

RSE Table 11

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$17.55	4.1%	\$701	4.0%	\$35,728	4.0%
Management occupations	36.15	5.4	1,485	5.1	76,931	5.1
General and operations managers	46.52	8.1	2,045	9.3	106,252	9.3
Marketing and sales managers	40.64	15.3	1,739	17.3	90,438	17.3
Marketing managers	36.39	24.0	1,498	27.2	77,892	27.2
Sales managers	44.90	14.3	2,001	16.8	104,042	16.8
Computer and information systems managers	44.56	5.5	1,777	5.4	92,408	5.4
Financial managers	34.00	8.8	1,384	9.0	71,732	9.0
Industrial production managers	42.35	5.2	1,703	5.4	88,538	5.4
Transportation, storage, and distribution managers	48.96	17.1	2,251	20.8	116,315	20.8
Construction managers	33.21	4.0	1,378	5.0	71,647	5.0
Education administrators	25.08	19.5	983	18.3	49,647	18.3
Education administrators, elementary and secondary school	39.72	3.9	1,553	2.9	74,125	2.9
Education administrators, postsecondary ..	32.07	10.6	1,220	9.2	62,479	9.2
Engineering managers	58.16	7.1	2,354	6.3	122,432	6.3
Lodging managers	17.39	10.0	696	10.0	36,180	10.0
Medical and health services managers	28.20	10.4	1,123	10.9	58,389	10.9
Property, real estate, and community association managers	23.18	26.2	927	26.2	48,223	26.2
Social and community service managers	19.87	17.1	825	21.8	42,877	21.8
Business and financial operations occupations	25.51	4.1	1,026	4.0	53,331	4.0
Buyers and purchasing agents	26.30	11.7	1,052	11.7	54,705	11.7
Wholesale and retail buyers, except farm products	26.13	19.0	1,045	19.0	54,341	19.0
Claims adjusters, appraisers, examiners, and investigators	21.85	10.9	868	11.2	45,138	11.2
Cost estimators	23.40	9.5	958	7.3	49,841	7.3
Human resources, training, and labor relations specialists	23.64	7.0	953	6.8	49,457	6.8
Employment, recruitment, and placement specialists	18.16	3.7	707	5.6	36,788	5.6
Training and development specialists	23.90	12.8	956	12.8	49,471	12.8
Management analysts	36.68	14.2	1,443	13.2	75,032	13.2
Accountants and auditors	21.38	9.3	849	9.2	44,134	9.2
Credit analysts	23.92	6.6	957	6.6	49,753	6.6
Financial analysts and advisors	25.78	4.3	1,018	4.6	52,916	4.6
Financial analysts	26.20	4.4	1,039	4.2	54,036	4.2
Loan counselors and officers	26.39	12.0	1,056	12.0	54,895	12.0
Loan officers	28.10	12.5	1,124	12.5	58,456	12.5

See footnotes at end of table.

RSE Table 11

**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
Computer and mathematical science occupations	\$31.75	3.9%	\$1,283	4.0%	\$66,520	4.0%
Computer programmers	27.58	8.8	1,110	8.9	57,746	8.9
Computer software engineers	43.18	3.8	1,785	5.9	92,805	5.9
Computer software engineers, applications	44.49	8.0	1,780	8.0	92,548	8.0
Computer software engineers, systems software	42.52	7.7	1,787	11.6	92,941	11.6
Computer support specialists	23.61	9.1	934	9.4	47,446	9.4
Computer systems analysts	31.62	8.3	1,263	8.2	65,699	8.2
Database administrators	32.05	11.6	1,280	11.6	65,969	11.6
Network and computer systems administrators	28.48	2.9	1,151	3.1	59,860	3.1
Network systems and data communications analysts	32.10	11.2	1,396	14.3	72,585	14.3
Architecture and engineering occupations	29.73	11.1	1,201	10.7	62,069	10.7
Engineers	37.25	8.1	1,524	6.9	78,227	6.9
Aerospace engineers	43.01	8.1	1,720	8.1	89,453	8.1
Civil engineers	30.25	7.1	1,263	6.2	60,459	6.2
Electrical and electronics engineers	28.45	18.6	1,215	15.1	63,181	15.1
Electrical engineers	28.45	18.6	1,215	15.1	63,181	15.1
Industrial engineers, including health and safety	47.62	13.1	1,944	14.0	101,064	14.0
Industrial engineers	32.85	4.2	1,357	3.8	70,553	3.8
Mechanical engineers	31.22	4.8	1,290	6.6	67,068	6.6
Drafters	19.20	6.4	768	6.4	39,930	6.4
Architectural and civil drafters	19.76	6.7	790	6.7	41,099	6.7
Engineering technicians, except drafters	25.61	20.0	1,022	20.1	53,166	20.1
Life, physical, and social science occupations	23.34	13.0	935	13.4	48,607	13.4
Life scientists	20.82	8.1	827	7.9	42,994	7.9
Physical scientists	31.74	21.4	1,276	21.4	66,358	21.4
Chemists and materials scientists	25.23	7.7	1,020	7.3	53,059	7.3
Chemists	25.23	7.7	1,020	7.3	53,059	7.3
Urban and regional planners	29.75	7.0	1,195	7.9	62,133	7.9
Chemical technicians	23.51	5.0	913	3.9	47,466	3.9
Miscellaneous life, physical, and social science technicians	24.82	14.7	1,032	12.9	53,663	12.9
Community and social services occupations	19.26	4.4	756	4.1	38,369	4.1
Counselors	22.29	8.6	878	7.8	43,526	7.8
Educational, vocational, and school counselors	29.36	16.6	1,111	15.0	52,665	15.0
Rehabilitation counselors	17.16	7.9	735	3.4	38,230	3.4

See footnotes at end of table.

RSE Table 11

**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
Community and social services occupations						
–Continued						
Social workers	\$18.08	7.6%	\$711	7.2%	\$36,363	7.2%
Child, family, and school social workers ..	18.51	6.3	722	4.8	36,410	4.8
Miscellaneous community and social service specialists	16.92	3.6	653	3.8	33,790	3.8
Probation officers and correctional treatment specialists	16.51	2.6	646	3.2	33,576	3.2
Social and human service assistants	15.86	14.7	614	15.0	31,065	15.0
Legal occupations	29.10	16.9	1,192	17.8	61,978	17.8
Lawyers	41.83	10.9	1,767	10.8	91,898	10.8
Education, training, and library occupations	25.50	7.8	980	7.8	38,941	7.8
Postsecondary teachers	42.60	21.2	1,632	21.3	64,867	21.3
Math and computer teachers, postsecondary	33.70	5.0	1,316	6.9	51,664	6.9
Mathematical science teachers, postsecondary	34.27	4.0	1,336	6.3	51,731	6.3
Arts, communications, and humanities teachers, postsecondary	30.04	6.4	1,191	6.4	49,983	6.4
Miscellaneous postsecondary teachers	29.09	12.6	1,060	8.6	46,604	8.6
Primary, secondary, and special education school teachers	26.38	6.6	1,015	6.5	39,705	6.5
Preschool and kindergarten teachers	13.26	28.0	522	27.6	24,100	27.6
Kindergarten teachers, except special education	27.71	5.2	1,072	5.8	39,718	5.8
Elementary and middle school teachers	27.91	3.2	1,068	2.8	40,301	2.8
Elementary school teachers, except special education	27.93	2.9	1,065	2.5	40,142	2.5
Middle school teachers, except special and vocational education	27.84	5.7	1,076	4.8	40,717	4.8
Secondary school teachers	28.93	3.7	1,116	3.0	43,027	3.0
Secondary school teachers, except special and vocational education	29.18	3.2	1,122	2.7	43,347	2.7
Special education teachers	29.20	6.1	1,111	5.8	44,170	5.8
Special education teachers, preschool, kindergarten, and elementary school	29.67	7.2	1,135	6.6	45,812	6.6
Other teachers and instructors	24.26	8.1	936	8.0	39,407	8.0
Librarians	19.98	29.9	787	29.3	38,547	29.3
Library technicians	14.25	10.6	537	10.2	23,859	10.2
Instructional coordinators	30.90	12.7	1,236	12.7	55,703	12.7
Teacher assistants	9.75	3.1	368	2.7	14,188	2.7

See footnotes at end of table.

RSE Table 11

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
Arts, design, entertainment, sports, and media occupations	\$19.04	3.0%	\$774	3.7%	\$40,146	3.7%
Designers	18.00	21.3	720	20.5	37,442	20.5
Graphic designers	19.19	28.0	768	28.0	39,915	28.0
News analysts, reporters and correspondents	23.74	22.5	950	22.5	49,386	22.5
Reporters and correspondents	17.86	18.2	714	18.2	37,149	18.2
Public relations specialists	19.40	3.4	776	3.4	40,137	3.4
Writers and editors	19.50	5.3	851	10.1	44,247	10.1
Editors	18.92	4.5	832	10.7	43,271	10.7
Miscellaneous media and communication workers	16.11	8.6	630	7.0	32,758	7.0
Broadcast and sound engineering technicians and radio operators	15.76	13.8	630	13.8	32,774	13.8
Healthcare practitioner and technical occupations	24.32	5.4	961	5.8	49,415	5.8
Dietitians and nutritionists	22.05	9.0	873	9.7	45,373	9.7
Pharmacists	49.73	1.5	1,986	1.5	103,253	1.5
Physicians and surgeons	85.91	10.2	3,664	6.7	190,517	6.7
Registered nurses	26.81	1.9	1,054	2.7	54,631	2.7
Therapists	24.89	8.0	971	8.0	48,257	8.0
Physical therapists	29.87	4.5	1,188	4.4	61,785	4.4
Respiratory therapists	21.42	5.5	854	5.5	44,433	5.5
Clinical laboratory technologists and technicians	20.61	4.0	817	3.4	42,488	3.4
Medical and clinical laboratory technologists	21.36	4.4	854	4.4	44,423	4.4
Medical and clinical laboratory technicians	19.33	8.2	755	7.3	39,268	7.3
Diagnostic related technologists and technicians	22.66	9.9	900	10.0	46,809	10.0
Radiologic technologists and technicians ..	22.44	5.0	890	5.2	46,259	5.2
Health diagnosing and treating practitioner support technicians	13.42	3.0	531	3.4	27,598	3.4
Pharmacy technicians	13.12	7.2	520	7.8	27,062	7.8
Licensed practical and licensed vocational nurses	16.15	3.5	637	4.1	31,948	4.1
Medical records and health information technicians	14.20	14.8	568	14.8	29,530	14.8
Miscellaneous health technologists and technicians	15.48	17.7	618	17.7	32,128	17.7
Healthcare support occupations	10.36	2.7	410	2.6	21,184	2.6
Nursing, psychiatric, and home health aides	9.36	2.8	369	2.8	19,079	2.8

See footnotes at end of table.

RSE Table 11

**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
Healthcare support occupations —Continued						
Home health aides	\$8.91	13.1%	\$356	13.1%	\$18,537	13.1%
Nursing aides, orderlies, and attendants	9.46	1.7	372	2.0	19,192	2.0
Psychiatric aides	9.01	10.9	360	10.8	18,702	10.8
Physical therapist assistants and aides	20.67	14.3	811	12.7	37,714	12.7
Miscellaneous healthcare support occupations	11.70	6.7	465	6.9	24,136	6.9
Medical assistants	10.42	9.1	416	9.0	21,634	9.0
Medical equipment preparers	12.08	17.4	481	17.5	24,995	17.5
Medical transcriptionists	13.28	4.8	530	4.9	27,561	4.9
Protective service occupations						
First-line supervisors/managers, law enforcement workers	12.98	7.5	533	8.1	27,352	8.1
First-line supervisors/managers of correctional officers	19.13	13.6	763	13.4	39,680	13.4
First-line supervisors/managers of police and detectives	14.10	16.8	564	16.8	29,329	16.8
First-line supervisors/managers of fire fighting and prevention workers	24.24	6.6	965	6.4	50,154	6.4
Fire fighters	18.40	10.3	954	8.6	48,998	8.6
Bailiffs, correctional officers, and jailers	11.55	6.7	573	11.5	29,794	11.5
Correctional officers and jailers	12.23	11.5	491	11.6	25,558	11.6
Detectives and criminal investigators	12.15	11.1	488	11.2	25,395	11.2
Police officers	22.30	10.7	932	10.5	48,483	10.5
Police and sheriff's patrol officers	17.02	6.4	699	6.4	36,369	6.4
Security guards and gaming surveillance officers	17.02	6.4	699	6.4	36,369	6.4
Security guards	10.08	8.3	402	8.1	20,916	8.1
Miscellaneous protective service workers	9.97	8.6	398	8.5	20,696	8.5
Food preparation and serving related occupations	10.57	1.0	423	1.0	11,822	1.0
Food preparation and serving related occupations	7.85	5.8	305	4.8	15,129	4.8
First-line supervisors/managers, food preparation and serving workers	12.72	10.0	524	11.8	24,376	11.8
First-line supervisors/managers of food preparation and serving workers	12.72	10.1	524	12.0	24,347	12.0
Cooks	9.42	6.3	363	7.4	17,774	7.4
Cooks, institution and cafeteria	9.27	8.5	348	7.5	15,917	7.5
Cooks, restaurant	10.68	8.6	419	10.6	21,802	10.6
Food preparation workers	9.76	9.8	345	10.9	14,940	10.9
Food service, tipped	5.40	12.4	212	13.2	10,998	13.2
Waiters and waitresses	5.21	13.2	205	13.8	10,640	13.8

See footnotes at end of table.

