702 2.9 Healthcare support occupations 13.28 7.7 504 7.7 26,195 7.7 Nursing aloss, orderlies, and attendants 10.15 4.6 389 5.7 20,205 5.7 Miscellaneous healthcare support occupations 14.75 8.1 554 8.1 28,806 8.1 Dental assistants 15.73 9.1 578 9.7 30,081 9.7 Protective service occupations 9.92 4.8 397 4.8 20,633 4.8 Food preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line super	Writers and editors	14.42	11.4	577	11.4	29,999	11.4
occupations 21.95 6.6 879 6.7 45.704 6.7 Registered nurses 21.79 9.1 884 10.0 45,984 10.0 Clinical laboratory technologists and technicians 19.41 13.9 776 13.9 40,371 13.9 Licensed practical and licensed vocational nurses 16.39 3.0 648 2.9 33,702 2.9 Healthcare support occupations 13.28 7.7 504 7.7 26,195 7.7 Nursing aldes, orderlies, and attendants 10.15 4.6 389 5.7 20,205 5.7 Miscellaneous healthcare support occupations 14.75 8.1 554 8.1 28,806 8.1 Dental assistants 15.73 9.1 578 9.7 30,081 9.7 Protective service occupations 9.92 4.8 397 4.8 20,633 4.8 Food preparation and serving related occupations 8.26 7.8 314 9.9 16,325 9.9 First	Healthcare practitioner and technical						
Registered nurses		21.95	6.6	879	6.7	45,704	6.7
Clinical laboratory technologists and technicians 19.41 13.9 776 13.9 40,371 13.9			9.1	884	10.0		10.0
19.41 13.9 776 13.9 40,371 13.9							
Licensed practical and licensed vocational nurses 16.39 3.0 648 2.9 33,702 2.9		19.41	13.9	776	13.9	40,371	13.9
Nursing support occupations 13.28 7.7 504 7.7 26,195 7.7	Licensed practical and licensed vocational						
Nursing, psychiatric, and home health aides 9.54 7.7 368 7.5 19,152 7.5 Nursing aides, orderlies, and attendants 10.15 4.6 389 5.7 20,205 5.7 Miscellaneous healthcare support occupations 14.75 8.1 554 8.1 28,806 8.1 Dental assistants 15.73 9.1 578 9.7 30,081 9.7 Protective service occupations 9.92 4.8 397 4.8 20,633 4.8 Food preparation and serving related occupations 8.26 7.8 314 9.9 16,325 9.9 First-line supervisors/managers, food preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 </td <td></td> <td>16.39</td> <td>3.0</td> <td>648</td> <td>2.9</td> <td>33,702</td> <td>2.9</td>		16.39	3.0	648	2.9	33,702	2.9
Nursing, psychiatric, and home health aides 9.54 7.7 368 7.5 19,152 7.5 Nursing aides, orderlies, and attendants 10.15 4.6 389 5.7 20,205 5.7 Miscellaneous healthcare support occupations 14.75 8.1 554 8.1 28,806 8.1 Dental assistants 15.73 9.1 578 9.7 30,081 9.7 Protective service occupations 9.92 4.8 397 4.8 20,633 4.8 Food preparation and serving related occupations 8.26 7.8 314 9.9 16,325 9.9 First-line supervisors/managers, food preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 </td <td>Healthcare support occupations</td> <td>13.28</td> <td>7.7</td> <td>504</td> <td>7.7</td> <td>26 195</td> <td>7.7</td>	Healthcare support occupations	13.28	7.7	504	7.7	26 195	7.7
Nursing aides, orderlies, and attendants 10.15 4.6 389 5.7 20,205 5.7 Miscellaneous healthcare support occupations 14.75 8.1 554 8.1 28,806 8.1 Dental assistants 15.73 9.1 578 9.7 30,081 9.7 Protective service occupations 9.92 4.8 397 4.8 20,633 4.8 Food preparation and serving related occupations 8.26 7.8 314 9.9 16,325 9.9 First-line supervisors/managers, food preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 <td></td> <td></td> <td></td> <td></td> <td></td> <td>· /</td> <td></td>						· /	
Miscellaneous healthcare support occupations 14.75 8.1 554 8.1 28,806 8.1 Dental assistants 15.73 9.1 578 9.7 30,081 9.7 Protective service occupations 9.92 4.8 397 4.8 20,633 4.8 Food preparation and serving related occupations 8.26 7.8 314 9.9 16,325 9.9 First-line supervisors/managers, food preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
occupations 14.75 8.1 554 8.1 28,806 8.1 Dental assistants 15.73 9.1 578 9.7 30,081 9.7 Protective service occupations 9.92 4.8 397 4.8 20,633 4.8 Food preparation and serving related occupations 8.26 7.8 314 9.9 16,325 9.9 First-line supervisors/managers, food preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers		10.15	1.0	30)	0.7	20,203	3.7
Dental assistants		14.75	8.1	554	8.1	28.806	8.1
Section Serving related Section Sectio				578			
occupations 8.26 7.8 314 9.9 16,325 9.9 First-line supervisors/managers, food preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7	Protective service occupations	9.92	4.8	397	4.8	20,633	4.8
occupations 8.26 7.8 314 9.9 16,325 9.9 First-line supervisors/managers, food preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7	Food preparation and serving related						
First-line supervisors/managers, food preparation and serving workers		8.26	7.8	314	9.9	16.325	9.9
preparation and serving workers 10.83 8.3 440 8.7 22,878 8.7 First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Food service, tipped 5.40 12.2 192 18.3 9,965 18.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance o	•			_			
First-line supervisors/managers of food preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Food service, tipped 5.40 12.2 192 18.3 9,965 18.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8		10.83	8.3	440	8.7	22,878	8.7
preparation and serving workers 10.74 9.1 431 7.9 22,401 7.9 Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Food service, tipped 5.40 12.2 192 18.3 9,965 18.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322						ĺ	
Cooks 8.99 5.3 351 4.7 18,227 4.7 Cooks, fast food 8.96 3.2 355 2.6 18,434 2.6 Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Food service, tipped 5.40 12.2 192 18.3 9,965 18.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8		10.74	9.1	431	7.9	22,401	7.9
Cooks, institution and cafeteria 9.52 3.1 378 4.0 19,646 4.0 Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Food service, tipped 5.40 12.2 192 18.3 9,965 18.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8	Cooks	8.99	5.3	351	4.7	18,227	4.7
Cooks, restaurant 8.94 9.7 342 8.8 17,775 8.8 Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Food service, tipped 5.40 12.2 192 18.3 9,965 18.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8	Cooks, fast food	8.96	3.2	355	2.6	18,434	2.6
Food preparation workers 7.95 7.0 305 5.3 15,796 5.3 Food service, tipped 5.40 12.2 192 18.3 9,965 18.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8	Cooks, institution and cafeteria	9.52	3.1	378	4.0	19,646	4.0
Food service, tipped 5.40 12.2 192 18.3 9,965 18.3 Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8	Cooks, restaurant	8.94	9.7	342	8.8	17,775	8.8
Bartenders 8.38 12.7 298 23.1 15,504 23.1 Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8	Food preparation workers	7.95	7.0	305		15,796	5.3
Waiters and waitresses 4.00 7.1 141 10.5 7,326 10.5 Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8							
Fast food and counter workers 8.46 7.7 322 8.3 16,751 8.3 Combined food preparation and serving workers, including fast food 8.46 7.7 322 8.3 16,751 8.3 Building and grounds cleaning and maintenance occupations 10.25 11.6 402 10.8 20,424 10.8							1
Combined food preparation and serving workers, including fast food							1
workers, including fast food		8.46	7.7	322	8.3	16,751	8.3
Building and grounds cleaning and maintenance occupations		Q 16	77	322	83	16 751	83
maintenance occupations 10.25 11.6 402 10.8 20,424 10.8	workers, meruding fast food	0.40	/./	344	0.5	10,/31	0.5
Building cleaning workers							
	Building cleaning workers	9.26	7.6	360	8.1	18,724	8.1

