

RSE Table 2

**Full-time and part-time workers: Relative standard errors¹
of mean hourly earnings² for major occupational groups**

Occupational group ³	Full-time			Part-time		
	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	1.3%	1.3%	1.3%	0.8%	1.0%	2.2%
Management, professional, and related8	.9	1.3	2.1	2.3	3.2
Management, business, and financial	1.2	1.2	3.6	4.7	5.2	8.7
Professional and related9	1.1	1.1	2.3	2.6	3.4
Service	2.3	1.9	1.4	1.4	1.5	1.5
Sales and office8	.9	1.2	.8	.8	2.3
Sales and related	1.7	1.7	5.2	.8	.8	5.2
Office and administrative support7	.8	1.2	1.0	1.1	2.5
Natural resources, construction, and maintenance	1.3	1.4	1.7	6.0	6.0	13.5
Construction and extraction	1.5	1.7	2.0	6.0	6.4	20.5
Installation, maintenance, and repair	1.7	1.7	3.0	10.1	10.3	16.0
Production, transportation, and material moving	1.0	1.0	1.8	1.4	1.6	2.1
Production	1.2	1.1	3.7	2.3	2.3	21.6
Transportation and material moving ...	1.3	1.3	1.5	1.7	1.9	2.1

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 3

**Civilian full-time workers: Relative standard errors
of mean hourly, weekly, and annual earnings**

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	\$20.44	1.3%	\$809	1.3%	\$41,231	1.3%
Management occupations	40.07	1.5	1,624	1.5	83,827	1.5
Chief executives	95.66	24.0	4,238	24.7	220,317	24.7
General and operations managers	43.52	2.5	1,833	2.6	95,292	2.6
Legislators	18.52	29.9	700	29.3	23,203	29.3
Advertising and promotions managers	32.37	6.5	1,289	6.8	67,007	6.8
Marketing and sales managers	46.96	4.6	1,929	4.8	100,309	4.8
Marketing managers	51.26	6.7	2,075	7.2	107,875	7.2
Sales managers	42.48	4.9	1,773	4.7	92,190	4.7
Public relations managers	40.89	13.2	1,618	13.2	84,010	13.2
Administrative services managers	29.32	3.9	1,171	4.0	60,836	4.0
Computer and information systems managers	49.90	2.6	2,013	2.7	104,525	2.7
Financial managers	41.06	2.4	1,652	2.4	85,926	2.4
Human resources managers	34.52	8.5	1,383	8.5	71,794	8.5
Compensation and benefits managers	37.93	6.9	1,543	6.5	80,232	6.5
Training and development managers	30.63	16.2	1,223	15.9	63,602	15.9
Industrial production managers	38.60	2.8	1,586	2.5	82,468	2.5
Purchasing managers	39.80	4.6	1,601	4.7	83,266	4.7
Transportation, storage, and distribution managers	33.86	4.3	1,373	4.6	71,380	4.6
Construction managers	34.77	3.7	1,436	3.4	74,171	3.4
Education administrators	37.34	2.9	1,472	2.9	72,261	2.9
Education administrators, preschool and child care center/program	20.72	12.4	842	11.8	43,075	11.8
Education administrators, elementary and secondary school	43.23	3.1	1,694	3.1	79,126	3.1
Education administrators, postsecondary	37.51	7.1	1,464	7.0	75,463	7.0
Engineering managers	52.82	2.3	2,148	2.4	111,689	2.4
Food service managers	23.74	6.7	1,043	8.9	52,473	8.9
Funeral directors	22.11	15.1	918	13.7	47,725	13.7
Lodging managers	23.17	19.3	1,000	18.9	51,985	18.9
Medical and health services managers	37.82	9.4	1,512	8.7	78,594	8.7
Natural sciences managers	45.21	8.0	1,809	9.5	94,053	9.5
Property, real estate, and community association managers	25.16	4.8	1,009	4.8	52,455	4.8
Social and community service managers	24.73	5.7	961	6.1	49,678	6.1
Business and financial operations occupations	28.51	.9	1,141	.8	59,193	.8
Buyers and purchasing agents	26.33	2.9	1,064	2.9	55,298	2.9
Claims adjusters, appraisers, examiners, and investigators	25.15	2.4	981	2.4	51,019	2.4