RSE Table 11

**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
Food preparation and serving related occupations –Continued						
Dining room and cafeteria attendants and bartender helpers	\$6.24	21.2%	\$228	15.4%	\$11,233	15.4%
Fast food and counter workers	8.05	4.2	300	5.5	14,085	5.5
Combined food preparation and serving workers, including fast food	7.82	5.5	298	6.6	14,626	6.6
Counter attendants, cafeteria, food concession, and coffee shop	8.82	4.9	304	11.1	12,707	11.1
Food servers, nonrestaurant	6.54	26.8	252	27.3	12,526	27.3
Dishwashers	8.29	2.5	331	2.5	17,236	2.5
Building and grounds cleaning and maintenance occupations						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.51	4.7	418	4.9	21,605	4.9
First-line supervisors/managers of housekeeping and janitorial workers ...	17.29	10.2	694	10.1	36,036	10.1
Building cleaning workers	9.08	6.4	360	6.3	18,615	6.3
Janitors and cleaners, except maids and housekeeping cleaners	9.61	5.9	381	5.9	19,665	5.9
Maids and housekeeping cleaners	8.16	1.8	324	1.1	16,813	1.1
Grounds maintenance workers	10.70	6.6	426	6.6	21,917	6.6
Landscaping and groundskeeping workers	10.62	7.3	424	7.4	21,787	7.4
Personal care and service occupations						
First-line supervisors/managers of gaming workers	8.59	7.4	342	6.6	17,732	6.6
First-line supervisors/managers of personal service workers	14.22	.0	578	.0	30,063	.0
Gaming services workers	12.19	15.7	488	15.7	25,351	15.7
Gaming dealers	6.25	.0	250	.0	12,999	.0
Child care workers	6.25	.0	250	.0	12,999	.0
Recreation and fitness workers	7.50	10.7	300	10.7	15,606	10.7
Recreation workers	14.91	4.0	594	3.8	30,905	3.8
Recreation workers	14.91	4.0	594	3.8	30,905	3.8
Sales and related occupations						
First-line supervisors/managers, sales workers	18.98	13.7	772	13.7	40,166	13.7
First-line supervisors/managers of retail sales workers	16.78	8.5	723	8.6	37,596	8.6
First-line supervisors/managers of non-retail sales workers	16.07	8.6	691	7.7	35,908	7.7
First-line supervisors/managers of non-retail sales workers	19.44	16.5	847	22.6	44,049	22.6

See footnotes at end of table.

RSE Table 11

**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
Sales and related occupations –Continued						
Retail sales workers	\$10.80	3.3%	\$432	3.7%	\$22,449	3.7%
Cashiers, all workers	9.82	5.6	392	5.7	20,392	5.7
Cashiers	9.02	2.8	360	2.8	18,745	2.8
Counter and rental clerks and parts salespersons	13.51	10.0	538	10.7	27,991	10.7
Counter and rental clerks	9.89	4.6	368	4.3	19,133	4.3
Parts salespersons	14.27	12.1	577	12.1	30,005	12.1
Retail salespersons	11.64	7.6	466	9.1	24,232	9.1
Insurance sales agents	29.62	25.4	1,209	24.5	62,857	24.5
Sales representatives, wholesale and manufacturing	26.70	4.6	1,094	3.7	56,893	3.7
Sales representatives, wholesale and manufacturing, technical and scientific products	31.32	17.2	1,265	18.6	65,771	18.6
Sales representatives, wholesale and manufacturing, except technical and scientific products	25.57	6.4	1,052	6.0	54,688	6.0
Sales engineers	29.42	9.6	1,299	8.0	67,556	8.0
Miscellaneous sales and related workers	13.46	23.7	538	23.7	27,990	23.7
Office and administrative support occupations						
First-line supervisors/managers of office and administrative support workers	13.29	2.2	528	2.1	27,184	2.1
Switchboard operators, including answering service	18.52	5.9	734	5.8	38,175	5.8
Financial clerks	10.83	12.8	433	12.8	22,523	12.8
Bill and account collectors	12.89	4.6	511	4.2	26,459	4.2
Billing and posting clerks and machine operators	11.48	17.6	459	17.6	23,881	17.6
Bookkeeping, accounting, and auditing clerks	12.88	9.7	519	10.6	27,005	10.6
Payroll and timekeeping clerks	14.14	3.6	557	2.8	28,718	2.8
Procurement clerks	15.78	3.4	624	2.6	31,943	2.6
Tellers	15.04	9.5	601	9.5	31,274	9.5
Court, municipal, and license clerks	10.30	3.8	406	4.1	21,121	4.1
Customer service representatives	13.66	4.0	545	3.9	28,321	3.9
Eligibility interviewers, government programs	12.98	5.5	516	5.4	26,843	5.4
File clerks	16.86	7.5	669	7.7	34,782	7.7
Hotel, motel, and resort desk clerks	11.84	4.7	468	4.7	24,314	4.7
Interviewers, except eligibility and loan	9.70	2.8	385	2.8	20,009	2.8
Loan interviewers and clerks	13.96	8.8	553	9.3	28,737	9.3
	14.40	4.7	572	4.7	29,719	4.7

See footnotes at end of table.

RSE Table 11

**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
Office and administrative support occupations –Continued						
Order clerks	\$12.48	3.3%	\$498	3.1%	\$25,900	3.1%
Human resources assistants, except payroll and timekeeping	14.78	6.7	584	6.9	29,936	6.9
Receptionists and information clerks	11.41	7.6	457	7.7	23,711	7.7
Reservation and transportation ticket agents and travel clerks	12.37	6.0	484	7.6	25,165	7.6
Dispatchers	15.02	9.6	638	11.4	33,155	11.4
Police, fire, and ambulance dispatchers	12.76	9.0	513	9.1	26,678	9.1
Dispatchers, except police, fire, and ambulance	16.63	9.0	735	10.6	38,208	10.6
Production, planning, and expediting clerks	18.09	12.3	723	12.3	37,619	12.3
Shipping, receiving, and traffic clerks	11.83	5.9	473	5.9	24,566	5.9
Stock clerks and order fillers	12.17	3.5	484	3.9	25,184	3.9
Secretaries and administrative assistants	15.50	5.4	616	5.3	31,778	5.3
Executive secretaries and administrative assistants	18.51	6.0	739	6.0	38,380	6.0
Legal secretaries	16.58	9.2	642	10.1	33,370	10.1
Medical secretaries	12.42	6.4	495	6.3	25,658	6.3
Secretaries, except legal, medical, and executive	14.20	4.2	565	4.1	28,845	4.1
Computer operators	12.46	9.4	497	9.3	25,866	9.3
Data entry and information processing workers	12.27	4.5	491	4.5	25,527	4.5
Data entry keyers	11.97	4.6	479	4.6	24,894	4.6
Insurance claims and policy processing clerks	14.84	9.3	583	9.8	30,305	9.8
Mail clerks and mail machine operators, except postal service	9.31	2.9	372	2.9	19,355	2.9
Office clerks, general	12.55	2.8	498	2.7	24,133	2.7
Construction and extraction occupations	15.59	1.8	622	1.6	32,215	1.6
First-line supervisors/managers of construction trades and extraction workers	22.16	2.8	887	2.8	45,794	2.8
Carpenters	17.28	7.4	691	7.4	35,939	7.4
Construction laborers	11.43	11.8	457	11.8	23,767	11.8
Construction equipment operators	16.75	4.5	670	4.5	34,830	4.5
Operating engineers and other construction equipment operators	21.36	22.0	854	22.0	44,408	22.0
Electricians	17.77	12.5	711	12.5	36,957	12.5
Painters and paperhangers	14.62	5.4	585	5.4	30,403	5.4
Painters, construction and maintenance	14.62	5.4	585	5.4	30,403	5.4

See footnotes at end of table.

RSE Table 11

**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
Construction and extraction occupations						
–Continued						
Pipelayers, plumbers, pipefitters, and steamfitters	\$17.54	9.6%	\$701	9.6%	\$36,475	9.6%
Plumbers, pipefitters, and steamfitters	17.54	9.6	701	9.6	36,475	9.6
Sheet metal workers	15.03	10.1	601	10.1	31,266	10.1
Structural iron and steel workers	17.19	2.8	688	2.8	35,764	2.8
Helpers, construction trades	12.09	1.6	480	2.4	24,704	2.4
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	12.56	1.6	502	1.6	26,122	1.6
Highway maintenance workers	12.25	8.4	482	7.5	25,070	7.5
Installation, maintenance, and repair occupations	19.87	8.2	798	8.2	41,436	8.2
First-line supervisors/managers of mechanics, installers, and repairers	23.22	8.0	953	9.0	49,561	9.0
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	23.35	13.2	934	13.2	48,561	13.2
Automotive technicians and repairers	19.19	5.6	770	5.7	40,062	5.7
Automotive body and related repairers	18.92	10.9	757	10.9	39,362	10.9
Automotive service technicians and mechanics	19.32	5.0	776	5.2	40,377	5.2
Bus and truck mechanics and diesel engine specialists	17.23	5.7	691	5.9	35,799	5.9
Heavy vehicle and mobile equipment service technicians and mechanics	16.99	5.2	689	4.2	35,837	4.2
Mobile heavy equipment mechanics, except engines	17.97	2.5	719	2.5	37,387	2.5
Heating, air conditioning, and refrigeration mechanics and installers	16.82	6.2	673	6.2	34,971	6.2
Industrial machinery installation, repair, and maintenance workers	19.19	7.8	767	7.8	39,851	7.8
Industrial machinery mechanics	23.64	7.5	945	7.5	49,149	7.5
Maintenance and repair workers, general ..	16.70	6.0	668	6.0	34,598	6.0
Maintenance workers, machinery	15.17	2.9	607	2.9	31,560	2.9
Millwrights	25.26	9.2	1,010	9.2	52,542	9.2
Line installers and repairers	25.23	6.6	1,006	6.8	52,294	6.8
Electrical power-line installers and repairers	26.35	8.1	1,054	8.1	54,813	8.1
Miscellaneous installation, maintenance, and repair workers	14.67	10.2	586	10.3	30,162	10.3
Production occupations	15.00	6.9	597	6.7	31,012	6.7

See footnotes at end of table.

RSE Table 11

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
Production occupations –Continued						
First-line supervisors/managers of production and operating workers	\$19.94	3.5%	\$800	3.7%	\$41,584	3.7%
Electrical, electronics, and electromechanical assemblers	11.01	3.1	438	2.8	22,769	2.8
Electrical and electronic equipment assemblers	10.96	4.6	438	4.6	22,798	4.6
Structural metal fabricators and fitters	14.71	8.7	588	8.7	30,590	8.7
Miscellaneous assemblers and fabricators	17.39	15.9	696	15.9	36,178	15.9
Butchers and other meat, poultry, and fish processing workers	8.39	20.3	327	19.1	17,009	19.1
Butchers and meat cutters	11.09	10.7	439	10.5	22,813	10.5
Miscellaneous food processing workers	14.13	18.1	554	19.1	28,796	19.1
Machine tool cutting setters, operators, and tenders, metal and plastic	15.71	2.3	628	2.3	32,643	2.3
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.38	3.3	614	3.3	31,945	3.3
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	19.59	5.4	783	5.3	40,712	5.3
Machinists	18.38	2.3	734	2.1	38,155	2.1
Molders and molding machine setters, operators, and tenders, metal and plastic	11.37	8.7	453	8.5	23,545	8.5
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	11.37	8.7	453	8.5	23,545	8.5
Multiple machine tool setters, operators, and tenders, metal and plastic	17.93	6.9	716	6.8	37,215	6.8
Tool and die makers	20.79	5.7	832	5.7	43,241	5.7
Welding, soldering, and brazing workers	16.33	2.2	653	2.2	33,965	2.2
Welders, cutters, solderers, and brazers	16.17	2.7	647	2.7	33,625	2.7
Welding, soldering, and brazing machine setters, operators, and tenders	16.75	3.8	670	3.8	34,842	3.8
Miscellaneous metalworkers and plastic workers	14.78	9.0	591	9.0	30,738	9.0
Printers	22.86	5.3	873	5.6	45,421	5.6
Printing machine operators	22.38	6.4	862	7.0	44,837	7.0
Laundry and dry-cleaning workers	8.89	7.0	351	8.0	18,231	8.0
Sewing machine operators	9.78	6.3	381	5.1	19,516	5.1
Woodworking machine setters, operators, and tenders	10.63	9.7	425	9.7	21,854	9.7
Sawing machine setters, operators, and tenders, wood	9.58	7.3	383	7.3	19,567	7.3

See footnotes at end of table.