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

	Hourly earnings ²		Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Building and grounds cleaning and maintenance occupations —Continued						
Janitors and cleaners, except maids and housekeeping cleaners	\$10.62	9.4%	\$423	9.6%	\$21,992	9.6%
Maids and housekeeping cleaners	8.10	2.1	309	8.7	16,061	8.7
Grounds maintenance workers	14.12	27.9	577	31.8	25,696	31.8
Landscaping and groundskeeping workers	14.12	27.9	577	31.8	25,696	31.8
Personal care and service occupations	9.73	5.4	381	5.5	19,811	5.5
Barbers and cosmetologists	9.51	10.1	370	9.1	19,262	9.1
cosmetologists	9.51	10.1	370	9.1	19,262	9.1
Sales and related occupations	18.84	11.7	754	11.9	39,189	11.9
workersFirst-line supervisors/managers of retail	16.33	6.6	678	7.9	35,240	7.9
sales workers	15.05	4.5	615	5.8	31,975	5.8
Retail sales workers	12.24	6.3	481	5.4	24,994	5.4
Cashiers, all workers	8.44	3.0	322	3.5	16,736	3.5
Cashiers	8.44	3.0	322	3.5	16,736	3.5
Counter and rental clerks and parts	1.4.40	10.2	506	11.1	21.014	11.1
salespersons	14.49	10.2	596	11.1	31,014	11.1
Parts salespersons	14.52	11.0	599	11.9	31,154	11.9
Retail salespersons	14.31 17.83	9.2 24.3	561	6.5 24.3	29,167	6.5 24.3
Advertising sales agents		24.5	713		37,090	24.5
Insurance sales agents Securities, commodities, and financial	28.92	20.0	1,153	20.6	59,950	20.0
services sales agents	73.82	23.9	2,953	23.9	153,547	23.9
Sales representatives, wholesale and						
manufacturing	23.00	14.3	945	15.1	49,151	15.1
scientific products	22.69	15.1	933	16.0	48,525	16.0
Miscellaneous sales and related workers	17.06	26.7	685	26.9	35,646	26.9
Office and administrative support						
occupations	14.10	2.1	559	2.0	29,030	2.0
First-line supervisors/managers of office and						
administrative support workers	21.66	6.4	851	7.0	44,242	7.0
Financial clerks	12.55	7.1	496	7.0	25,719	7.0
Billing and posting clerks and machine operators	11.30	4.9	449	5.1	23,362	5.1

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations –Continued						
Bookkeeping, accounting, and auditing	012.26	10.00/	Φ507	0.10/	ф27.202	0.10/
clerks	\$13.36	10.0%	\$527	9.1%	\$27,292	9.1%
Tellers	10.17	4.0	402	4.4	20,909	4.4
Customer service representatives	15.36	10.4	616	10.5	32,010	10.5
Hotel, motel, and resort desk clerks	8.20	3.3	326	3.5	16,933	3.5
Loan interviewers and clerks	14.55	10.6	582	10.6	30,265	10.6
New accounts clerks	12.63	9.0	505	9.0	26,261	9.0
Order clerks	13.12	9.0	525	9.0	27,283	9.0
Receptionists and information clerks	12.66	4.1	500	4.2	26,026	4.2
Dispatchers	14.34	8.4	574	8.4	29,824	8.4
Dispatchers, except police, fire, and	1424	0.4	57.4	0.4	20.024	0.4
ambulance	14.34	8.4	574	8.4	29,824	8.4
Production, planning, and expediting clerks	14.84	9.9	594	9.9	30,863	9.9
Shipping, receiving, and traffic clerks	14.00	9.3	556	9.3	28,909	9.3
Stock clerks and order fillers	13.17	7.7	527	7.7	27,396	7.7
Secretaries and administrative assistants	16.56	4.1	641	5.4	33,310	5.4
Executive secretaries and administrative	10.55	6.0	7.10	6.0	20.622	
assistants	18.57	6.2	743	6.2	38,623	6.2
Secretaries, except legal, medical, and	1501	0.4	.	10.4	20.550	12.4
executive	15.04	8.4	568	12.4	29,550	12.4
Data entry and information processing	44.50		450		24.522	
workers	11.79	1.2	472	1.2	24,523	1.2
Insurance claims and policy processing	1.6.61	20.1		20.1	24.540	20.1
clerks	16.61	20.1	664	20.1	34,549	20.1
Office clerks, general	13.08	5.7	520	5.8	26,898	5.8
C	21.24	6.0	9.63	6.0	42.211	6.0
Construction and extraction occupations	21.34	6.9	863	6.9	43,211	6.9
First-line supervisors/managers of						
construction trades and extraction	20.72	67	1 150	7.0	50.640	7.2
workers	28.72	6.7	1,156	7.2	59,649	7.2
Carpenters	18.52	9.2	741	9.2	38,530	9.2
Construction laborers	18.07	8.4	722	8.4	35,257	8.4
Construction equipment operators	24.62	11.4	1,074	16.9	43,389	16.9
Operating engineers and other	25.20	10.5	1 110	15.0	47.045	15.0
construction equipment operators	25.20	10.5	1,110	15.8	47,945	15.8
Electricians	17.59	17.5	704	17.5	36,587	17.5
Pipelayers, plumbers, pipefitters, and	26.75	11.2	1.070	11.2	55 (15	11.2
steamfitters	26.75	11.3	1,070	11.3	55,645	11.3
Plumbers, pipefitters, and steamfitters	26.75	11.4	1,070	11.4	55,642	11.4
Helpers, construction trades	12.09	10.2	484	10.2	23,719	10.2