RSE Table 11

**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
Production occupations –Continued						
Woodworking machine setters, operators, and tenders, except sawing	\$12.66	14.1%	\$506	14.1%	\$26,336	14.1%
Water and liquid waste treatment plant and system operators	16.41	4.0	656	4.0	34,138	4.0
Miscellaneous plant and system operators	22.97	12.7	913	12.6	47,478	12.6
Chemical plant and system operators	25.36	.2	1,005	.6	52,239	.6
Chemical processing machine setters, operators, and tenders	13.59	11.9	542	11.8	28,190	11.8
Chemical equipment operators and tenders	13.99	27.5	558	27.1	28,995	27.1
Crushing, grinding, polishing, mixing, and blending workers	17.57	9.6	703	9.6	36,541	9.6
Mixing and blending machine setters, operators, and tenders	18.39	10.4	736	10.4	38,261	10.4
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	13.26	1.8	517	2.9	26,900	2.9
Inspectors, testers, sorters, samplers, and weighers	17.17	18.2	689	18.2	35,825	18.2
Painting workers	12.15	18.4	486	18.4	25,271	18.4
Coating, painting, and spraying machine setters, operators, and tenders	11.96	21.4	478	21.4	24,881	21.4
Miscellaneous production workers	13.04	8.4	520	8.4	27,034	8.4
Paper goods machine setters, operators, and tenders	17.81	18.3	712	18.3	37,050	18.3
Helpers--production workers	10.81	3.6	427	3.3	22,192	3.3
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	14.18	4.0	565	4.3	28,904	4.3
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	19.30	6.8	821	5.0	42,680	5.0
Aircraft pilots and flight engineers	19.90	16.5	805	16.8	41,881	16.8
Airline pilots, copilots, and flight engineers	75.07	11.1	1,537	5.0	79,938	5.0
Bus drivers	75.07	11.1	1,537	5.0	79,938	5.0
Bus drivers, school	13.25	7.2	403	21.9	17,245	21.9
Driver/sales workers and truck drivers	12.29	7.0	303	17.5	11,734	17.5
Driver/sales workers	15.11	5.9	631	6.0	32,808	6.0
Truck drivers, heavy and tractor-trailer	15.03	5.7	637	7.6	33,113	7.6
Truck drivers, light or delivery services	15.32	4.4	659	6.0	34,277	6.0
Crane and tower operators	14.83	13.4	593	13.4	30,849	13.4
	18.82	26.4	753	26.4	39,137	26.4

See footnotes at end of table.

RSE Table 11

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						
Dredge, excavating, and loading machine operators	\$16.81	19.3%	\$672	19.3%	\$34,969	19.3%
Excavating and loading machine and dragline operators	16.81	19.3	672	19.3	34,969	19.3
Industrial truck and tractor operators	12.80	2.8	511	2.8	26,579	2.8
Laborers and material movers, hand	10.66	3.9	423	4.3	21,958	4.3
Cleaners of vehicles and equipment	10.13	13.0	405	13.0	21,069	13.0
Laborers and freight, stock, and material movers, hand	11.05	4.2	437	4.9	22,656	4.9
Machine feeders and offbearers	10.28	7.9	411	7.9	21,388	7.9
Packers and packagers, hand	9.69	5.2	388	5.2	20,155	5.2
Refuse and recyclable material collectors	11.74	14.3	470	14.3	24,417	14.3

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.

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

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

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

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

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

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.

RSE Table 12

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$17.24	4.8%	\$691	4.8%	\$35,843	4.8%
Management occupations	37.01	6.1	1,531	5.6	79,615	5.6
General and operations managers	47.84	8.8	2,123	9.8	110,297	9.8
Marketing and sales managers	42.59	16.1	1,835	18.1	95,407	18.1
Marketing managers	39.78	25.5	1,648	29.4	85,680	29.4
Sales managers	44.90	14.3	2,001	16.8	104,042	16.8
Computer and information systems managers	44.97	6.7	1,799	6.7	93,528	6.7
Financial managers	34.70	9.9	1,422	10.2	73,942	10.2
Transportation, storage, and distribution managers	51.41	16.5	2,380	20.1	123,769	20.1
Construction managers	32.89	4.5	1,369	6.0	71,191	6.0
Education administrators	17.54	14.7	695	13.7	36,041	13.7
Education administrators, postsecondary ..	30.68	18.3	1,187	14.9	60,964	14.9
Engineering managers	58.64	6.7	2,375	5.9	123,479	5.9
Lodging managers	17.39	10.0	696	10.0	36,180	10.0
Medical and health services managers	28.73	9.3	1,143	10.0	59,445	10.0
Business and financial operations occupations	25.65	4.4	1,035	4.3	53,819	4.3
Buyers and purchasing agents	26.61	12.8	1,065	12.8	55,356	12.8
Wholesale and retail buyers, except farm products	26.13	19.0	1,045	19.0	54,341	19.0
Cost estimators	23.40	9.5	958	7.3	49,841	7.3
Human resources, training, and labor relations specialists	22.91	7.6	926	7.3	48,151	7.3
Training and development specialists	19.99	10.5	800	10.5	41,585	10.5
Management analysts	37.49	13.6	1,473	12.6	76,622	12.6
Accountants and auditors	20.86	11.0	833	11.0	43,293	11.0
Credit analysts	23.92	6.6	957	6.6	49,753	6.6
Financial analysts and advisors	26.32	3.3	1,044	2.9	54,304	2.9
Financial analysts	26.57	3.3	1,054	3.0	54,784	3.0
Loan counselors and officers	26.39	12.0	1,056	12.0	54,895	12.0
Loan officers	28.10	12.5	1,124	12.5	58,456	12.5
Computer and mathematical science occupations	32.86	3.4	1,333	3.6	69,300	3.6
Computer programmers	27.77	9.0	1,118	9.1	58,138	9.1
Computer software engineers	43.29	3.8	1,789	6.0	93,053	6.0
Computer software engineers, applications	44.84	7.9	1,794	7.9	93,269	7.9
Computer software engineers, systems software	42.52	7.7	1,787	11.6	92,941	11.6
Computer support specialists	25.29	7.2	1,005	8.1	52,279	8.1
Computer systems analysts	34.03	12.0	1,363	11.9	70,873	11.9

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry 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
Computer and mathematical science occupations –Continued						
Database administrators	\$32.56	12.1%	\$1,302	12.1%	\$67,723	12.1%
Network and computer systems administrators	28.88	.6	1,168	1.1	60,712	1.1
Network systems and data communications analysts	32.10	11.2	1,396	14.3	72,585	14.3
Architecture and engineering occupations	30.08	11.4	1,217	10.9	63,309	10.9
Engineers	37.77	8.1	1,549	6.8	80,549	6.8
Aerospace engineers	43.08	8.5	1,723	8.5	89,600	8.5
Electrical and electronics engineers	28.45	18.6	1,215	15.1	63,181	15.1
Electrical engineers	28.45	18.6	1,215	15.1	63,181	15.1
Industrial engineers, including health and safety	47.62	13.1	1,944	14.0	101,064	14.0
Industrial engineers	32.85	4.2	1,357	3.8	70,553	3.8
Mechanical engineers	31.22	4.8	1,290	6.6	67,068	6.6
Drafters	19.02	6.6	761	6.6	39,568	6.6
Architectural and civil drafters	19.54	7.1	782	7.1	40,649	7.1
Engineering technicians, except drafters	25.96	21.0	1,038	21.0	53,987	21.0
Life, physical, and social science occupations	23.72	18.9	953	19.7	49,565	19.7
Physical scientists	34.01	23.0	1,369	23.1	71,187	23.1
Community and social services occupations	17.07	10.0	681	10.2	35,259	10.2
Counselors	13.63	6.3	541	5.6	27,996	5.6
Social workers	18.68	13.5	747	13.5	38,865	13.5
Legal occupations	29.24	23.8	1,220	25.9	63,456	25.9
Lawyers	50.79	16.2	2,275	11.7	118,293	11.7
Education, training, and library occupations	17.23	14.8	669	15.5	29,325	15.5
Postsecondary teachers	29.35	6.3	1,142	3.9	46,508	3.9
Arts, communications, and humanities teachers, postsecondary	29.11	6.4	1,152	6.5	47,169	6.5
Miscellaneous postsecondary teachers	25.86	19.2	964	11.8	40,575	11.8
Primary, secondary, and special education school teachers	14.49	13.0	561	12.9	24,726	12.9
Elementary and middle school teachers	21.62	14.5	817	14.1	31,012	14.1
Elementary school teachers, except special education	22.48	13.4	847	12.5	32,207	12.5
Arts, design, entertainment, sports, and media occupations	18.81	2.8	767	3.8	39,816	3.8

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry 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
Arts, design, entertainment, sports, and media occupations –Continued						
Designers	\$18.00	21.3%	\$720	20.5%	\$37,442	20.5%
Graphic designers	19.19	28.0	768	28.0	39,915	28.0
News analysts, reporters and correspondents	23.74	22.5	950	22.5	49,386	22.5
Reporters and correspondents	17.86	18.2	714	18.2	37,149	18.2
Writers and editors	19.17	4.7	842	10.7	43,763	10.7
Editors	18.92	4.5	832	10.7	43,271	10.7
Broadcast and sound engineering technicians and radio operators	15.76	13.8	630	13.8	32,774	13.8
Healthcare practitioner and technical occupations						
Pharmacists	50.24	1.1	2,009	1.1	104,493	1.1
Registered nurses	27.42	1.8	1,076	2.8	55,945	2.8
Therapists	21.27	4.9	850	4.9	44,195	4.9
Respiratory therapists	20.37	3.6	814	3.6	42,330	3.6
Clinical laboratory technologists and technicians	21.84	3.6	863	2.5	44,868	2.5
Medical and clinical laboratory technologists	21.54	5.5	862	5.5	44,804	5.5
Diagnostic related technologists and technicians	22.05	15.1	875	15.2	45,493	15.2
Radiologic technologists and technicians ..	21.29	7.2	841	7.7	43,713	7.7
Health diagnosing and treating practitioner support technicians	13.95	5.6	554	6.1	28,802	6.1
Pharmacy technicians	13.27	9.4	525	10.3	27,283	10.3
Licensed practical and licensed vocational nurses	16.27	4.5	644	5.4	33,475	5.4
Miscellaneous health technologists and technicians	15.64	18.4	625	18.4	32,524	18.4
Healthcare support occupations						
Nursing, psychiatric, and home health aides	9.26	3.9	364	3.9	18,919	3.9
Nursing aides, orderlies, and attendants	9.39	2.6	367	2.9	19,074	2.9
Miscellaneous healthcare support occupations	11.78	7.2	467	7.5	24,278	7.5
Medical assistants	10.39	9.1	415	9.1	21,587	9.1
Medical transcriptionists	13.64	3.9	544	4.2	28,308	4.2
Protective service occupations						
Security guards and gaming surveillance officers	10.06	8.5	402	8.3	20,895	8.3
Security guards	9.95	8.9	397	8.7	20,668	8.7

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry 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
Food preparation and serving related occupations	\$7.46	3.8%	\$295	3.3%	\$15,291	3.3%
First-line supervisors/managers, food preparation and serving workers	13.14	7.5	570	8.0	29,625	8.0
First-line supervisors/managers of food preparation and serving workers	13.14	7.7	571	8.3	29,674	8.3
Cooks	9.28	7.7	366	8.7	19,007	8.7
Cooks, institution and cafeteria	8.62	12.3	342	12.0	17,802	12.0
Cooks, restaurant	10.68	8.6	419	10.6	21,802	10.6
Food preparation workers	8.81	19.9	347	19.3	17,319	19.3
Food service, tipped	5.39	12.7	212	13.5	11,001	13.5
Waiters and waitresses	5.21	13.2	205	13.8	10,640	13.8
Fast food and counter workers	7.89	5.1	309	5.4	15,979	5.4
Combined food preparation and serving workers, including fast food	7.85	6.1	308	6.4	15,936	6.4
Food servers, nonrestaurant	6.42	29.5	247	30.1	12,775	30.1
Dishwashers	8.29	2.5	331	2.5	17,236	2.5
Building and grounds cleaning and maintenance occupations	10.59	5.3	421	5.7	21,857	5.7
First-line supervisors/managers, building and grounds cleaning and maintenance workers	17.46	10.1	701	10.1	36,434	10.1
First-line supervisors/managers of housekeeping and janitorial workers	17.48	11.6	700	11.5	36,390	11.5
Building cleaning workers	9.04	8.0	358	7.8	18,604	7.8
Janitors and cleaners, except maids and housekeeping cleaners	9.72	7.9	384	7.8	19,986	7.8
Maids and housekeeping cleaners	8.16	1.8	324	1.0	16,797	1.0
Grounds maintenance workers	10.37	9.2	415	9.2	21,429	9.2
Landscaping and groundskeeping workers	10.37	9.2	415	9.2	21,429	9.2
Personal care and service occupations	8.46	6.4	337	5.7	17,472	5.7
First-line supervisors/managers of gaming workers	14.22	.0	578	.0	30,063	.0
Gaming services workers	6.25	.0	250	.0	12,999	.0
Gaming dealers	6.25	.0	250	.0	12,999	.0
Child care workers	7.50	10.7	300	10.7	15,606	10.7
Sales and related occupations	19.04	13.8	775	13.8	40,290	13.8
First-line supervisors/managers, sales workers	16.81	8.7	725	8.8	37,713	8.8
First-line supervisors/managers of retail sales workers	16.11	8.8	693	7.9	36,029	7.9