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

Installation, maintenance, and repair occupations		Hourly ea	rnings ²	Weekly ea	Weekly earnings ⁴		Annual earnings ⁵	
Signature Sign	Occupation ¹	Mean		Mean		Mean		
Signature Sign								
Signature Sign	Installation, maintenance, and repair							
Machine sechanics, installers, and repairers 23.03 10.2 1,002 20.2 52,079 20.2	occupations	\$18.38	6.3%	\$740	6.9%	\$38,501	6.9%	
Automotive technicians and repairers								
Automotive service technicians and mechanics								
Maintenance and repair workers general 14.01 5.1 560 5.1 29.141 5.1		18.62	8.2	754	7.8	39,189	7.8	
Bus and truck mechanics and diesel engine specialists								
17.95 6.1 730 6.4 37,938 6.4		17.71	8.7	714	9.0	37,133	9.0	
Heavy vehicle and mobile equipment service technicians and mechanics 16.57 5.7 6.58 6.2 34,200 6.2		17.05	C 1	720	C 4	27.020	C 4	
technicians and mechanics		17.95	6.1	/30	6.4	37,938	6.4	
Farm equipment mechanics 14.43 9.0 566 10.6 29,448 10.6 Mobile heavy equipment mechanics 18.01 6.8 720 6.8 37,466 6.8		16.57	5.7	650	6.2	24 200	6.2	
Mobile heavy equipment mechanics, except engines 18.01 6.8 720 6.8 37,466 6.8 Heating, air conditioning, and refrigeration mechanics and installers 18.85 11.6 754 11.6 39,210 11.6 Industrial machinery installation, repair, and maintenance workers 20.67 6.5 827 6.5 42,990 6.5 Maintenance and repair workers, general 14.01 5.1 560 5.1 29,141 5.1 Line installers and repairers 26.09 3.8 1,044 3.8 54,273 3.8 Electrical power-line installers and repairers 26.09 3.8 1,044 3.8 54,273 3.8 Electrical power-line installers and repairers 26.74 2.8 1,070 2.8 55,616 2.8 Miscellaneous installation, maintenance, and repair workers 13.79 13.0 552 13.0 28,681 13.0 Production occupations 14.66 8.9 581 8.2 30,108 8.2 First-line supervisors/managers of production and operating workers								
Except engines		14.43	9.0	366	10.6	29,448	10.6	
Heating, air conditioning, and refrigeration mechanics and installers 18.85 11.6 754 11.6 39,210 11.6 Industrial machinery installation, repair, and maintenance workers 15.79 7.1 632 7.1 32,854 7.1 Industrial machinery mechanics 20.67 6.5 827 6.5 42,990 6.5 Maintenance and repair workers, general 14.01 5.1 560 5.1 29,141 5.1 Line installers and repairers 26.09 3.8 1,044 3.8 54,273 3.8 Electrical power-line installers and repairers 26.74 2.8 1,070 2.8 55,616 2.8 Miscellaneous installation, maintenance, and repair workers 13.79 13.0 552 13.0 28,681 13.0 Production occupations 14.66 8.9 581 8.2 30,108 8.2 First-line supervisors/managers of production and operating workers 16.83 8.7 677 9.0 35,187 9.0 Miscellaneous assemblers and fabricators 11.13 3.5 445 3.5 23,156 3.5 Butchers and other meat, poultry, and fish processing workers 15.91 13.4 637 13.4 33,101 13.4 Computer control programmers and operators 16.59 17.7 548 31.6 28,508 31.6 Machine tool cutting setters, operators, and tenders, metal and plastic 16.59 17.7 548 31.6 28,508 31.6 Molders and molding machine setters, operators, and tenders, metal and plastic 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3 M		10.01	6.0	720	6.0	27.466	6.0	
18.85 11.6 754 11.6 39,210 11.6 Industrial machinery installation, repair, and maintenance workers		18.01	0.8	720	0.8	37,400	0.8	
Industrial machinery installation, repair, and maintenance workers		10 05	11.6	754	11.6	20.210	11.6	
maintenance workers 15.79 7.1 632 7.1 32,854 7.1 Industrial machinery mechanics 20.67 6.5 827 6.5 42,990 6.5 Maintenance and repair workers, general 14.01 5.1 560 5.1 29,141 5.1 Line installers and repairers 26.09 3.8 1,044 3.8 54,273 3.8 Electrical power-line installers and repairers 26.74 2.8 1,070 2.8 55,616 2.8 Miscellaneous installation, maintenance, and repair workers 13.79 13.0 552 13.0 28,681 13.0 Production occupations 14.66 8.9 581 8.2 30,108 8.2 First-line supervisors/managers of production and operating workers 16.83 8.7 677 9.0 35,187 9.0 Miscellaneous assemblers and fabricators 11.13 3.5 445 3.5 23,156 3.5 Butchers and other meat, poultry, and fish processing workers 15.91 13.4 637 13.4 <td></td> <td>10.03</td> <td>11.0</td> <td>7.54</td> <td>11.0</td> <td>39,210</td> <td>11.0</td>		10.03	11.0	7.54	11.0	39,210	11.0	
Industrial machinery mechanics 20.67 6.5 827 6.5 42,990 6.5 Maintenance and repair workers, general 14.01 5.1 560 5.1 29,141 5.1 Line installers and repairers 26.09 3.8 1,044 3.8 54,273 3.8 Electrical power-line installers and repairers 26.74 2.8 1,070 2.8 55,616 2.8 Miscellaneous installation, maintenance, and repair workers 13.79 13.0 552 13.0 28,681 13.0 Production occupations 14.66 8.9 581 8.2 30,108 8.2 First-line supervisors/managers of production and operating workers 16.83 8.7 677 9.0 35,187 9.0 Miscellaneous assemblers and fabricators 11.13 3.5 445 3.5 23,156 3.5 Butchers and other meat, poultry, and fish processing workers 15.91 13.4 637 13.4 33,101 13.4 Computer control programmers and operators 18.66 20.5 644 33.1 33,485 33.1 Computer-controlled machine tool operators, metal and plastic 16.59 17.7 548 31.6 28,508 31.6 Machine tool cutting setters, operators, and tenders, metal and plastic 15.23 8.5 609 8.5 31,674 8.5 Molders and molding machine setters, operators, and tenders, metal and plastic 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and		15 70	7 1	632	7.1	32 854	7 1	
Maintenance and repair workers, general 14.01 5.1 560 5.1 29,141 5.1 Line installers and repairers 26.09 3.8 1,044 3.8 54,273 3.8 Electrical power-line installers and repairers 26.74 2.8 1,070 2.8 55,616 2.8 Miscellaneous installation, maintenance, and repair workers 13.79 13.0 552 13.0 28,681 13.0 Production occupations 14.66 8.9 581 8.2 30,108 8.2 First-line supervisors/managers of production and operating workers 16.83 8.7 677 9.0 35,187 9.0 Miscellaneous assemblers and fabricators 11.13 3.5 445 3.5 23,156 3.5 Butchers and other meat, poultry, and fish processing workers 15.91 13.4 637 13.4 33,101 13.4 Computer control programmers and operators, metal and plastic 16.59 17.7 548 31.6 28,508 31.6 Machine tool cutting setters, operator								
Line installers and repairers 26.09 3.8 1,044 3.8 54,273 3.8 Electrical power-line installers and repairers 26.74 2.8 1,070 2.8 55,616 2.8 Miscellaneous installation, maintenance, and repair workers 13.79 13.0 552 13.0 28,681 13.0 Production occupations 14.66 8.9 581 8.2 30,108 8.2 First-line supervisors/managers of production and operating workers 16.83 8.7 677 9.0 35,187 9.0 Miscellaneous assemblers and fabricators 11.13 3.5 445 3.5 23,156 3.5 Butchers and other meat, poultry, and fish processing workers 15.91 13.4 637 13.4 33,101 13.4 Computer control programmers and operators 18.66 20.5 644 33.1 33,485 33.1 Computer-controlled machine tool operators, metal and plastic 16.59 17.7 548 31.6 28,508 31.6 Machine tool cutting setters, operators, and tenders, metal and plastic 15.23 8.5 609 8.5 31,674 8.5 Molders and molding machine setters, operators, and tenders, metal and plastic 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and								
Electrical power-line installers and repairers								
Tepairers Computer controlled machine tool operators, metal and plastic Molders and molding machine setters, operators, and molding, coremaking, and casting machine setters, operators, and molding, coremaking, and casting machine setters, operators, and molding, coremaking, and casting machine setters, operators, and molding setters, operators, and molding setters, operators, and molding coremaking, and casting machine setters, operators, and molding setters, operators, and molding setters, operators, and molding setters, operators, and molding setters, operators, and machine setters, operators and machine setters, operators, and machine setters, operators and ma		20.07	3.0	1,044	3.0	34,273	3.0	
Miscellaneous installation, maintenance, and repair workers 13.79 13.0 552 13.0 28,681 13.0 Production occupations 14.66 8.9 581 8.2 30,108 8.2 First-line supervisors/managers of production and operating workers 16.83 8.7 677 9.0 35,187 9.0 Miscellaneous assemblers and fabricators 11.13 3.5 445 3.5 23,156 3.5 Butchers and other meat, poultry, and fish processing workers 15.91 13.4 637 13.4 33,101 13.4 Computer control programmers and operators 18.66 20.5 644 33.1 33,485 33.1 Computer-controlled machine tool operators, metal and plastic 16.59 17.7 548 31.6 28,508 31.6 Machine tool cutting setters, operators, and tenders, metal and plastic 15.23 8.5 609 8.5 31,674 8.5 Molders and molding machine setters, operators, and tenders, metal and plastic, machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3		26.74	2.8	1.070	2.8	55 616	2.8	
Tepair workers 13.79 13.0 552 13.0 28,681 13.0		20.71	2.0	1,070	2.0	33,010	2.0	
Production occupations 14.66 8.9 581 8.2 30,108 8.2 First-line supervisors/managers of production and operating workers 16.83 8.7 677 9.0 35,187 9.0 Miscellaneous assemblers and fabricators 11.13 3.5 445 3.5 23,156 3.5 Butchers and other meat, poultry, and fish processing workers 15.91 13.4 637 13.4 33,101 13.4 Computer control programmers and operators 18.66 20.5 644 33.1 33,485 33.1 Computer-controlled machine tool operators, metal and plastic 16.59 17.7 548 31.6 28,508 31.6 Machine tool cutting setters, operators, and tenders, metal and plastic 15.23 8.5 609 8.5 31,674 8.5 Molding, coremaking, and casting machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3		13 79	13.0	552	13.0	28 681	13.0	
First-line supervisors/managers of production and operating workers	repuir workers	13.77	13.0	332	13.0	20,001	13.0	
First-line supervisors/managers of production and operating workers	Production occupations	14.66	8.9	581	8.2	30,108	8.2	
production and operating workers 16.83 8.7 677 9.0 35,187 9.0 Miscellaneous assemblers and fabricators 11.13 3.5 445 3.5 23,156 3.5 Butchers and other meat, poultry, and fish processing workers 15.91 13.4 637 13.4 33,101 13.4 Computer control programmers and operators 18.66 20.5 644 33.1 33,485 33.1 Computer-controlled machine tool operators, metal and plastic 16.59 17.7 548 31.6 28,508 31.6 Machine tool cutting setters, operators, and tenders, metal and plastic 15.23 8.5 609 8.5 31,674 8.5 Molders and molding machine setters, operators, and tenders, metal and plastic 10.90 9.3 436 9.3 22,680 9.3 Molding, coremaking, and casting machine setters, operators, and 10.90 9.3 436 9.3 22,680 9.3		- 1100				2 3,2 3 3	0.1	
Miscellaneous assemblers and fabricators		16.83	8.7	677	9.0	35,187	9.0	
Butchers and other meat, poultry, and fish processing workers				445				
processing workers	Butchers and other meat, poultry, and fish					,		
operators		15.91	13.4	637	13.4	33,101	13.4	
Computer-controlled machine tool operators, metal and plastic	Computer control programmers and							
operators, metal and plastic	operators	18.66	20.5	644	33.1	33,485	33.1	
Machine tool cutting setters, operators, and tenders, metal and plastic	Computer-controlled machine tool							
tenders, metal and plastic	operators, metal and plastic	16.59	17.7	548	31.6	28,508	31.6	
Molders and molding machine setters, operators, and tenders, metal and plastic Molding, coremaking, and casting machine setters, operators, and	Machine tool cutting setters, operators, and							
operators, and tenders, metal and plastic Molding, coremaking, and casting machine setters, operators, and		15.23	8.5	609	8.5	31,674	8.5	
Molding, coremaking, and casting machine setters, operators, and								
machine setters, operators, and		10.90	9.3	436	9.3	22,680	9.3	
tenders, metal and plastic								
	tenders, metal and plastic	10.90	9.3	436	9.3	22,680	9.3	

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Welding, soldering, and brazing workers	\$14.13	7.5%	\$565	7.5%	\$29,396	7.5%
Welders, cutters, solderers, and brazers	14.13	7.5	565	7.5	29,396	7.5
Bookbinders and bindery workers	10.74	13.4	430	13.4	22,346	13.4
Bindery workers	10.74	13.4	430	13.4	22,346	13.4
Printers	16.30	6.2	652	6.2	33,913	6.2
Crushing, grinding, polishing, mixing, and						
blending workers	11.88	5.7	475	5.7	24,336	5.7
Inspectors, testers, sorters, samplers, and						
weighers	19.00	15.5	760	15.5	39,522	15.5
Miscellaneous production workers	11.58	18.4	462	18.3	23,609	18.3
Helpersproduction workers	10.92	10.8	437	10.8	22,707	10.8
Transportation and material moving						
occupations	14.25	2.5	576	4.3	29,752	4.3
Driver/sales workers and truck drivers	14.44	3.3	578	5.7	29,712	5.7
Truck drivers, heavy and tractor-trailer	15.25	5.8	637	7.8	32,513	7.8
Truck drivers, light or delivery services	11.56	14.6	422	17.5	21,951	17.5
Dredge, excavating, and loading machine						
operators	18.70	7.8	748	7.8	37,876	7.8
Excavating and loading machine and						
dragline operators	18.69	7.9	748	7.9	37,845	7.9
Industrial truck and tractor operators	14.44	2.5	578	2.5	30,039	2.5
Laborers and material movers, hand	11.48	4.4	450	4.7	23,422	4.7
Cleaners of vehicles and equipment	10.88	6.1	435	6.1	22,625	6.1
Laborers and freight, stock, and material						
movers, hand	11.17	5.4	434	5.7	22,560	5.7

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.
³ The relative standard error (RSE) is the standard error expressed as a percent of

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

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

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

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$20.26	2.9%	\$810	3.0%	\$41,880	3.0%
Management occupations	41.56	11.9	1,706	12.2	88,576	12.2
Chief executives	84.61	20.0	4,204	18.7	218,584	18.7
General and operations managers	39.30	13.9	1,614	14.0	83,933	14.0
Marketing and sales managers	43.96	12.7	1,772	13.3	92,154	13.3
Marketing managers	36.75	5.3	1,470	5.3	76,442	5.3
	48.01	2.9	1,966	2.8	102,220	2.8
managers		5.0				6.0
Financial managers	39.11 37.96		1,564	6.0	81,334	10.2
Human resources managers		12.3	1,587	10.2 10.3	82,545	
Industrial production managers	36.26	15.9	1,668		86,735	10.3
Purchasing managers	29.10	22.8	1,227	19.2	63,785	19.2
Education administrators	30.49	18.5	1,273	22.0	61,559	22.0
Education administrators, postsecondary	34.41	9.8	1,463	13.5	76,097	13.5
Engineering managers	51.72	7.3	2,083	7.7	108,317	7.7
Medical and health services managers	43.98	10.2	1,755	10.1	91,248	10.1
Business and financial operations						
occupations	27.72	3.5	1,111	3.2	57,774	3.2
Buyers and purchasing agents	27.01	4.5	1,100	7.2	57,184	7.2
Purchasing agents, except wholesale,	27.01	1.5	1,100	7.2	37,101	7.2
retail, and farm products	27.83	6.2	1,137	9.1	59,135	9.1
Claims adjusters, appraisers, examiners, and	27.03	0.2	1,137	7.1	37,133	J.1
investigators	17.62	5.7	689	4.3	35,827	4.3
Claims adjusters, examiners, and	17.02	3.,	007	15	33,027	1.5
investigators	17.62	5.7	689	4.3	35,827	4.3
Human resources, training, and labor	17.02	3.7	007	1.5	33,027	1.5
relations specialists	23.62	10.2	934	8.7	48,485	8.7
Employment, recruitment, and placement	23.02	10.2	751	0.7	10,103	0.7
specialists	21.67	7.8	834	5.8	42,965	5.8
Compensation, benefits, and job analysis	21.07	7.0	051	3.0	12,703	2.0
specialists	18.64	10.8	755	11.1	39,254	11.1
Training and development specialists	24.81	8.8	975	7.1	50,725	7.1
Management analysts	32.36	4.9	1,331	2.3	69,207	2.3
Accountants and auditors	26.09	5.7	1,049	5.4	54,558	5.4
Financial analysts and advisors	25.90	6.8	1,029	6.4	53,498	6.4
Financial analysts	27.44	3.9	1,098	3.9	57,086	3.9
Insurance underwriters	22.28	12.9	875	11.7	45,511	11.7
Computer and mathematical science						
occupations	32.21	5.4	1,286	5.4	66,848	5.4
Computer programmers	30.36	5.7	1,204	5.8	62,610	5.8
Computer software engineers	39.86	7.6	1,605	7.4	83,478	7.4
						L

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Computer and mathematical science						
occupations –Continued						
Computer software engineers, applications	\$40.72	12.7%	\$1,655	12.1%	\$86,038	12.1%
Computer software engineers, systems						
software	39.17	6.0	1,567	6.0	81,484	6.0
Computer support specialists	17.39	21.8	699	22.2	36,335	22.2
Computer systems analysts Network and computer systems	34.98	3.2	1,388	3.3	72,200	3.3
administrators	31.59	4.2	1,250	4.1	65,003	4.1
Network systems and data communications	31.57	2	1,250		02,003	'
analysts	32.30	6.9	1,292	6.9	67,193	6.9
Operations research analysts	29.80	11.7	1,191	11.6	61,952	11.6
Architecture and engineering occupations	32.11	3.1	1,288	3.2	66,928	3.2
Engineers	36.89	3.1	1,482	3.2	77,063	3.2
Civil engineers	33.15	3.0	1,326	3.0	68,958	3.0
Electrical and electronics engineers	36.07	4.9	1,443	4.9	75,020	4.9
Electrical engineers	32.65	13.1	1,306	13.1	67,909	13.1
Industrial engineers, including health and						
safety	31.97	5.3	1,309	6.8	68,079	6.8
Industrial engineers	31.97	5.3	1,309	6.8	68,079	6.8
Mechanical engineers	34.04	5.2	1,362	5.2	70,813	5.2
Drafters	21.46	8.0	858	8.0	44,633	8.0
Mechanical drafters	21.95	7.5	878	7.5	45,661	7.5
Engineering technicians, except drafters	23.91	7.1	956	7.1	49,610	7.1
Electrical and electronic engineering						
technicians	23.62	9.8	945	9.8	49,139	9.8
Life, physical, and social science occupations	28.91	8.6	1,156	8.7	60,112	8.7
Life scientists	24.66	14.4	966	13.7	50,246	13.7
Physical scientists	32.05	7.4	1,291	7.4	67,111	7.4
Chemists and materials scientists	30.43	6.2	1,234	6.0	64,142	6.0
Community and social services occupations	17.54	6.9	695	6.9	35,582	6.9
Social workers	22.68	4.9	907	4.9	45,066	4.9
Legal occupations	40.36	3.7	1,632	3.1	84,842	3.1
Lawyers	51.93	9.4	2,118	11.0	110,143	11.0
Paralegals and legal assistants	26.41	3.1	1,056	3.1	54,923	3.1
Education, training, and library occupations Primary, secondary, and special education	28.08	11.7	1,107	11.8	45,162	11.8
school teachers	20.82	6.0	833	6.0	33,829	6.0