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry 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
Sales and related occupations –Continued						
First-line supervisors/managers of non-retail sales workers	\$19.44	16.5%	\$847	22.6%	\$44,049	22.6%
Retail sales workers	10.80	3.4	432	3.8	22,446	3.8
Cashiers, all workers	9.80	5.8	391	5.9	20,350	5.9
Cashiers	8.98	2.8	359	2.8	18,655	2.8
Counter and rental clerks and parts salespersons	13.51	10.0	538	10.7	27,991	10.7
Counter and rental clerks	9.89	4.6	368	4.3	19,133	4.3
Parts salespersons	14.27	12.1	577	12.1	30,005	12.1
Retail salespersons	11.64	7.6	466	9.1	24,232	9.1
Insurance sales agents	29.62	25.4	1,209	24.5	62,857	24.5
Sales representatives, wholesale and manufacturing	26.70	4.6	1,094	3.7	56,893	3.7
Sales representatives, wholesale and manufacturing, technical and scientific products	31.32	17.2	1,265	18.6	65,771	18.6
Sales representatives, wholesale and manufacturing, except technical and scientific products	25.57	6.4	1,052	6.0	54,688	6.0
Sales engineers	29.42	9.6	1,299	8.0	67,556	8.0
Miscellaneous sales and related workers	13.46	23.7	538	23.7	27,990	23.7
Office and administrative support occupations						
First-line supervisors/managers of office and administrative support workers	13.22	2.5	526	2.4	27,353	2.4
Switchboard operators, including answering service	19.42	7.4	767	7.4	39,892	7.4
Financial clerks	11.05	1.5	442	1.5	22,984	1.5
Bill and account collectors	12.84	4.9	510	4.5	26,508	4.5
Billing and posting clerks and machine operators	11.50	20.1	460	20.1	23,922	20.1
Bookkeeping, accounting, and auditing clerks	13.21	9.4	533	10.4	27,738	10.4
Payroll and timekeeping clerks	14.14	4.1	558	3.1	29,007	3.1
Tellers	15.29	1.7	611	1.7	31,793	1.7
Customer service representatives	10.30	3.8	406	4.1	21,121	4.1
File clerks	12.88	5.5	512	5.4	26,631	5.4
Hotel, motel, and resort desk clerks	11.73	5.4	463	5.4	24,064	5.4
Interviewers, except eligibility and loan	9.70	2.8	385	2.8	20,009	2.8
Loan interviewers and clerks	13.96	8.8	553	9.3	28,737	9.3
Order clerks	14.40	4.7	572	4.7	29,719	4.7
	12.48	3.3	498	3.2	25,920	3.2

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry 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
Office and administrative support occupations –Continued						
Human resources assistants, except payroll and timekeeping	\$14.78	8.3%	\$587	8.3%	\$30,384	8.3%
Receptionists and information clerks	11.24	7.6	450	7.6	23,389	7.6
Reservation and transportation ticket agents and travel clerks	12.37	6.0	484	7.6	25,165	7.6
Dispatchers	17.22	8.7	772	9.9	40,121	9.9
Dispatchers, except police, fire, and ambulance	17.22	8.7	772	9.9	40,121	9.9
Production, planning, and expediting clerks	18.09	12.3	723	12.3	37,619	12.3
Shipping, receiving, and traffic clerks	11.84	5.9	473	5.9	24,587	5.9
Stock clerks and order fillers	12.26	3.4	488	3.9	25,366	3.9
Secretaries and administrative assistants	16.05	5.9	638	5.9	33,161	5.9
Executive secretaries and administrative assistants	19.10	6.4	766	6.3	39,810	6.3
Medical secretaries	12.41	7.0	494	6.8	25,646	6.8
Secretaries, except legal, medical, and executive	15.00	2.7	596	2.8	30,983	2.8
Computer operators	14.74	11.4	590	11.4	30,663	11.4
Data entry and information processing workers	12.54	4.7	502	4.7	26,093	4.7
Data entry keyers	12.18	4.8	487	4.8	25,330	4.8
Insurance claims and policy processing clerks	14.84	9.3	583	9.8	30,305	9.8
Mail clerks and mail machine operators, except postal service	9.21	1.9	368	1.9	19,151	1.9
Office clerks, general	12.66	3.5	504	3.5	26,205	3.5
Construction and extraction occupations	15.67	1.9	625	1.7	32,367	1.7
First-line supervisors/managers of construction trades and extraction workers	23.52	4.0	941	4.1	48,956	4.1
Carpenters	17.32	7.7	693	7.7	36,033	7.7
Construction laborers	11.45	13.1	458	13.1	23,812	13.1
Construction equipment operators	17.36	1.1	694	1.1	36,100	1.1
Electricians	17.65	12.4	706	12.4	36,703	12.4
Painters and paperhangers	14.36	5.7	574	5.7	29,872	5.7
Painters, construction and maintenance	14.36	5.7	574	5.7	29,872	5.7
Pipelayers, plumbers, pipefitters, and steamfitters	17.90	10.6	716	10.6	37,232	10.6
Plumbers, pipefitters, and steamfitters	17.90	10.6	716	10.6	37,232	10.6
Sheet metal workers	15.03	10.1	601	10.1	31,266	10.1
Structural iron and steel workers	17.19	2.8	688	2.8	35,764	2.8

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry 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
Construction and extraction occupations						
–Continued						
Helpers, construction trades	\$12.07	1.7%	\$479	2.5%	\$24,639	2.5%
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	12.56	1.6	502	1.6	26,122	1.6
Installation, maintenance, and repair occupations	19.97	8.8	802	8.8	41,704	8.8
First-line supervisors/managers of mechanics, installers, and repairers	23.59	8.5	970	9.7	50,463	9.7
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	23.34	13.3	934	13.3	48,545	13.3
Automotive technicians and repairers	19.27	5.7	775	5.8	40,281	5.8
Automotive body and related repairers	18.92	10.9	757	10.9	39,362	10.9
Automotive service technicians and mechanics	19.44	5.3	783	5.5	40,716	5.5
Bus and truck mechanics and diesel engine specialists	17.35	6.1	695	6.3	36,160	6.3
Heavy vehicle and mobile equipment service technicians and mechanics	16.99	5.2	689	4.2	35,837	4.2
Mobile heavy equipment mechanics, except engines	17.97	2.5	719	2.5	37,387	2.5
Heating, air conditioning, and refrigeration mechanics and installers	16.04	4.8	642	4.8	33,369	4.8
Industrial machinery installation, repair, and maintenance workers	19.27	8.2	771	8.2	40,079	8.2
Industrial machinery mechanics	23.64	7.5	945	7.5	49,149	7.5
Maintenance and repair workers, general ..	16.48	7.5	659	7.5	34,263	7.5
Maintenance workers, machinery	15.19	2.9	608	2.9	31,604	2.9
Millwrights	25.26	9.2	1,010	9.2	52,542	9.2
Line installers and repairers	26.22	5.2	1,049	5.2	54,530	5.2
Electrical power-line installers and repairers	26.74	5.1	1,070	5.1	55,628	5.1
Miscellaneous installation, maintenance, and repair workers	15.08	10.3	602	10.4	30,994	10.4
Production occupations	14.99	7.0	597	6.8	30,999	6.8
First-line supervisors/managers of production and operating workers	19.90	3.6	799	3.8	41,507	3.8
Electrical, electronics, and electromechanical assemblers	11.01	3.1	438	2.8	22,769	2.8
Electrical and electronic equipment assemblers	10.96	4.6	438	4.6	22,798	4.6

See footnotes at end of table.

RSE Table 12

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Structural metal fabricators and fitters	\$14.71	8.7%	\$588	8.7%	\$30,590	8.7%
Miscellaneous assemblers and fabricators	17.39	15.9	696	15.9	36,178	15.9
Butchers and other meat, poultry, and fish processing workers	8.39	20.3	327	19.1	17,009	19.1
Butchers and meat cutters	11.09	10.7	439	10.5	22,813	10.5
Miscellaneous food processing workers	14.13	18.1	554	19.1	28,796	19.1
Machine tool cutting setters, operators, and tenders, metal and plastic	15.71	2.3	628	2.3	32,643	2.3
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.38	3.3	614	3.3	31,945	3.3
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	19.59	5.4	783	5.3	40,712	5.3
Machinists	18.38	2.3	734	2.1	38,155	2.1
Molders and molding machine setters, operators, and tenders, metal and plastic Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	11.37	8.7	453	8.5	23,545	8.5
Multiple machine tool setters, operators, and tenders, metal and plastic	11.37	8.7	453	8.5	23,545	8.5
Multiple machine tool setters, operators, and tenders, metal and plastic	17.93	6.9	716	6.8	37,215	6.8
Tool and die makers	20.79	5.7	832	5.7	43,241	5.7
Welding, soldering, and brazing workers	16.35	2.3	654	2.3	34,002	2.3
Welders, cutters, solderers, and brazers	16.19	2.7	648	2.7	33,674	2.7
Welding, soldering, and brazing machine setters, operators, and tenders	16.75	3.8	670	3.8	34,842	3.8
Miscellaneous metalworkers and plastic workers	14.78	9.0	591	9.0	30,738	9.0
Printers	22.86	5.3	874	5.6	45,441	5.6
Printing machine operators	22.38	6.5	863	7.0	44,855	7.0
Laundry and dry-cleaning workers	8.89	7.0	351	8.0	18,238	8.0
Sewing machine operators	9.78	6.3	381	5.1	19,516	5.1
Woodworking machine setters, operators, and tenders	10.63	9.7	425	9.7	21,854	9.7
Sawing machine setters, operators, and tenders, wood	9.58	7.3	383	7.3	19,567	7.3
Woodworking machine setters, operators, and tenders, except sawing	12.66	14.1	506	14.1	26,336	14.1
Miscellaneous plant and system operators	22.97	12.7	913	12.6	47,478	12.6
Chemical plant and system operators	25.36	.2	1,005	.6	52,239	.6
Chemical processing machine setters, operators, and tenders	13.59	11.9	542	11.8	28,190	11.8

See footnotes at end of table.

RSE Table 12

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Chemical equipment operators and tenders	\$13.99	27.5%	\$558	27.1%	\$28,995	27.1%
Crushing, grinding, polishing, mixing, and blending workers	17.57	9.6	703	9.6	36,541	9.6
Mixing and blending machine setters, operators, and tenders	18.39	10.4	736	10.4	38,261	10.4
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	13.42	1.6	530	2.2	27,549	2.2
Inspectors, testers, sorters, samplers, and weighers	17.17	18.2	689	18.2	35,825	18.2
Painting workers	12.15	18.4	486	18.4	25,271	18.4
Coating, painting, and spraying machine setters, operators, and tenders	11.96	21.4	478	21.4	24,881	21.4
Miscellaneous production workers	13.14	8.8	524	8.8	27,250	8.8
Paper goods machine setters, operators, and tenders	17.81	18.3	712	18.3	37,050	18.3
Helpers--production workers	10.95	3.9	432	3.5	22,461	3.5
Transportation and material moving occupations	14.26	4.2	576	4.4	29,860	4.4
First-line supervisors/managers of helpers, laborers, and material movers, hand	19.32	7.0	823	5.0	42,782	5.0
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.90	10.8	930	11.0	48,370	11.0
Aircraft pilots and flight engineers	75.07	11.1	1,537	5.0	79,938	5.0
Airline pilots, copilots, and flight engineers	75.07	11.1	1,537	5.0	79,938	5.0
Driver/sales workers and truck drivers	15.14	6.1	633	6.2	32,921	6.2
Driver/sales workers	15.03	5.7	637	7.6	33,113	7.6
Truck drivers, heavy and tractor-trailer	15.36	4.6	662	6.2	34,446	6.2
Truck drivers, light or delivery services	14.87	13.9	595	13.9	30,924	13.9
Crane and tower operators	18.82	26.4	753	26.4	39,137	26.4
Industrial truck and tractor operators	12.75	2.8	509	2.9	26,487	2.9
Laborers and material movers, hand	10.62	4.0	422	4.4	21,878	4.4
Cleaners of vehicles and equipment	10.13	13.0	405	13.0	21,069	13.0
Laborers and freight, stock, and material movers, hand	11.01	4.3	435	5.1	22,560	5.1

See footnotes at end of table.