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

	Hourly ea	rnings ²	Weekly ea	Weekly earnings ⁴		rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Arts, design, entertainment, sports, and						
media occupations	\$26.27	11.0%	\$1,052	10.9%	\$54,690	10.9%
Designers	27.45	15.4	1,098	15.4	57,091	15.4
Graphic designers	19.51	8.5	781	8.5	40,590	8.5
Writers and editors	20.09	15.6	804	15.6	41,791	15.6
Editors	20.49	18.5	820	18.5	42,619	18.5
Healthcare practitioner and technical						
occupations	24.80	4.6	974	4.5	50,664	4.5
Pharmacists	48.34	1.8	1,927	2.2	100,223	2.2
Physicians and surgeons	60.18	9.1	2,554	8.0	132,791	8.0
Registered nurses	25.84	4.8	1,008	4.7	52,396	4.7
Therapists	26.14	2.4	1,037	2.9	53,914	2.9
Occupational therapists	24.30	5.0	964	5.9	50,105	5.9
Clinical laboratory technologists and	255	0.0	, , , ,		20,100	
technicians	21.40	7.0	853	7.2	44,351	7.2
Medical and clinical laboratory	21.10	7.0	033	7.2	11,331	,.2
technologists	23.97	9.9	956	9.8	49,710	9.8
Medical and clinical laboratory	23.71).)	750	7.0	42,710	7.0
technicians	18.75	6.3	747	6.3	38,843	6.3
Diagnostic related technologists and	10.75	0.5	747	0.5	30,043	0.5
technicians	24.04	7.0	939	8.2	48,841	8.2
Radiologic technologists and technicians	25.00	6.4	967	8.1	50,292	8.1
Emergency medical technicians and	23.00	0.4	907	0.1	30,292	0.1
paramedics	17.42	10.5	697	10.5	36,242	10.5
Health diagnosing and treating practitioner	17.42	10.5	097	10.5	30,242	10.5
	12.65	9.4	520	11.5	27.514	11.5
support technicians	13.65	9.4	529	11.3	27,514	11.5
Licensed practical and licensed vocational	17.67	2.3	687	2.7	25 704	2.7
nurses	17.07	2.3	087	2.1	35,704	2.7
Haaldhaana ann ant a ann ations	11.00	7.0	176	6.0	24.727	6.0
Healthcare support occupations	11.98	7.0	476	6.9	24,737	6.9
Nursing, psychiatric, and home health aides	10.94	5.5	433	5.1	22,541	5.1
Nursing aides, orderlies, and attendants	10.98	6.4	433	5.9	22,539	5.9
Miscellaneous healthcare support	12.00	0.0	550	0.0	20.000	0.0
occupations	13.96	8.8	558	8.8	28,998	8.8
Medical assistants	12.38	4.8	495	4.8	25,727	4.8
Medical transcriptionists	16.71	6.2	668	6.2	34,742	6.2
Food preparation and serving related						
occupations	10.84	7.7	423	8.1	21,980	8.1
First-line supervisors/managers, food					<u> </u>	
preparation and serving workers	14.79	8.2	643	7.5	33,414	7.5
-						

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Food preparation and serving related						
occupations –Continued						
First-line supervisors/managers of food	01116	0.50/	Φ.622	0.20/	#22 050	0.20/
preparation and serving workers	\$14.46	8.5% 2.3	\$632 469	8.2% 3.2	\$32,858	8.2% 3.2
Cooks, institution and cafeteria	12.10 12.34	6.8	483	7.5	24,364 25,123	7.5
Food preparation workers	12.54	1.8	419	2.6	23,123	2.6
Food service, tipped	6.61	24.7	249	29.3	12,968	29.3
Waiters and waitresses	5.27	34.1	194	39.8	10,107	39.8
Waters and wateresses	3.27	34.1	1)4	37.0	10,107	37.0
Building and grounds cleaning and						
maintenance occupations	11.63	4.3	464	4.0	24,149	4.0
Building cleaning workers	11.11	2.9	441	2.9	22,939	2.9
Janitors and cleaners, except maids and					ĺ	
housekeeping cleaners	11.74	3.2	466	3.1	24,238	3.1
Maids and housekeeping cleaners	9.63	4.9	382	4.7	19,876	4.7
Personal care and service occupations	11.44	6.7	427	6.2	22,179	6.2
Gaming services workers	6.79	6.2	270	5.9	14,060	5.9
Gaming dealers	6.42	1.7	256	1.9	13,309	1.9
Recreation and fitness workers	13.41	11.5	532	10.7	27,657	10.7
Sales and related occupations	17.59	7.3	705	7.5	36,642	7.5
First-line supervisors/managers, sales					,	
workers	20.54	7.7	830	7.2	43,179	7.2
First-line supervisors/managers of retail						
sales workers	18.72	4.4	758	4.7	39,397	4.7
Retail sales workers	10.51	1.6	416	1.5	21,633	1.5
Cashiers, all workers	9.97	2.3	399	2.3	20,746	2.3
Retail salespersons	10.78	2.3	423	2.0	22,021	2.0
Advertising sales agents	15.04	29.4	601	29.4	31,273	29.4
Insurance sales agents	24.24	12.4	959	13.3	49,859	13.3
Securities, commodities, and financial						
services sales agents	45.10	21.1	1,804	21.1	93,806	21.1
Sales representatives, wholesale and	20.74	10.0	1 2 12	1.5.0	c4 ===	15.0
manufacturing	29.74	13.2	1,242	15.0	64,577	15.0
Sales representatives, wholesale and						
manufacturing, except technical and	24.22	6.2	1.010	0.5	52 049	0.5
scientific products	24.32	6.2	1,018	9.5	52,948	9.5
Office and administrative support						
occupations	14.89	2.8	591	3.0	30,745	3.0
occupations	11.07	2.0		3.0	50,745	5.0

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

	Hourly ea	rnings ²	Weekly ea	arnings ⁴	Annual ea	nrnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations - Continued						
First-line supervisors/managers of office and						
administrative support workers	\$21.74	3.9%	\$873	4.0%	\$45,411	4.0%
Financial clerks	13.89	2.7	554	2.7	28,782	2.7
Bill and account collectors	15.40	11.3	616	11.3	32,029	11.3
Billing and posting clerks and machine					-	
operators	14.30	5.7	572	5.7	29,737	5.7
Bookkeeping, accounting, and auditing					,	
clerks	13.84	4.4	551	4.3	28,642	4.3
Tellers	10.83	3.4	433	3.4	22,524	3.4
Customer service representatives	15.99	3.1	638	2.7	33,187	2.7
File clerks	12.60	7.8	499	7.2	25,955	7.2
Interviewers, except eligibility and loan	12.88	11.1	514	10.9	26,744	10.9
Order clerks	17.44	7.5	698	7.5	36,274	7.5
Receptionists and information clerks	17.44	10.0	497	10.0	25,868	10.0
	12.44	10.0	857	17.0	42,547	17.0
Dispatchers avant roling fire and	19.30	10.2	637	17.0	42,347	17.0
Dispatchers, except police, fire, and	10.50	10.0	057	17.0	40.547	17.0
ambulance	19.50	10.2	857	17.0	42,547	17.0
Production, planning, and expediting clerks	21.51	7.7	861	7.7	44,750	7.7
Shipping, receiving, and traffic clerks	12.30	8.2	489	6.9	25,434	6.9
Stock clerks and order fillers	15.42	12.2	617	12.2	32,076	12.2
Weighers, measurers, checkers, and						
samplers, recordkeeping	17.81	6.7	712	6.7	37,039	6.7
Secretaries and administrative assistants	18.03	3.0	718	2.9	37,326	2.9
Executive secretaries and administrative						
assistants	19.62	7.1	783	7.1	40,712	7.1
Medical secretaries	15.80	5.4	630	5.4	32,753	5.4
Secretaries, except legal, medical, and						
executive	16.54	2.3	658	2.2	34,182	2.2
Computer operators	17.27	6.5	691	6.5	35,916	6.5
Data entry and information processing						
workers	12.23	7.5	488	7.8	25,360	7.8
Data entry keyers	12.30	8.1	491	8.3	25,547	8.3
Word processors and typists	11.72	12.7	463	12.1	24,095	12.1
Insurance claims and policy processing						
clerks	13.65	10.2	537	9.4	27,914	9.4
Office clerks, general	12.90	6.9	512	6.1	26,646	6.1
Construction and extraction occupations	26.04	8.1	1,042	8.1	52,834	8.1
First-line supervisors/managers of						
construction trades and extraction						
workers	32.30	12.6	1,292	12.6	67,184	12.6
			, , , , , , , , , , , , , , , , , , ,		<u> </u>	

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations -Continued						
Carpenters	\$26.69	8.3%	\$1,068	8.3%	\$50,773	8.3%
Electricians	27.27	12.0	1,091	12.0	56,729	12.0
steamfitters	28.78	12.7	1,151	12.7	59,866	12.7
Plumbers, pipefitters, and steamfitters	28.78	12.7	1,151	12.7	59,866	12.7
Installation, maintenance, and repair						
occupations	22.45	4.1	896	4.1	46,606	4.1
First-line supervisors/managers of	32.09	16	1 202	1.6	66 741	1.6
mechanics, installers, and repairers Miscellaneous electrical and electronic	32.09	4.6	1,283	4.6	66,741	4.6
equipment mechanics, installers, and						
repairers	21.93	23.1	877	23.1	45,612	23.1
Aircraft mechanics and service technicians	24.94	6.3	998	6.3	51,875	6.3
Bus and truck mechanics and diesel engine						
specialists	17.78	5.8	711	5.8	36,979	5.8
Heavy vehicle and mobile equipment service	22.07	12.5	002	12.5	47.010	12.5
technicians and mechanicsIndustrial machinery installation, repair, and	22.07	13.5	883	13.5	45,910	13.5
maintenance workers	21.49	3.2	856	3.4	44,481	3.4
Industrial machinery mechanics	22.72	2.9	902	3.1	46,915	3.1
Maintenance and repair workers, general	20.85	13.7	834	13.7	43,363	13.7
Maintenance workers, machinery	14.83	1.6	593	1.6	30,824	1.6
Millwrights	23.45	11.3	938	11.3	48,556	11.3
Miscellaneous installation, maintenance, and						
repair workers	18.57	16.1	743	16.1	38,635	16.1
Production occupations	16.13	3.6	644	3.6	33,309	3.6
First-line supervisors/managers of						
production and operating workers	24.46	4.7	1,005	6.0	52,248	6.0
Electrical, electronics, and electromechanical	17.06	11.5	600	11.5	25 402	11.5
assemblers Electrical and electronic equipment	17.06	11.5	682	11.5	35,483	11.5
assemblers	17.15	11.5	686	11.5	35,671	11.5
Miscellaneous assemblers and fabricators	18.50	7.8	739	7.8	38,283	7.8
Bakers	16.02	10.2	641	10.2	33,322	10.2
Butchers and other meat, poultry, and fish					,	
processing workers	12.57	7.4	499	7.5	25,938	7.5
Slaughterers and meat packers	11.58	2.8	458	4.1	23,801	4.1
Miscellaneous food processing workers	14.15	8.4	566	8.4	29,424	8.4
Food batchmakers	14.86	9.4	594	9.4	30,903	9.4

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Forming machine setters, operators, and						
tenders, metal and plastic	\$14.70	6.1%	\$588	6.1%	\$30,569	6.1%
Machine tool cutting setters, operators, and						
tenders, metal and plastic	16.09	6.5	641	6.6	33,347	6.6
Cutting, punching, and press machine						
setters, operators, and tenders, metal					21.201	
and plastic	15.14	6.5	602	6.6	31,284	6.6
Machinists	22.78	9.5	911	9.5	47,373	9.5
Molders and molding machine setters,	12.00	7.1	400	7.1	24.007	7.1
operators, and tenders, metal and plastic	12.00	7.1	480	7.1	24,897	7.1
Molding, coremaking, and casting						
machine setters, operators, and	12.00	7.1	400	7.1	24.907	7.1
tenders, metal and plastic	12.00	7.1	480	7.1	24,897	7.1
Multiple machine tool setters, operators, and	10.07	12.5	750	12.5	20.422	10.5
tenders, metal and plastic	18.97 23.23	12.5 7.2	759 929	12.5 7.2	39,423	12.5 7.2
Tool and die makers Welding, soldering, and brazing workers	23.23 17.13	18.9	685	18.9	48,313 35,622	18.9
Welders, cutters, solderers, and brazers	20.36	20.6	814	20.6	42,346	20.6
Miscellaneous metalworkers and plastic	20.30	20.0	014	20.0	42,340	20.0
workers	14.63	10.1	585	10.1	30,404	10.1
Printers	17.64	9.7	693	9.0	36,055	9.0
Printing machine operators	17.04	11.8	671	10.5	34,874	10.5
Chemical processing machine setters,	17.07	11.0	071	10.5	34,074	10.5
operators, and tenders	19.84	4.5	793	4.5	41,257	4.5
Separating, filtering, clarifying,	17.01	1.5	173	1.5	11,237	1.5
precipitating, and still machine setters,						
operators, and tenders	19.22	6.2	769	6.2	39,967	6.2
Inspectors, testers, sorters, samplers, and	15.22	0.2	, 0,	0.2	25,507	0.2
weighers	16.66	5.9	666	5.9	34,645	5.9
Packaging and filling machine operators and					- ,	
tenders	15.43	4.1	617	4.1	32,087	4.1
Painting workers	19.01	10.9	761	10.9	39,549	10.9
Coating, painting, and spraying machine					ŕ	
setters, operators, and tenders	19.89	11.8	796	11.8	41,367	11.8
Miscellaneous production workers	12.21	5.1	487	5.0	24,692	5.0
Helpersproduction workers	11.19	3.4	446	3.3	23,194	3.3
Transportation and material moving						
occupations	18.41	4.4	769	5.4	39,762	5.4
First-line supervisors/managers of helpers,						
laborers, and material movers, hand	20.46	7.8	821	7.8	42,697	7.8

RSE Table 16

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

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations —Continued First-line supervisors/managers of transportation and material-moving machine and vehicle operators Driver/sales workers and truck drivers Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services Industrial truck and tractor operators Laborers and material movers, hand Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand	\$31.03 18.93 18.47 20.08 14.99 13.29 16.19 14.10 10.53	23.1% 17.1 13.3 31.1 10.7 10.2 8.8 6.8 7.6	\$1,308 913 931 881 599 529 645 545 421	20.9% 16.0 11.3 36.6 10.8 10.3 8.9 8.4 7.6	\$67,993 47,496 48,393 45,830 30,328 27,507 33,558 28,317 21,881	20.9% 16.0 11.3 36.6 10.8 10.3 8.9 8.4 7.6

¹ A classification system including about 800 individual occupations is used to

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

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

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

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

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

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

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

employees.

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

		Union			Nonunion	
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	1.9%	2.8%	2.9%	2.1%	1.9%	10.4%
Management, professional, and related Management, business, and	2.7	5.4	3.4	4.0	3.9	10.2
financial	3.9	_	4.3	7.4	7.8	13.1
Professional and related	2.9 4.3	5.8 7.5	3.6 5.3	3.1 2.4	2.7 2.8	9.4 5.9
Sales and office	4.1	7.1	3.5	2.3	2.5	4.2
Sales and related	10.7	10.7	- -	7.5	7.6	11.6
Office and administrative support Natural resources, construction, and	2.4	4.5	3.5	1.4	1.5	3.8
maintenance	4.1	4.0	5.8	5.9	6.5	12.0
Construction and extraction Installation, maintenance, and	5.7	5.8	4.9	6.3	6.9	6.5
repair	3.4	3.6	8.2	6.7	7.1	14.5
Production, transportation, and material moving Production	3.1 4.2	3.2 4.3	3.3 8.2	2.2 4.4	2.2 4.4	15.5 18.9
Transportation and material moving	7.7	8.1	5.0	3.3	3.4	5.0

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

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

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

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

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

	Goods p	producing			Se	ervice providii	ıg		
Occupational group ⁴	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
					Relative error	5			
All workers	5.8%	4.5%	2.2%		11.6%		3.4%	3.5%	7.6%
All workers	3.8%	4.5%	2.2%	_	11.0%	_	3.4%	3.3%	7.0%
Management, professional, and									
related	22.0	4.4	14.5	_	16.2	_	3.2	10.3	12.1
Management, business, and	22.0		11.5		10.2		3.2	10.5	12.1
financial	15.8	6.0	11.7	_	19.0	_	6.1	11.4	14.3
Professional and related	_	5.9	19.1	-	11.8	_	3.2	14.9	12.0
Service	_	10.1	4.5	_	11.8	_	2.8	3.9	9.4
Sales and office	7.5	9.9	3.2	_	8.8	_	1.3	4.0	13.6
Sales and related	_	27.5	4.3	_	11.5	_	10.6	12.8	_
Office and administrative support	8.4	4.1	4.7	_	2.8	_	1.6	4.4	7.6
Natural resources, construction, and									
maintenance	5.5	3.4	5.0	_	10.8	_	15.3	-	17.9
Installation, maintenance, and									
repair	13.7	3.7	4.1	_	10.8	-	14.9	-	18.4
Production, transportation, and									
material moving	8.7	3.4	2.9	_	14.1	_	9.5	7.3	35.6
Production	_	3.8	28.6	-	_	_	14.8	5.3	_
Transportation and material									
moving	8.7	4.4	3.7	-	_	_	3.3	8.7	3.7

economy. See appendix B for more information.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

NATIONAL COMPENSATION SURVEY

Industry sectors are determined by the 2002 North American Industry Classification System (NAICS).
 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.
 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay,