RSE Table 12

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations –Continued						
Machine feeders and offbearers	\$10.28	7.9%	\$411	7.9%	\$21,388	7.9%
Packers and packagers, hand	9.69	5.2	388	5.2	20,155	5.2

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

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

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

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

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

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

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.

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$19.30	4.5%	\$755	4.3%	\$35,160	4.3%
Management occupations	31.07	5.5	1,225	5.1	62,210	5.1
General and operations managers	34.65	15.8	1,407	16.6	73,141	16.6
Financial managers	28.86	11.5	1,117	11.6	56,686	11.6
Education administrators	37.97	4.6	1,461	5.3	70,752	5.3
Education administrators, elementary and secondary school	40.69	3.6	1,586	2.3	74,755	2.3
Education administrators, postsecondary ..	33.71	10.0	1,257	10.9	64,201	10.9
Business and financial operations occupations	24.11	9.3	936	9.5	48,604	9.5
Human resources, training, and labor relations specialists	25.85	15.0	1,034	15.0	53,335	15.0
Accountants and auditors	24.24	14.9	935	14.5	48,607	14.5
Computer and mathematical science occupations	23.40	2.9	923	3.2	46,736	3.2
Computer support specialists	21.42	8.3	842	7.5	41,536	7.5
Computer systems analysts	25.12	7.8	997	8.2	51,847	8.2
Architecture and engineering occupations	23.66	4.9	925	5.0	43,611	5.0
Engineers	27.60	8.6	1,076	7.7	45,135	7.7
Civil engineers	27.29	9.1	1,063	8.2	44,394	8.2
Life, physical, and social science occupations	22.73	13.2	905	13.0	47,044	13.0
Life scientists	19.53	4.4	774	4.0	40,269	4.0
Urban and regional planners	29.75	7.0	1,195	7.9	62,133	7.9
Miscellaneous life, physical, and social science technicians	26.31	21.4	1,046	21.8	54,379	21.8
Community and social services occupations	20.33	4.1	791	3.3	39,812	3.3
Counselors	25.72	9.8	1,010	8.4	49,271	8.4
Educational, vocational, and school counselors	39.05	6.9	1,435	5.4	64,989	5.4
Social workers	17.68	8.8	688	7.8	34,787	7.8
Child, family, and school social workers ..	18.65	7.5	723	5.8	36,282	5.8
Miscellaneous community and social service specialists	16.97	3.6	654	3.7	34,002	3.7
Probation officers and correctional treatment specialists	16.53	2.7	646	3.2	33,601	3.2
Legal occupations	28.68	11.8	1,118	11.5	58,125	11.5
Lawyers	27.52	16.4	1,066	15.6	55,422	15.6

See footnotes at end of table.

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations	\$27.24	8.4%	\$1,044	8.3%	\$40,724	8.3%
Postsecondary teachers	48.38	25.8	1,841	26.0	72,436	26.0
Miscellaneous postsecondary teachers	31.90	13.4	1,140	11.6	52,066	11.6
Primary, secondary, and special education school teachers	29.22	2.9	1,123	2.4	42,769	2.4
Preschool and kindergarten teachers	29.32	3.9	1,144	2.9	43,053	2.9
Kindergarten teachers, except special education	29.43	4.5	1,153	3.3	42,754	3.3
Elementary and middle school teachers	28.96	3.1	1,111	2.3	41,869	2.3
Elementary school teachers, except special education	28.86	2.8	1,103	2.2	41,502	2.2
Middle school teachers, except special and vocational education	29.20	5.9	1,131	4.2	42,823	4.2
Secondary school teachers	29.55	3.9	1,141	3.1	43,585	3.1
Secondary school teachers, except special and vocational education	29.88	3.1	1,150	2.5	43,982	2.5
Special education teachers	29.20	6.1	1,111	5.8	44,170	5.8
Special education teachers, preschool, kindergarten, and elementary school	29.67	7.2	1,135	6.6	45,812	6.6
Other teachers and instructors	26.30	5.1	1,008	5.8	40,946	5.8
Librarians	20.31	31.0	800	30.4	39,078	30.4
Library technicians	14.25	10.6	537	10.2	23,859	10.2
Instructional coordinators	31.07	12.7	1,243	12.8	55,902	12.8
Teacher assistants	9.93	3.0	374	2.6	14,222	2.6
Arts, design, entertainment, sports, and media occupations	22.16	6.3	864	6.5	44,317	6.5
Healthcare practitioner and technical occupations	22.42	5.1	883	5.2	44,105	5.2
Registered nurses	24.29	3.1	961	3.2	49,249	3.2
Therapists	29.95	15.8	1,132	15.3	53,104	15.3
Diagnostic related technologists and technicians	23.80	3.8	948	3.8	49,308	3.8
Radiologic technologists and technicians ..	23.80	3.8	948	3.8	49,308	3.8
Health diagnosing and treating practitioner support technicians	12.72	2.1	501	2.7	26,027	2.7
Licensed practical and licensed vocational nurses	15.81	7.3	620	7.6	28,342	7.6
Healthcare support occupations	10.28	5.2	409	5.2	20,768	5.2
Nursing, psychiatric, and home health aides	9.66	1.3	384	1.6	19,543	1.6
Nursing aides, orderlies, and attendants	9.63	1.4	383	1.7	19,466	1.7

See footnotes at end of table.

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare support occupations –Continued						
Miscellaneous healthcare support occupations	\$11.01	15.3%	\$440	15.2%	\$22,871	15.2%
Protective service occupations	16.12	6.6	682	7.3	34,499	7.3
First-line supervisors/managers, law enforcement workers	23.23	4.6	926	4.5	48,131	4.5
First-line supervisors/managers of correctional officers	20.08	7.1	804	7.2	41,783	7.2
First-line supervisors/managers of police and detectives	24.24	6.6	965	6.4	50,154	6.4
First-line supervisors/managers of fire fighting and prevention workers	18.40	10.3	954	8.6	48,998	8.6
Fire fighters	11.51	6.7	571	11.6	29,682	11.6
Bailiffs, correctional officers, and jailers	14.02	7.6	566	7.0	29,415	7.0
Correctional officers and jailers	13.93	8.0	562	7.5	29,225	7.5
Detectives and criminal investigators	22.30	10.7	932	10.5	48,483	10.5
Police officers	17.08	6.4	702	6.5	36,513	6.5
Police and sheriff's patrol officers	17.08	6.4	702	6.5	36,513	6.5
Security guards and gaming surveillance officers	10.75	4.1	419	3.4	21,782	3.4
Security guards	10.75	4.1	419	3.4	21,782	3.4
Miscellaneous protective service workers	10.57	1.0	423	1.0	11,822	1.0
Food preparation and serving related occupations	10.22	8.4	361	7.6	14,455	7.6
First-line supervisors/managers, food preparation and serving workers	12.13	20.1	465	22.4	19,095	22.4
First-line supervisors/managers of food preparation and serving workers	12.13	20.1	465	22.4	19,095	22.4
Cooks	9.94	13.2	354	10.3	14,521	10.3
Cooks, institution and cafeteria	9.94	13.2	354	10.3	14,521	10.3
Fast food and counter workers	8.59	6.9	274	16.0	10,283	16.0
Building and grounds cleaning and maintenance occupations	10.06	7.9	400	7.5	20,267	7.5
Building cleaning workers	9.26	6.1	369	5.8	18,669	5.8
Janitors and cleaners, except maids and housekeeping cleaners	9.29	6.2	370	5.9	18,705	5.9
Grounds maintenance workers	11.95	8.0	470	7.2	23,669	7.2
Landscaping and groundskeeping workers	12.23	6.7	486	6.7	23,941	6.7
Personal care and service occupations	12.14	10.6	475	11.2	24,400	11.2

See footnotes at end of table.

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support occupations	\$13.69	4.3%	\$541	4.1%	\$26,344	4.1%
First-line supervisors/managers of office and administrative support workers	17.17	10.1	684	10.1	35,580	10.1
Financial clerks	13.35	7.7	525	7.1	26,039	7.1
Billing and posting clerks and machine operators	10.38	19.7	415	19.7	21,581	19.7
Bookkeeping, accounting, and auditing clerks	14.13	7.5	552	7.0	26,461	7.0
Court, municipal, and license clerks	13.66	4.0	545	3.9	28,321	3.9
Eligibility interviewers, government programs	16.69	8.4	663	8.5	34,480	8.5
Receptionists and information clerks	14.55	14.4	581	14.3	29,413	14.3
Dispatchers	12.67	8.6	509	8.6	26,461	8.6
Police, fire, and ambulance dispatchers	12.76	9.0	513	9.1	26,678	9.1
Secretaries and administrative assistants	13.94	7.0	553	6.7	27,980	6.7
Executive secretaries and administrative assistants	16.30	4.3	639	4.0	33,091	4.0
Secretaries, except legal, medical, and executive	13.17	7.0	525	6.9	26,199	6.9
Office clerks, general	12.20	3.1	478	2.1	19,019	2.1
Construction and extraction occupations	15.02	4.7	598	4.6	30,989	4.6
First-line supervisors/managers of construction trades and extraction workers	19.03	6.2	761	6.2	38,691	6.2
Construction laborers	11.22	6.1	449	6.1	23,330	6.1
Construction equipment operators	14.54	6.6	581	6.6	30,207	6.6
Operating engineers and other construction equipment operators	14.72	7.4	589	7.4	30,585	7.4
Pipelayers, plumbers, pipefitters, and steamfitters	14.04	7.3	561	7.3	29,181	7.3
Plumbers, pipefitters, and steamfitters	14.04	7.3	561	7.3	29,181	7.3
Highway maintenance workers	12.25	8.4	482	7.5	25,070	7.5
Installation, maintenance, and repair occupations	18.52	8.1	734	8.1	37,815	8.1
Industrial machinery installation, repair, and maintenance workers	17.75	4.7	709	4.8	36,095	4.8
Maintenance and repair workers, general	17.88	5.0	715	5.0	36,361	5.0
Line installers and repairers	22.42	13.2	885	13.5	46,018	13.5
Electrical power-line installers and repairers	25.44	17.8	1,018	17.8	52,912	17.8

See footnotes at end of table.

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations	\$15.41	8.3%	\$614	8.4%	\$31,910	8.4%
Water and liquid waste treatment plant and system operators	16.42	4.1	657	4.1	34,158	4.1
Transportation and material moving occupations	12.76	7.8	407	13.3	17,797	13.3
Bus drivers	12.98	6.9	306	19.8	11,529	19.8
Bus drivers, school	12.98	6.9	306	19.8	11,529	19.8
Driver/sales workers and truck drivers	13.95	3.5	556	3.8	28,879	3.8
Truck drivers, heavy and tractor-trailer	14.12	5.5	561	5.9	29,152	5.9

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

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

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

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

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

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

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.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$16.18	4.6%	\$648	4.6%	\$33,634	4.6%
Management occupations	32.60	19.6	1,377	17.3	71,580	17.3
General and operations managers	36.28	7.6	1,722	8.5	89,284	8.5
Marketing and sales managers	34.19	20.7	1,408	21.6	73,242	21.6
Financial managers	31.21	7.2	1,285	8.4	66,797	8.4
Business and financial operations occupations	25.16	3.4	1,022	3.4	53,151	3.4
Buyers and purchasing agents	30.44	27.7	1,218	27.7	63,310	27.7
Cost estimators	22.88	9.7	940	7.4	48,870	7.4
Human resources, training, and labor relations specialists	20.25	2.5	888	9.8	46,202	9.8
Accountants and auditors	20.42	7.1	817	7.1	42,482	7.1
Loan counselors and officers	29.51	13.2	1,181	13.2	61,390	13.2
Loan officers	29.59	13.5	1,184	13.5	61,542	13.5
Computer and mathematical science occupations	38.73	4.5	1,594	4.2	82,880	4.2
Architecture and engineering occupations	31.84	16.6	1,294	15.4	67,306	15.4
Engineers	39.88	15.1	1,653	12.4	85,978	12.4
Drafters	18.89	8.5	755	8.5	39,284	8.5
Architectural and civil drafters	19.54	7.1	782	7.1	40,649	7.1
Life, physical, and social science occupations	18.78	13.8	729	15.6	37,882	15.6
Community and social services occupations	17.61	6.7	703	6.6	36,538	6.6
Education, training, and library occupations	12.24	8.4	478	7.6	21,871	7.6
Postsecondary teachers	20.86	14.9	795	12.6	37,500	12.6
Primary, secondary, and special education school teachers	12.42	6.2	485	5.5	21,912	5.5
Elementary and middle school teachers	19.55	18.9	738	18.3	27,779	18.3
Arts, design, entertainment, sports, and media occupations	16.05	3.9	670	7.0	34,846	7.0
Designers	16.05	11.8	642	13.7	33,398	13.7
Broadcast and sound engineering technicians and radio operators	15.02	13.3	601	13.3	31,251	13.3
Healthcare practitioner and technical occupations	26.35	11.6	1,054	11.9	54,791	11.9
Registered nurses	25.13	16.1	1,003	16.0	52,133	16.0

See footnotes at end of table.