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

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

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

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$21.33	5.0%	\$845	5.2%	\$43,935	5.2%
Level 1	9.62	7.1	383	7.1	19,941	7.1
Level 2	10.97	9.1	436	9.3	22,674	9.3
Level 3	11.45	6.0	455	5.7	23,638	5.7
Level 4	12.93	6.2	514	6.3	26,736	6.3
Level 5	16.86	2.8	672	2.9	34,942	2.9
Level 6	19.03	1.4	748	2.7	38,874	2.7
Level 7	23.97	2.2	951	1.6	49,472	1.6
Level 8	26.04	3.1	1,021	3.6	53,095	3.6
Level 9	28.62	2.6	1,126	3.0	58,578	3.0
Level 10	37.58	7.7	1,503	7.7	78,157	7.7
Level 11	38.14	6.4	1,524	6.3	79,239	6.3
Not able to be leveled	24.00	13.7	943	14.1	49,026	14.1
Management occupations	47.24	24.9	1,886	24.9	98,049	24.9
Level 9	33.67	8.1	1,347	8.1	70,024	8.1
Not able to be leveled	47.60	15.3	1,891	15.3	98,354	15.3
Medical and health services managers	50.05	26.7	1,997	26.7	103,850	26.7
Not able to be leveled	47.83	15.2	1,900	15.2	98,818	15.2
Business and financial operations						
occupations	31.40	4.6	1,256	4.6	65,318	4.6
Computer and mathematical science						
occupations	26.71	12.2	1,095	9.0	56,922	9.0
Community and social services occupations	22.91	11.6	923	9.3	47,998	9.3
Social workers	24.29	5.8	978	4.6	50,845	4.6
Healthcare practitioner and technical						
occupations	25.76	3.0	1,011	3.1	52,551	3.1
Level 4	13.23	7.1	519	7.0	26,987	7.0
Level 5	16.97	2.6	674	2.6	35,070	2.6
Level 6	19.99	4.4	773	6.1	40,215	6.1
Level 7	24.03	2.2	941	2.2	48,925	2.2
Level 8	25.50	2.7	996	3.1	51,785	3.1
Level 9	28.05	2.6	1,099	3.0	57,169	3.0
Level 10	37.39	7.9	1,496	7.9	77,778	7.9
Level 11	40.49	8.0	1,616	7.9	84,035	7.9
Not able to be leveled	28.46	12.7	1,093	14.0	56,810	14.0
Pharmacists	47.85	2.2	1,907	2.5	99,152	2.5
Physicians and surgeons		27.2	2,209	28.9	114,864	28.9
Registered nurses		3.6	1,037	3.8	53,911	3.8
Level 7	24.50	1.9	951	1.8	49,447	1.8

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical occupations –Continued						
Registered nurses –Continued						
Level 8	\$24.87	3.0%	\$969	3.1%	\$50,406	3.1%
Level 9	27.84	2.4	1,089	2.8	56,645	2.8
Level 11	34.85	8.7	1,394	8.7	72,488	8.7
Therapists	27.38	3.0	1,084	2.3	56,349	2.3
Physical therapists	28.27	2.5	1,122	1.9	58,320	1.9
Clinical laboratory technologists and	10.50	4.0	770	4.0	40.527	4.0
technicians	19.59	4.8	779	4.8	40,527	4.8
Medical and clinical laboratory	22.11	2.1	000	2.7	45.762	2.7
technologists	22.11	3.1	880	2.7	45,762	2.7
Medical and clinical laboratory	17 10	5.6	692	5 0	25 526	5 0
technicians	17.18	5.6	683	5.8	35,536	5.8
Diagnostic related technologists and	22.65	C 4	020	7.2	40.250	7.2
technicians	23.65 24.48	6.4 5.4	928 958	7.3 6.8	48,250	7.3 6.8
Radiologic technologists and technicians Emergency medical technicians and	24.48	3.4	938	0.8	49,821	0.8
paramedics	15.32	12.5	613	12.5	31,865	12.5
Health diagnosing and treating practitioner	13.32	12.3	013	12.3	31,003	12.3
support technicians	14.48	5.8	563	6.7	29,279	6.7
Level 4	14.74	7.6	557	10.5	28,945	10.5
Licensed practical and licensed vocational	14.74	7.0	331	10.5	20,943	10.5
nurses	17.21	2.1	672	1.9	34,965	1.9
Level 5	16.52	2.7	654	2.8	34,009	2.8
Level 6	18.24	5.4	691	8.2	35,913	8.2
Medical records and health information	10.21	3	0,1	0.2	35,713	0.2
technicians	18.77	3.2	751	3.2	39,041	3.2
					,	
Healthcare support occupations	13.05	7.2	517	7.3	26,878	7.3
Level 2	10.19	6.6	402	7.4	20,890	7.4
Level 3	11.25	6.4	444	5.8	23,101	5.8
Level 4	14.18	5.4	564	5.5	29,323	5.5
Level 5	15.15	12.1	605	12.1	31,469	12.1
Nursing, psychiatric, and home health aides	11.69	6.3	461	6.2	23,963	6.2
Level 2	9.99	8.3	392	9.2	20,382	9.2
Level 3	11.37	6.4	448	5.8	23,289	5.8
Level 4	14.14	6.0	557	6.1	28,971	6.1
Nursing aides, orderlies, and attendants	11.52	6.1	453	6.0	23,573	6.0
Level 2	9.86	8.6	387	9.5	20,102	9.5
Level 3	11.42	6.7	450	6.1	23,379	6.1
Level 4	14.10	6.8	553	6.8	28,735	6.8

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

Healthcare support occupations - Continued Miscellaneous healthcare support occupations		Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Miscellaneous healthcare support occupations \$13.91 10.1% \$5.55 10.2% \$28.881 10.2% 10.44 11.7	Occupation and work level ¹	Mean		Mean		Mean	•
Miscellaneous healthcare support occupations \$13.91 10.1% \$5.55 10.2% \$28.881 10.2% 10.44 11.7							
Signature							
Level 3							
Level 4	<u> -</u>			i i			
Level 5				· ·			
Medical assistants							
Medical transcriptionists							
Production Pro							
occupations 9.81 4.7 387 4.1 20,123 4.1 Level 2 9.87 7.7 395 7.7 20,522 7.7 Cooks, institution and cafeteria 9.72 4.7 389 4.7 20,222 4.7 Food preparation workers 9.54 11.9 382 11.9 19,849 11.9 Building and grounds cleaning and maintenance occupations 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,10 8.6 Level 3 11.55 5.8 462 5.8 24,027 5.8 Building cleaning workers 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.6 8.6 24,027 5.8 Building cleaning workers 10.27 4.4 410 4.3 21,339	Medical transcriptionists	16.86	6.8	6/4	6.8	35,046	6.8
Level 2							
Cooks 9.72 4.7 389 4.7 20,222 4.7 Cooks, institution and cafeteria 9.72 4.7 389 4.7 20,222 4.7 Food preparation workers 9.54 11.9 382 11.9 19,849 11.9 Building and grounds cleaning and maintenance occupations 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,110 8.6 Level 3 11.55 5.8 462 5.8 24,027 5.8 Building cleaning workers 10.27 4.4 410 4.3 21,339 4.3 Level 3 11.55 5.8 462 5.8 24,027 5.8 Building cleaning workers 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.				387			
Cooks, institution and cafeteria 9.72 4.7 389 4.7 20,222 4.7 Food preparation workers 9.54 11.9 382 11.9 19,849 11.9 Building and grounds cleaning and maintenance occupations 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,110 8.6 Level 3 11.55 5.8 462 5.8 24,027 5.8 Building cleaning workers 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,102 5.8 Janitors and cleaners, except maids and housekeeping cleaners 10.32 5.9 412 5.8 24,027 5.8 Level 3 11.81 8.6 473 8.6 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>							
Building and grounds cleaning and maintenance occupations 10.27							
Building and grounds cleaning and maintenance occupations 10.27							
maintenance occupations 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,110 8.6 Level 3 11.55 5.8 462 5.8 24,027 5.8 Building cleaning workers 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,110 8.6 Level 3 11.55 5.8 462 5.8 24,027 5.8 Janitors and cleaners, except maids and housekeeping cleaners 10.32 5.9 412 5.8 21,429 5.8 Level 3 11.81 8.6 473 8.6 24,574 8.6 Maids and housekeeping cleaners 10.20 6.8 408 6.8 21,212 6.8	Food preparation workers	9.54	11.9	382	11.9	19,849	11.9
maintenance occupations 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,110 8.6 Level 3 11.55 5.8 462 5.8 24,027 5.8 Building cleaning workers 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,110 8.6 Level 3 11.55 5.8 462 5.8 24,027 5.8 Janitors and cleaners, except maids and housekeeping cleaners 10.32 5.9 412 5.8 21,429 5.8 Level 3 11.81 8.6 473 8.6 24,574 8.6 Maids and housekeeping cleaners 10.20 6.8 408 6.8 21,212 6.8	Building and grounds cleaning and						
Level 1		10.27	4.4	410	4.3	21,339	4.3
Level 3 11.55 5.8 462 5.8 24,027 5.8 Building cleaning workers 10.27 4.4 410 4.3 21,339 4.3 Level 1 8.93 4.0 356 4.0 18,530 4.0 Level 2 11.59 8.6 464 8.6 24,110 8.6 Level 3 11.55 5.8 462 5.8 24,027 5.8 Janitors and cleaners, except maids and housekeeping cleaners 10.32 5.9 412 5.8 21,429 5.8 Level 3 11.81 8.6 473 8.6 24,574 8.6 Maids and housekeeping cleaners 10.20 6.8 408 6.8 21,212 6.8 Office and administrative support occupations 14.34 5.0 573 5.0 29,789 5.0 Level 2 12.44 15.2 496 15.4 25,794 15.4 Level 3 11.57 10.2 462 <t< td=""><td></td><td>8.93</td><td>4.0</td><td>356</td><td>4.0</td><td>18,530</td><td>4.0</td></t<>		8.93	4.0	356	4.0	18,530	4.0
Building cleaning workers	Level 2	11.59	8.6	464	8.6	24,110	8.6
Level 1	Level 3	11.55	5.8	462	5.8	24,027	5.8
Level 1	Building cleaning workers	10.27	4.4	410	4.3	21,339	4.3
Level 3		8.93	4.0	356	4.0	18,530	4.0
Janitors and cleaners, except maids and housekeeping cleaners 10.32 5.9 412 5.8 21,429 5.8 Level 3	Level 2	11.59	8.6	464	8.6	24,110	8.6
housekeeping cleaners 10.32 5.9 412 5.8 21,429 5.8 Level 3 11.81 8.6 473 8.6 24,574 8.6 Maids and housekeeping cleaners 10.20 6.8 408 6.8 21,212 6.8 Office and administrative support occupations 14.34 5.0 573 5.0 29,789 5.0 Level 2 12.44 15.2 496 15.4 25,794 15.4 Level 3 11.57 10.2 462 10.2 24,022 10.2 Level 4 12.30 8.9 492 8.9 25,559 8.9 Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks	Level 3	11.55	5.8	462	5.8	24,027	5.8
Level 3 11.81 8.6 473 8.6 24,574 8.6 Maids and housekeeping cleaners 10.20 6.8 408 6.8 21,212 6.8 Office and administrative support occupations 14.34 5.0 573 5.0 29,789 5.0 Level 2 12.44 15.2 496 15.4 25,794 15.4 Level 3 11.57 10.2 462 10.2 24,022 10.2 Level 4 12.30 8.9 492 8.9 25,559 8.9 Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4							
Maids and housekeeping cleaners 10.20 6.8 408 6.8 21,212 6.8 Office and administrative support occupations 14.34 5.0 573 5.0 29,789 5.0 Level 2 12.44 15.2 496 15.4 25,794 15.4 Level 3 11.57 10.2 462 10.2 24,022 10.2 Level 4 12.30 8.9 492 8.9 25,559 8.9 Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4		10.32		412	5.8	21,429	5.8
Office and administrative support occupations 14.34 5.0 573 5.0 29,789 5.0 Level 2 12.44 15.2 496 15.4 25,794 15.4 Level 3 11.57 10.2 462 10.2 24,022 10.2 Level 4 12.30 8.9 492 8.9 25,559 8.9 Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 5.4 541 5.4 28,134 5.4				473		24,574	8.6
occupations 14.34 5.0 573 5.0 29,789 5.0 Level 2 12.44 15.2 496 15.4 25,794 15.4 Level 3 11.57 10.2 462 10.2 24,022 10.2 Level 4 12.30 8.9 492 8.9 25,559 8.9 Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 5.4 541 5.4 28,134 5.4	Maids and housekeeping cleaners	10.20	6.8	408	6.8	21,212	6.8
occupations 14.34 5.0 573 5.0 29,789 5.0 Level 2 12.44 15.2 496 15.4 25,794 15.4 Level 3 11.57 10.2 462 10.2 24,022 10.2 Level 4 12.30 8.9 492 8.9 25,559 8.9 Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 5.4 541 5.4 28,134 5.4	Office and administrative support						
Level 2 12.44 15.2 496 15.4 25,794 15.4 Level 3 11.57 10.2 462 10.2 24,022 10.2 Level 4 12.30 8.9 492 8.9 25,559 8.9 Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 5.4 541 5.4 28,134 5.4	·•	14.34	5.0	573	5.0	29,789	5.0
Level 3 11.57 10.2 462 10.2 24,022 10.2 Level 4 12.30 8.9 492 8.9 25,559 8.9 Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 13.	-			l			
Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 5.4 541 5.4 28,134 5.4				462	10.2		
Level 5 17.19 3.7 688 3.7 35,755 3.7 Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 5.4 541 5.4 28,134 5.4	Level 4			l			
Level 6 17.55 2.3 702 2.3 36,496 2.3 Not able to be leveled 15.21 5.5 608 5.5 31,600 5.5 First-line supervisors/managers of office and administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 13.53 5.4 5.4 5.4 5.4							
Not able to be leveled	Level 6			702			2.3
administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 37,001 6.9 5.4 5.4 5.4 5.4 5.4	Not able to be leveled			608			5.5
administrative support workers 17.79 6.9 712 6.9 37,001 6.9 Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 37,001 6.9 5.4 5.4 5.4 5.4 5.4	First-line supervisors/managers of office and						
Financial clerks 13.53 5.4 541 5.4 28,134 5.4 Billing and posting clerks and machine 13.53 5.4 541 5.4 5.4 5.4		17.79	6.9	712	6.9	37,001	6.9
		13.53	5.4	541	5.4	28,134	5.4
operators	Billing and posting clerks and machine						
	operators	12.83	4.4	513	4.4	26,693	4.4

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

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations –Continued						
Interviewers, except eligibility and loan	\$12.98	11.9%	\$518	11.9%	\$26,923	11.9%
Secretaries and administrative assistants	18.27	11.1	728	11.2	37,858	11.2
Level 3	12.81	.3	502	1.0	26,124	1.0
Level 4	14.72	5.9	587	5.9	30,503	5.9
Executive secretaries and administrative						
assistants	20.40	15.2	816	15.2	42,422	15.2
Medical secretaries	14.51	1.6	574	1.8	29,823	1.8
Level 4	15.05	3.9	598	4.3	31,108	4.3
Office clerks, general	11.98	20.0	479	20.0	24,892	20.0
Level 3	10.54	12.1	421	12.1	21,916	12.1
Installation, maintenance, and repair						
occupations	19.42	15.6	777	15.6	40,402	15.6
Industrial machinery installation, repair, and	17.42	15.0	///	15.0	40,402	13.0
maintenance workers	16.65	12.4	666	12.4	34,642	12.4
Maintenance and repair workers, general	16.65	12.4	666	12.4	34,642	12.4
mannenance and repair workers, general	10.03	12.4	000	12.4	34,042	12.4
Production occupations	14.28	22.6	571	22.6	29,713	22.6

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

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

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

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

employees.

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

RSE Table 21

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

Occupation 1	Weekly ²		Annual ⁴	
Occupation ¹		Relative error ³	Mean earnings	Relative error ³
Management occupations				
Team leader	\$1,173	17.5%	\$60,411	17.5%
First line	1,371	4.2	70,772	4.2
Second line	1,919	22.0	99,779	22.0
General and operations managers				
First line	1,397	7.9	72,649	7.9
Computer and information systems managers				
First line	1,712	8.4	89,046	8.4
Financial managers				
First line	1,254	9.2	65,213	9.2
Industrial production managers				
First line	1,270	17.1	66,018	17.1
Purchasing managers				
First line	893	10.3	46,411	10.3
Education administrators, elementary and secondary school				
First line	1,672	3.9	80,946	3.9
Engineering managers				
First line	1,947	12.0	101,222	12.0
Food service managers	0.45			
First line	842	14.0	42,260	14.0
Medical and health services managers	1.605	7.0	02.427	7.0
First line	1,605	7.0	83,437	7.0
Second line	2,588	34.3	134,556	34.3
Social and community service managers First line	1,090	9.4	56,674	9.4
That life	1,090	7.4	30,074) 7.4

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

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

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

² Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

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

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