RSE Table 15

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical occupations –Continued						
Licensed practical and licensed vocational nurses	\$15.75	7.9%	\$628	8.0%	\$32,637	8.0%
Miscellaneous health technologists and technicians	15.67	18.6	627	18.6	32,595	18.6
Healthcare support occupations	10.41	8.0	413	7.9	21,448	7.9
Nursing, psychiatric, and home health aides	8.64	6.0	342	5.7	17,788	5.7
Nursing aides, orderlies, and attendants	8.86	1.8	348	1.3	18,103	1.3
Miscellaneous healthcare support occupations	11.60	10.0	460	10.2	23,896	10.2
Protective service occupations	9.52	9.3	381	9.3	19,793	9.3
Security guards and gaming surveillance officers	9.46	11.2	378	11.2	19,675	11.2
Security guards	9.46	11.2	378	11.2	19,675	11.2
Food preparation and serving related occupations	7.55	3.3	295	4.2	15,355	4.2
First-line supervisors/managers, food preparation and serving workers	13.30	8.4	584	9.2	30,347	9.2
First-line supervisors/managers of food preparation and serving workers	13.34	8.5	586	9.4	30,457	9.4
Cooks	7.83	9.5	306	11.1	15,916	11.1
Cooks, restaurant	8.72	5.7	328	9.7	17,058	9.7
Food preparation workers	9.03	25.1	357	24.7	18,561	24.7
Food service, tipped	3.42	5.9	123	5.3	6,407	5.3
Waiters and waitresses	3.07	6.2	109	5.9	5,685	5.9
Fast food and counter workers	7.87	5.2	311	5.9	16,172	5.9
Combined food preparation and serving workers, including fast food	7.82	6.3	311	7.1	16,148	7.1
Building and grounds cleaning and maintenance occupations	11.45	6.6	455	7.0	23,588	7.0
First-line supervisors/managers, building and grounds cleaning and maintenance workers	20.19	14.4	822	14.8	42,758	14.8
Building cleaning workers	9.86	8.2	390	8.5	20,206	8.5
Janitors and cleaners, except maids and housekeeping cleaners	10.54	7.7	419	7.8	21,783	7.8
Maids and housekeeping cleaners	8.27	3.4	323	3.0	16,613	3.0
Grounds maintenance workers	12.14	10.9	486	10.9	25,256	10.9

See footnotes at end of table.

RSE Table 15

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Building and grounds cleaning and maintenance occupations –Continued						
Landscaping and groundskeeping workers	\$12.14	10.9%	\$486	10.9%	\$25,256	10.9%
Personal care and service occupations	8.46	8.0	329	6.3	17,110	6.3
Child care workers	7.50	10.7	300	10.7	15,606	10.7
Sales and related occupations	16.67	6.1	679	6.1	35,296	6.1
First-line supervisors/managers, sales workers	15.99	4.1	700	4.5	36,384	4.5
First-line supervisors/managers of retail sales workers	15.18	3.4	662	3.8	34,445	3.8
First-line supervisors/managers of non-retail sales workers	23.37	4.2	1,048	8.7	54,512	8.7
Retail sales workers	9.94	4.0	397	4.3	20,622	4.3
Cashiers, all workers	8.34	4.5	334	4.5	17,348	4.5
Cashiers	8.34	4.5	334	4.5	17,348	4.5
Counter and rental clerks and parts salespersons	13.69	8.6	544	9.5	28,309	9.5
Counter and rental clerks	9.89	4.6	368	4.3	19,133	4.3
Parts salespersons	14.81	10.9	601	11.0	31,243	11.0
Retail salespersons	11.26	4.6	448	5.8	23,314	5.8
Insurance sales agents	30.02	25.2	1,230	23.9	63,985	23.9
Sales representatives, wholesale and manufacturing	25.06	10.9	1,015	10.0	52,771	10.0
Sales representatives, wholesale and manufacturing, technical and scientific products	27.93	13.6	1,117	13.6	58,094	13.6
Sales representatives, wholesale and manufacturing, except technical and scientific products	24.54	12.4	996	11.3	51,799	11.3
Office and administrative support occupations	12.95	3.1	513	2.9	26,646	2.9
First-line supervisors/managers of office and administrative support workers	16.97	10.8	651	11.2	33,871	11.2
Financial clerks	13.50	3.0	532	2.9	27,644	2.9
Bill and account collectors	16.58	2.7	663	2.7	34,486	2.7
Billing and posting clerks and machine operators	12.55	8.0	502	8.0	26,101	8.0
Bookkeeping, accounting, and auditing clerks	14.07	5.2	549	4.4	28,569	4.4
Payroll and timekeeping clerks	14.49	2.2	579	2.2	30,129	2.2

See footnotes at end of table.

RSE Table 15

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support occupations –Continued						
Tellers	\$10.10	4.8%	\$396	5.1%	\$20,614	5.1%
Customer service representatives	13.07	4.8	519	4.8	26,968	4.8
Hotel, motel, and resort desk clerks	9.58	3.3	376	3.5	19,575	3.5
Loan interviewers and clerks	15.22	1.3	603	1.7	31,338	1.7
Receptionists and information clerks	11.18	8.4	448	8.4	23,290	8.4
Shipping, receiving, and traffic clerks	14.29	4.8	572	4.8	29,741	4.8
Stock clerks and order fillers	11.56	4.8	455	5.9	23,679	5.9
Secretaries and administrative assistants	14.70	8.8	584	8.7	30,297	8.7
Executive secretaries and administrative assistants	13.51	12.1	556	9.3	28,897	9.3
Medical secretaries	13.01	17.2	518	16.6	26,748	16.6
Secretaries, except legal, medical, and executive	15.47	6.7	615	6.7	32,003	6.7
Data entry and information processing workers	12.66	10.5	506	10.5	26,329	10.5
Data entry keyers	12.20	11.0	488	11.0	25,374	11.0
Office clerks, general	12.67	3.5	503	3.6	26,170	3.6
Construction and extraction occupations	15.09	1.8	602	1.8	31,119	1.8
First-line supervisors/managers of construction trades and extraction workers	23.22	7.6	929	7.6	48,297	7.6
Construction laborers	11.40	4.8	456	4.8	23,711	4.8
Construction equipment operators	23.55	8.5	942	8.5	48,991	8.5
Electricians	16.17	11.7	647	11.7	33,643	11.7
Pipelayers, plumbers, pipefitters, and steamfitters	17.05	10.6	682	10.6	35,465	10.6
Plumbers, pipefitters, and steamfitters	17.05	10.6	682	10.6	35,465	10.6
Sheet metal workers	14.79	9.7	592	9.7	30,768	9.7
Structural iron and steel workers	16.28	5.6	651	5.6	33,871	5.6
Helpers, construction trades	11.91	4.3	472	5.4	24,224	5.4
Installation, maintenance, and repair occupations	17.43	6.8	705	6.7	36,642	6.7
First-line supervisors/managers of mechanics, installers, and repairers	24.29	13.1	1,033	11.2	53,691	11.2
Automotive technicians and repairers	20.28	6.2	814	6.3	42,315	6.3
Automotive service technicians and mechanics	20.31	6.8	816	7.0	42,416	7.0
Heavy vehicle and mobile equipment service technicians and mechanics	15.23	7.3	623	7.6	32,377	7.6

See footnotes at end of table.

RSE Table 15

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Installation, maintenance, and repair occupations –Continued						
Mobile heavy equipment mechanics, except engines	\$15.08	15.6%	\$603	15.6%	\$31,374	15.6%
Heating, air conditioning, and refrigeration mechanics and installers	15.63	5.3	625	5.3	32,504	5.3
Industrial machinery installation, repair, and maintenance workers	14.52	8.3	580	8.3	30,179	8.3
Industrial machinery mechanics	20.56	6.2	823	6.2	42,773	6.2
Maintenance and repair workers, general ..	12.41	9.6	496	9.6	25,793	9.6
Maintenance workers, machinery	14.80	6.9	592	6.9	30,788	6.9
Line installers and repairers	22.72	14.1	909	14.1	47,264	14.1
Electrical power-line installers and repairers	25.13	5.5	1,005	5.5	52,273	5.5
Production occupations	12.22	4.2	484	4.8	25,143	4.8
First-line supervisors/managers of production and operating workers	19.45	11.0	777	10.9	40,413	10.9
Miscellaneous assemblers and fabricators	9.79	2.8	392	2.8	20,364	2.8
Butchers and other meat, poultry, and fish processing workers	10.21	12.2	381	15.0	19,797	15.0
Butchers and meat cutters	10.83	13.0	433	13.0	22,517	13.0
Machine tool cutting setters, operators, and tenders, metal and plastic	14.65	6.4	585	6.4	30,414	6.4
Welding, soldering, and brazing workers	15.51	4.0	620	4.0	32,260	4.0
Welders, cutters, solderers, and brazers	15.51	4.0	620	4.0	32,260	4.0
Miscellaneous metalworkers and plastic workers	12.66	15.7	506	15.7	26,320	15.7
Woodworking machine setters, operators, and tenders	8.82	9.9	353	9.9	18,342	9.9
Crushing, grinding, polishing, mixing, and blending workers	13.86	5.7	554	5.7	28,822	5.7
Inspectors, testers, sorters, samplers, and weighers	10.81	8.9	432	8.9	22,483	8.9
Miscellaneous production workers	10.86	3.2	434	3.2	22,559	3.2
Helpers--production workers	10.84	7.9	431	7.8	22,395	7.8
Transportation and material moving occupations	12.32	3.3	493	3.4	25,640	3.4
First-line supervisors/managers of helpers, laborers, and material movers, hand	15.92	9.1	637	9.1	33,111	9.1

See footnotes at end of table.

RSE Table 15

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations –Continued						
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	\$17.98	8.0%	\$748	16.2%	\$38,918	16.2%
Driver/sales workers and truck drivers	13.17	5.1	537	5.4	27,913	5.4
Driver/sales workers	13.27	10.3	527	11.1	27,405	11.1
Truck drivers, heavy and tractor-trailer	13.79	5.0	573	6.4	29,781	6.4
Truck drivers, light or delivery services	12.28	16.1	491	16.1	25,538	16.1
Industrial truck and tractor operators	12.24	6.8	489	6.8	25,451	6.8
Laborers and material movers, hand	10.47	4.9	410	5.4	21,302	5.4
Laborers and freight, stock, and material movers, hand	10.88	4.4	422	6.2	21,919	6.2
Packers and packagers, hand	9.72	7.2	389	7.2	20,218	7.2

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

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

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.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$18.00	9.0%	\$722	8.9%	\$37,415	8.9%
Management occupations	39.62	4.5	1,620	4.3	84,207	4.3
General and operations managers	53.33	10.4	2,296	11.4	119,375	11.4
Marketing and sales managers	46.40	21.6	2,042	26.5	106,164	26.5
Marketing managers	51.77	30.2	2,197	36.8	114,229	36.8
Sales managers	42.93	15.8	1,935	22.0	100,617	22.0
Computer and information systems managers	45.74	5.3	1,830	5.3	95,140	5.3
Financial managers	39.05	13.2	1,592	13.1	82,788	13.1
Transportation, storage, and distribution managers	52.41	16.3	2,440	19.7	126,863	19.7
Education administrators	29.50	15.3	1,145	14.2	59,022	14.2
Education administrators, postsecondary ..	31.01	19.7	1,199	16.0	61,540	16.0
Medical and health services managers	29.26	10.4	1,163	11.2	60,493	11.2
Business and financial operations occupations	25.94	6.0	1,042	5.4	54,208	5.4
Buyers and purchasing agents	25.63	10.8	1,025	10.8	53,321	10.8
Wholesale and retail buyers, except farm products	26.15	27.2	1,046	27.2	54,394	27.2
Cost estimators	27.77	4.2	1,111	4.2	57,764	4.2
Human resources, training, and labor relations specialists	23.80	8.2	937	7.9	48,738	7.9
Training and development specialists	19.99	10.5	800	10.5	41,585	10.5
Management analysts	37.51	13.6	1,474	12.6	76,670	12.6
Accountants and auditors	21.17	19.5	843	19.4	43,852	19.4
Financial analysts and advisors	26.28	3.8	1,043	3.5	54,215	3.5
Financial analysts	26.57	3.3	1,054	3.0	54,784	3.0
Loan counselors and officers	16.94	17.4	678	17.4	35,238	17.4
Computer and mathematical science occupations	31.07	2.5	1,255	3.2	65,239	3.2
Computer programmers	28.17	11.4	1,123	11.1	58,403	11.1
Computer software engineers	44.06	7.1	1,815	9.4	94,402	9.4
Computer software engineers, applications	44.28	11.1	1,771	11.1	92,101	11.1
Computer software engineers, systems software	43.93	12.2	1,846	17.5	95,972	17.5
Computer systems analysts	32.07	8.0	1,285	7.9	66,824	7.9
Network and computer systems administrators	25.52	10.5	1,021	10.5	53,092	10.5
Architecture and engineering occupations	28.09	11.7	1,131	11.8	58,811	11.8
Engineers	35.50	3.7	1,439	3.7	74,851	3.7

See footnotes at end of table.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Architecture and engineering occupations						
–Continued						
Aerospace engineers	\$43.08	8.5%	\$1,723	8.5%	\$89,600	8.5%
Electrical and electronics engineers	38.00	9.5	1,544	8.3	80,297	8.3
Electrical engineers	38.00	9.5	1,544	8.3	80,297	8.3
Industrial engineers, including health and safety	36.26	9.8	1,498	8.6	77,883	8.6
Industrial engineers	33.51	4.4	1,389	2.9	72,217	2.9
Mechanical engineers	31.41	5.7	1,256	5.7	65,323	5.7
Engineering technicians, except drafters	21.30	19.9	852	19.9	44,298	19.9
Life, physical, and social science occupations	25.42	19.2	1,034	19.3	53,786	19.3
Physical scientists	41.77	25.2	1,688	25.3	87,761	25.3
Community and social services occupations	16.76	16.9	669	17.1	34,511	17.1
Counselors	13.31	5.8	529	5.3	27,324	5.3
Social workers	19.55	22.8	782	22.8	40,669	22.8
Legal occupations	53.53	22.7	2,349	17.3	122,170	17.3
Education, training, and library occupations	24.50	10.4	941	12.2	38,990	12.2
Postsecondary teachers	30.02	7.9	1,170	4.9	47,128	4.9
Arts, communications, and humanities teachers, postsecondary	30.42	4.4	1,215	4.3	49,146	4.3
Miscellaneous postsecondary teachers	26.03	19.8	967	11.8	40,339	11.8
Primary, secondary, and special education school teachers	22.23	21.6	833	21.5	33,788	21.5
Elementary and middle school teachers	26.16	1.7	990	1.7	38,269	1.7
Arts, design, entertainment, sports, and media occupations	21.23	4.4	848	4.4	43,975	4.4
Designers	20.24	30.8	809	30.8	42,090	30.8
Graphic designers	20.19	31.8	807	31.8	41,985	31.8
Healthcare practitioner and technical occupations	24.49	4.9	965	5.5	50,155	5.5
Pharmacists	50.12	1.1	2,005	1.1	104,248	1.1
Registered nurses	28.18	6.5	1,100	7.9	57,185	7.9
Therapists	21.13	5.4	844	5.5	43,897	5.5
Respiratory therapists	19.87	1.6	794	1.6	41,284	1.6
Clinical laboratory technologists and technicians	21.84	3.6	863	2.5	44,868	2.5

See footnotes at end of table.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical occupations –Continued						
Medical and clinical laboratory technologists	\$21.54	5.5%	\$862	5.5%	\$44,804	5.5%
Diagnostic related technologists and technicians	22.05	15.1	875	15.2	45,493	15.2
Radiologic technologists and technicians ..	21.29	7.2	841	7.7	43,713	7.7
Health diagnosing and treating practitioner support technicians	14.83	6.8	593	6.8	30,836	6.8
Licensed practical and licensed vocational nurses	16.58	3.7	653	5.5	33,957	5.5
Healthcare support occupations	10.34	5.2	406	5.7	21,093	5.7
Nursing, psychiatric, and home health aides	9.66	3.9	377	4.3	19,628	4.3
Nursing aides, orderlies, and attendants	9.61	4.0	375	4.4	19,475	4.4
Miscellaneous healthcare support occupations	12.65	7.4	502	7.4	26,113	7.4
Medical assistants	13.75	6.5	546	6.9	28,412	6.9
Medical transcriptionists	13.09	3.6	517	4.4	26,875	4.4
Protective service occupations	10.24	7.2	409	7.1	21,292	7.1
Security guards and gaming surveillance officers	10.12	9.3	404	9.1	21,010	9.1
Security guards	10.00	9.8	399	9.6	20,766	9.6
Food preparation and serving related occupations	7.39	6.1	294	5.8	15,246	5.8
First-line supervisors/managers, food preparation and serving workers	12.41	10.8	511	12.2	26,594	12.2
First-line supervisors/managers of food preparation and serving workers	12.23	11.8	505	13.0	26,240	13.0
Cooks	11.20	5.2	446	5.7	23,189	5.7
Cooks, institution and cafeteria	10.47	9.9	413	10.3	21,458	10.3
Food service, tipped	5.76	7.3	230	7.4	11,969	7.4
Waiters and waitresses	5.56	7.7	222	7.7	11,557	7.7
Food servers, nonrestaurant	8.64	5.9	342	6.9	17,542	6.9
Dishwashers	8.24	2.3	330	2.3	17,137	2.3
Building and grounds cleaning and maintenance occupations	10.22	5.7	406	6.1	21,105	6.1
First-line supervisors/managers, building and grounds cleaning and maintenance workers	16.85	11.6	674	11.6	35,052	11.6

See footnotes at end of table.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Building and grounds cleaning and maintenance occupations –Continued						
First-line supervisors/managers of housekeeping and janitorial workers ...	\$16.85	11.6%	\$674	11.6%	\$35,052	11.6%
Building cleaning workers	8.69	6.5	345	6.0	17,915	6.0
Janitors and cleaners, except maids and housekeeping cleaners	9.25	6.8	365	6.4	18,964	6.4
Maids and housekeeping cleaners	8.13	1.3	324	1.2	16,850	1.2
Grounds maintenance workers	8.72	14.2	348	14.2	17,904	14.2
Landscaping and groundskeeping workers	8.72	14.2	348	14.2	17,904	14.2
Personal care and service occupations	8.46	9.6	339	9.8	17,592	9.8
First-line supervisors/managers of gaming workers	14.22	.0	578	.0	30,063	.0
Gaming services workers	6.25	.0	250	.0	12,999	.0
Gaming dealers	6.25	.0	250	.0	12,999	.0
Sales and related occupations	22.24	26.4	905	27.1	47,056	27.1
First-line supervisors/managers, sales workers	18.24	13.4	768	15.0	39,923	15.0
First-line supervisors/managers of retail sales workers	18.55	16.0	769	16.8	39,986	16.8
Retail sales workers	11.83	5.7	474	6.5	24,641	6.5
Cashiers, all workers	11.62	7.0	464	7.0	24,103	7.0
Retail salespersons	11.98	13.1	482	15.5	25,073	15.5
Sales representatives, wholesale and manufacturing	28.83	2.5	1,200	2.9	62,409	2.9
Sales representatives, wholesale and manufacturing, except technical and scientific products	27.09	10.4	1,136	11.9	59,097	11.9
Miscellaneous sales and related workers	18.22	18.2	729	18.2	37,891	18.2
Office and administrative support occupations	13.45	3.8	538	3.8	27,958	3.8
First-line supervisors/managers of office and administrative support workers	21.49	9.3	871	8.2	45,288	8.2
Switchboard operators, including answering service	11.06	1.5	442	1.5	23,010	1.5
Financial clerks	12.17	10.1	487	10.2	25,337	10.2
Billing and posting clerks and machine operators	14.16	17.8	580	21.9	30,136	21.9
Bookkeeping, accounting, and auditing clerks	14.21	4.4	567	4.3	29,487	4.3

See footnotes at end of table.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support occupations –Continued						
Payroll and timekeeping clerks	\$16.03	3.0%	\$641	3.0%	\$33,350	3.0%
Tellers	11.05	1.8	442	1.8	22,992	1.8
Customer service representatives	12.81	8.9	510	8.7	26,497	8.7
File clerks	10.63	13.7	421	12.8	21,874	12.8
Interviewers, except eligibility and loan	13.98	8.8	554	9.3	28,786	9.3
Loan interviewers and clerks	11.65	6.3	466	6.3	24,231	6.3
Order clerks	12.79	9.4	510	9.2	26,530	9.2
Human resources assistants, except payroll and timekeeping	14.75	8.6	586	8.6	30,315	8.6
Receptionists and information clerks	11.47	5.6	458	5.8	23,799	5.8
Reservation and transportation ticket agents and travel clerks	15.56	9.7	622	9.7	32,361	9.7
Production, planning, and expediting clerks	18.44	12.7	737	12.7	38,349	12.7
Shipping, receiving, and traffic clerks	11.22	5.9	449	6.0	23,308	6.0
Stock clerks and order fillers	12.43	3.1	496	3.2	25,797	3.2
Secretaries and administrative assistants	16.87	5.6	671	5.7	34,892	5.7
Executive secretaries and administrative assistants	19.90	5.6	795	5.6	41,332	5.6
Medical secretaries	11.99	3.0	478	2.9	24,873	2.9
Secretaries, except legal, medical, and executive	14.54	4.4	577	4.9	29,996	4.9
Computer operators	14.54	11.2	582	11.2	30,253	11.2
Data entry and information processing workers	12.45	3.5	498	3.5	25,888	3.5
Data entry keyers	12.16	4.4	486	4.4	25,294	4.4
Insurance claims and policy processing clerks	13.01	1.5	520	1.5	27,061	1.5
Mail clerks and mail machine operators, except postal service	10.44	.9	418	.9	21,725	.9
Office clerks, general	12.66	7.5	506	7.4	26,298	7.4
Construction and extraction occupations	17.42	10.5	697	10.5	36,243	10.5
First-line supervisors/managers of construction trades and extraction workers	24.01	3.4	962	3.4	50,041	3.4
Carpenters	20.12	13.5	805	13.5	41,849	13.5
Construction laborers	11.53	27.6	461	27.6	23,976	27.6
Electricians	24.08	6.6	963	6.6	50,091	6.6
Pipelayers, plumbers, pipefitters, and steamfitters	20.14	14.7	806	14.7	41,899	14.7
Plumbers, pipefitters, and steamfitters	20.14	14.7	806	14.7	41,899	14.7

See footnotes at end of table.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations –Continued						
Helpers, construction trades	\$12.79	1.7%	\$512	1.7%	\$26,608	1.7%
Installation, maintenance, and repair occupations	21.90	9.4	876	9.4	45,518	9.4
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	24.80	11.3	992	11.3	51,581	11.3
Automotive technicians and repairers	15.22	6.5	616	6.6	32,039	6.6
Bus and truck mechanics and diesel engine specialists	16.94	4.2	679	4.4	35,307	4.4
Industrial machinery installation, repair, and maintenance workers	21.18	9.1	847	9.1	44,056	9.1
Industrial machinery mechanics	24.25	7.5	970	7.6	50,424	7.6
Maintenance and repair workers, general ..	21.72	13.8	869	13.8	45,175	13.8
Maintenance workers, machinery	15.29	3.1	611	3.1	31,797	3.1
Millwrights	25.26	9.2	1,010	9.2	52,542	9.2
Line installers and repairers	27.49	2.4	1,100	2.4	57,185	2.4
Miscellaneous installation, maintenance, and repair workers	16.20	17.7	646	17.7	33,124	17.7
Production occupations	15.97	9.2	637	9.3	33,061	9.3
First-line supervisors/managers of production and operating workers	20.03	3.9	805	3.9	41,810	3.9
Electrical, electronics, and electromechanical assemblers	11.26	2.3	447	2.6	23,238	2.6
Electrical and electronic equipment assemblers	11.41	4.0	456	4.0	23,725	4.0
Miscellaneous assemblers and fabricators	18.21	15.4	728	15.4	37,875	15.4
Miscellaneous food processing workers	15.07	16.3	603	16.3	31,344	16.3
Machine tool cutting setters, operators, and tenders, metal and plastic	16.74	3.8	669	3.8	34,812	3.8
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.43	6.5	617	6.5	32,102	6.5
Machinists	18.67	5.7	747	5.7	38,828	5.7
Molders and molding machine setters, operators, and tenders, metal and plastic	11.32	8.7	451	8.5	23,443	8.5
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	11.32	8.7	451	8.5	23,443	8.5

See footnotes at end of table.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Multiple machine tool setters, operators, and tenders, metal and plastic	\$18.51	5.8%	\$741	5.8%	\$38,507	5.8%
Tool and die makers	21.03	8.7	841	8.7	43,748	8.7
Welding, soldering, and brazing workers	16.81	3.8	672	3.8	34,965	3.8
Welders, cutters, solderers, and brazers	16.86	7.8	674	7.8	35,061	7.8
Welding, soldering, and brazing machine setters, operators, and tenders	16.75	3.8	670	3.8	34,842	3.8
Miscellaneous metalworkers and plastic workers	16.69	7.2	667	7.2	34,707	7.2
Printers	22.86	5.3	874	5.6	45,441	5.6
Printing machine operators	22.38	6.5	863	7.0	44,855	7.0
Laundry and dry-cleaning workers	9.01	9.3	356	10.7	18,527	10.7
Sewing machine operators	10.05	6.8	389	5.6	19,856	5.6
Woodworking machine setters, operators, and tenders	11.63	13.4	465	13.4	23,747	13.4
Miscellaneous plant and system operators	25.48	1.5	1,011	.9	52,594	.9
Chemical processing machine setters, operators, and tenders	13.99	12.4	558	12.2	29,014	12.2
Chemical equipment operators and tenders	14.80	32.4	589	32.0	30,642	32.0
Crushing, grinding, polishing, mixing, and blending workers	19.33	9.7	773	9.7	40,203	9.7
Inspectors, testers, sorters, samplers, and weighers	18.50	20.1	743	20.1	38,633	20.1
Miscellaneous production workers	14.74	11.4	587	11.4	30,526	11.4
Paper goods machine setters, operators, and tenders	20.47	11.3	819	11.3	42,586	11.3
Helpers--production workers	11.00	7.1	433	6.4	22,493	6.4
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	21.41	14.6	950	10.0	49,410	10.0
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	26.03	14.3	1,041	14.3	54,153	14.3
Aircraft pilots and flight engineers	75.07	11.1	1,537	5.0	79,938	5.0
Airline pilots, copilots, and flight engineers	75.07	11.1	1,537	5.0	79,938	5.0
Driver/sales workers and truck drivers	17.08	5.9	733	5.4	38,106	5.4
Driver/sales workers	16.04	2.8	706	3.7	36,720	3.7
Truck drivers, heavy and tractor-trailer	17.03	7.8	766	8.1	39,817	8.1
Truck drivers, light or delivery services	17.57	8.8	703	8.8	36,554	8.8

See footnotes at end of table.

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations –Continued						
Crane and tower operators	\$20.05	29.1%	\$802	29.1%	\$41,696	29.1%
Industrial truck and tractor operators	13.19	7.0	526	7.0	27,359	7.0
Laborers and material movers, hand	10.73	6.5	429	6.4	22,258	6.4
Laborers and freight, stock, and material movers, hand	11.10	6.6	445	6.6	22,998	6.6
Machine feeders and offbearers	10.23	8.3	409	8.3	21,278	8.3
Packers and packagers, hand	9.67	8.9	387	8.9	20,122	8.9

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

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

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.

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

Occupational group ³	Union			Nonunion		
	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	7.3%	8.5%	6.0%	4.0%	4.6%	4.5%
Management, professional, and related	8.0	17.1	6.7	2.5	2.9	3.2
Management, business, and financial	–	–	–	3.7	4.1	5.3
Professional and related	5.3	17.2	7.6	3.0	3.7	4.0
Service	6.1	15.3	5.5	4.3	2.5	5.9
Sales and office	4.1	4.0	–	5.8	6.5	4.4
Sales and related	9.3	9.3	–	12.3	12.4	–
Office and administrative support	6.5	6.8	–	2.1	2.3	4.6
Natural resources, construction, and maintenance	6.5	6.6	9.3	4.0	4.4	2.7
Construction and extraction	5.3	5.6	–	2.4	2.6	4.4
Installation, maintenance, and repair	7.1	7.2	–	7.8	8.5	6.8
Production, transportation, and material moving	10.4	10.4	–	.9	.9	6.6
Production	12.0	12.0	–	1.0	1.1	8.0
Transportation and material moving ...	12.1	12.2	–	2.1	2.2	7.9

¹ 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.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 19

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

Occupational group ⁴	Goods producing		Service providing						
	Construction	Manufacturing	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
	Relative error ⁵								
All workers	–	1.4%	–	–	–	–	4.4%	1.9%	5.0%
Management, professional, and related	–	2.4	–	–	–	–	5.7	5.3	6.9
Management, business, and financial	–	5.4	–	–	–	–	7.6	6.9	12.0
Professional and related	–	1.7	–	–	–	–	6.3	13.7	14.6
Service	–	11.3	–	–	–	–	1.6	1.8	8.9
Sales and office	–	2.2	–	–	–	–	2.0	3.7	8.7
Sales and related	–	7.9	–	–	–	–	10.9	8.9	26.2
Office and administrative support	–	2.1	–	–	–	–	2.0	6.8	8.4
Natural resources, construction, and maintenance	–	3.2	–	–	–	–	5.9	13.1	7.6
Installation, maintenance, and repair	–	4.3	–	–	–	–	6.7	14.1	7.6
Production, transportation, and material moving	–	1.5	–	–	–	–	6.3	6.7	3.4
Production	–	1.4	–	–	–	–	9.3	8.6	4.7
Transportation and material moving	–	4.2	–	–	–	–	7.0	7.4	5.1

¹ Industry sectors are determined by the 2002 North American Industry Classification System (NAICS).

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

³ 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

economy. See appendix B for more information.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 20

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

Occupation and work level ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$19.31	3.5%	\$764	3.5%	\$39,717	3.5%
Level 1	9.00	3.0	360	3.0	18,698	3.0
Level 2	9.79	5.7	388	5.5	20,186	5.5
Level 3	10.63	3.9	424	3.8	22,042	3.8
Level 4	13.39	3.4	532	3.3	27,651	3.3
Level 5	17.01	4.8	680	4.8	35,334	4.8
Level 6	20.22	4.5	806	4.5	41,933	4.5
Level 7	23.27	3.4	918	3.5	47,758	3.5
Level 8	25.13	5.0	984	5.1	51,186	5.1
Level 9	25.84	2.4	1,000	3.7	52,017	3.7
Level 10	46.32	7.5	1,853	7.5	96,340	7.5
Level 11	42.46	6.3	1,689	6.2	87,851	6.2
Not able to be leveled	25.28	9.6	999	9.9	51,965	9.9
Management occupations	31.02	13.3	1,236	13.3	64,293	13.3
Medical and health services managers	30.08	11.6	1,203	11.6	62,565	11.6
Community and social services occupations	21.74	5.7	859	6.5	44,689	6.5
Healthcare practitioner and technical occupations	23.83	3.3	937	3.1	48,721	3.1
Level 3	10.67	3.6	424	3.4	22,049	3.4
Level 4	13.89	4.0	545	4.2	28,329	4.2
Level 5	17.68	3.8	706	3.8	36,711	3.8
Level 6	19.83	6.0	790	6.1	41,087	6.1
Level 7	23.38	3.7	923	3.7	47,990	3.7
Level 8	25.60	4.6	1,001	4.8	52,069	4.8
Level 9	25.28	1.5	975	3.0	50,699	3.0
Level 11	45.33	6.2	1,799	6.1	93,547	6.1
Not able to be leveled	24.28	2.8	943	2.3	49,014	2.3
Pharmacists	48.69	2.1	1,939	2.3	100,850	2.3
Level 11	47.31	3.4	1,875	3.5	97,503	3.5
Physicians and surgeons	97.41	6.0	3,897	6.0	202,622	6.0
Registered nurses	24.81	2.5	965	2.3	50,202	2.3
Level 7	23.94	3.3	940	3.3	48,879	3.3
Level 8	25.53	5.0	993	5.3	51,646	5.3
Level 9	25.00	1.5	962	3.6	50,012	3.6
Therapists	21.93	11.2	874	11.2	45,452	11.2
Level 7	20.66	13.9	824	13.9	42,824	13.9
Respiratory therapists	21.24	6.4	847	6.3	44,034	6.3
Level 7	22.47	9.5	893	9.6	46,422	9.6
Clinical laboratory technologists and technicians	20.75	4.9	820	4.5	42,639	4.5

See footnotes at end of table.

RSE Table 20

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

Occupation and work level ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical occupations –Continued						
Medical and clinical laboratory technologists	\$22.17	3.0%	\$887	3.0%	\$46,104	3.0%
Medical and clinical laboratory technicians	19.33	8.2	755	7.3	39,268	7.3
Diagnostic related technologists and technicians	21.61	6.8	858	6.8	44,593	6.8
Level 6	21.87	7.7	868	8.1	45,158	8.1
Radiologic technologists and technicians ..	22.64	4.7	897	5.0	46,640	5.0
Level 6	21.87	7.7	868	8.1	45,158	8.1
Health diagnosing and treating practitioner support technicians	13.52	7.0	533	7.4	27,696	7.4
Level 4	12.74	3.5	499	4.3	25,962	4.3
Licensed practical and licensed vocational nurses	15.70	7.3	623	7.5	32,395	7.5
Level 4	14.93	4.9	582	5.5	30,255	5.5
Level 5	16.17	8.6	645	8.6	33,521	8.6
Medical records and health information technicians	14.67	14.3	587	14.3	30,508	14.3
Healthcare support occupations	10.68	2.6	425	2.6	22,113	2.6
Level 2	9.98	6.7	396	6.4	20,584	6.4
Level 3	9.71	3.3	388	3.2	20,175	3.2
Level 4	12.04	2.6	479	2.6	24,886	2.6
Nursing, psychiatric, and home health aides	9.92	2.8	395	2.9	20,563	2.9
Level 2	9.60	4.8	381	4.7	19,820	4.7
Level 3	9.55	2.7	381	2.7	19,838	2.7
Nursing aides, orderlies, and attendants	9.89	3.0	394	3.1	20,507	3.1
Level 2	9.48	5.5	377	5.3	19,585	5.3
Level 3	9.55	2.7	381	2.7	19,838	2.7
Miscellaneous healthcare support occupations	12.76	8.2	506	7.6	26,295	7.6
Level 4	12.14	4.1	480	4.0	24,961	4.0
Medical transcriptionists	12.10	5.5	480	5.3	24,978	5.3
Protective service occupations	12.38	4.0	492	4.4	25,562	4.4
Level 3	11.89	4.1	471	4.5	24,471	4.5
Security guards and gaming surveillance officers	11.89	4.1	471	4.5	24,471	4.5
Level 3	11.89	4.1	471	4.5	24,471	4.5
Security guards	11.89	4.1	471	4.5	24,471	4.5
Level 3	11.89	4.1	471	4.5	24,471	4.5

See footnotes at end of table.

RSE Table 20

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

Occupation and work level ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Food preparation and serving related occupations	\$10.73	14.9%	\$429	14.9%	\$22,310	14.9%
Level 2	8.10	12.6	324	12.6	16,843	12.6
Cooks	9.79	19.3	392	19.3	20,362	19.3
Cooks, institution and cafeteria	9.79	19.3	392	19.3	20,362	19.3
Building and grounds cleaning and maintenance occupations	8.96	3.0	356	3.0	18,530	3.0
Level 1	8.91	4.3	356	4.3	18,500	4.3
Level 2	8.77	4.7	346	4.9	17,998	4.9
Building cleaning workers	8.94	3.0	356	3.0	18,507	3.0
Level 1	8.87	4.5	355	4.5	18,458	4.5
Level 2	8.77	4.7	346	4.9	17,998	4.9
Janitors and cleaners, except maids and housekeeping cleaners	8.93	2.9	354	3.2	18,427	3.2
Maids and housekeeping cleaners	8.79	5.3	352	5.3	18,279	5.3
Office and administrative support occupations	13.01	4.9	518	4.8	26,946	4.8
Level 2	10.16	7.5	402	6.8	20,915	6.8
Level 3	11.14	3.6	444	3.8	23,088	3.8
Level 4	13.62	6.3	544	6.2	28,265	6.2
Level 5	15.85	23.7	634	23.7	32,965	23.7
Financial clerks	11.17	5.3	447	5.3	23,236	5.3
Level 4	11.75	3.1	470	3.1	24,440	3.1
Interviewers, except eligibility and loan	14.48	10.5	572	11.4	29,736	11.4
Secretaries and administrative assistants	14.64	8.4	583	8.4	30,318	8.4
Level 3	11.50	1.1	459	1.2	23,852	1.2
Level 4	14.17	5.4	565	5.3	29,374	5.3
Executive secretaries and administrative assistants	20.36	7.2	807	7.4	41,952	7.4
Medical secretaries	11.78	3.0	470	3.0	24,423	3.0
Level 3	11.51	1.4	459	1.4	23,868	1.4
Level 4	12.60	6.7	502	6.7	26,082	6.7
Secretaries, except legal, medical, and executive	20.52	22.2	821	22.2	42,679	22.2

See footnotes at end of table.

RSE Table 20

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

Occupation and work level ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support occupations –Continued						
Office clerks, general	\$10.77	8.3%	\$431	8.3%	\$22,398	8.3%
Installation, maintenance, and repair occupations	14.15	1.0	566	1.0	29,423	1.0

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

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

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.

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	
	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Management occupations				
Team leader	\$1,240	8.3%	\$64,130	8.3%
First line	1,157	3.4	59,838	3.4
Second line	2,051	10.6	105,821	10.6
General and operations managers				
First line	1,389	18.3	72,041	18.3
Second line	2,802	17.2	145,683	17.2
Computer and information systems managers				
First line	1,661	9.9	86,382	9.9
Financial managers				
Team leader	1,197	32.3	62,248	32.3
First line	1,187	9.5	61,733	9.5
Industrial production managers				
First line	1,533	22.6	79,735	22.6
Education administrators, elementary and secondary school				
First line	1,548	4.2	75,896	4.2
Education administrators, postsecondary				
First line	1,311	9.4	67,547	9.4
Medical and health services managers				
First line	1,075	18.1	55,925	18.1

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

² 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.

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.