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Claims adjusters, examiners, and investigators	\$25.06	2.6%	\$977	2.6%	\$50,788	2.6%
Insurance appraisers, auto damage	26.37	7.0	1,041	7.6	54,110	7.6
Compliance officers, except agriculture, construction, health and safety, and transportation	25.30	7.4	1,036	6.2	53,640	6.2
Cost estimators	29.50	4.9	1,197	4.9	62,241	4.9
Human resources, training, and labor relations specialists	26.15	2.6	1,041	2.5	53,007	2.5
Employment, recruitment, and placement specialists	26.48	5.5	1,042	5.6	54,186	5.6
Compensation, benefits, and job analysis specialists	26.08	3.3	1,043	3.2	54,233	3.2
Training and development specialists	24.96	5.2	998	5.1	49,059	5.1
Logisticians	30.78	7.5	1,230	7.5	63,950	7.5
Management analysts	33.90	3.8	1,359	3.9	70,656	3.9
Meeting and convention planners	22.44	5.7	885	5.8	46,023	5.8
Accountants and auditors	27.22	2.1	1,088	2.1	56,549	2.1
Appraisers and assessors of real estate	24.01	7.2	937	7.1	48,703	7.1
Budget analysts	30.05	7.0	1,226	8.0	63,752	8.0
Credit analysts	26.30	5.2	1,047	5.0	54,467	5.0
Financial analysts and advisors	33.27	3.3	1,328	3.1	69,065	3.1
Financial analysts	36.00	3.7	1,459	3.7	75,863	3.7
Personal financial advisors	27.43	8.0	1,088	7.9	56,577	7.9
Insurance underwriters	30.52	6.1	1,179	6.0	61,322	6.0
Financial examiners	30.49	5.8	1,218	5.9	63,317	5.9
Loan counselors and officers	31.41	7.6	1,258	7.7	65,427	7.7
Loan counselors	20.57	22.2	813	22.1	42,274	22.1
Loan officers	31.87	8.2	1,277	8.2	66,422	8.2
Tax examiners, collectors, preparers, and revenue agents	21.90	9.9	865	9.1	44,910	9.1
Tax examiners, collectors, and revenue agents	22.34	9.9	882	9.1	45,770	9.1
Computer and mathematical science occupations						
Computer and information scientists, research	34.61	1.7	1,387	1.7	72,117	1.7
Computer programmers	43.16	6.9	1,727	6.9	89,781	6.9
Computer software engineers	31.97	3.2	1,282	3.1	66,630	3.1
Computer software engineers, applications	41.18	1.7	1,665	1.7	86,585	1.7
Computer software engineers, systems software	40.78	2.3	1,651	2.2	85,864	2.2
Computer support specialists	41.63	2.4	1,680	2.5	87,373	2.5
Computer systems analysts	25.36	3.7	1,007	3.8	52,327	3.8

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Database administrators	\$31.53	4.3%	\$1,262	4.5%	\$65,606	4.5%
Network and computer systems administrators	30.54	2.7	1,223	2.3	63,480	2.3
Network systems and data communications analysts	32.44	4.9	1,296	4.8	67,377	4.8
Actuaries	40.26	4.7	1,566	4.5	81,454	4.5
Operations research analysts	36.57	5.3	1,442	5.6	75,006	5.6
Statisticians	28.76	14.1	1,138	14.1	59,167	14.1
Miscellaneous mathematical scientists	20.35	4.9	810	4.6	42,108	4.6
Architecture and engineering occupations	31.55	2.3	1,271	2.3	66,063	2.3
Architects, except naval	31.61	5.4	1,289	5.3	67,036	5.3
Architects, except landscape and naval	31.88	5.6	1,302	5.4	67,685	5.4
Landscape architects	26.94	5.7	1,078	5.7	56,045	5.7
Surveyors, cartographers, and photogrammetrists	25.53	11.5	1,022	11.2	53,153	11.2
Cartographers and photogrammetrists	17.79	10.8	710	10.7	36,933	10.7
Surveyors	28.86	12.2	1,157	11.5	60,142	11.5
Engineers	37.28	1.1	1,510	1.0	78,484	1.0
Aerospace engineers	47.06	4.7	1,885	4.7	98,030	4.7
Chemical engineers	38.88	6.4	1,559	6.3	81,093	6.3
Civil engineers	33.06	2.7	1,350	2.5	70,213	2.5
Computer hardware engineers	41.60	6.1	1,723	7.1	89,586	7.1
Electrical and electronics engineers	37.64	2.5	1,528	2.3	79,461	2.3
Electrical engineers	37.25	4.0	1,512	3.7	78,633	3.7
Electronics engineers, except computer	37.99	2.9	1,543	2.9	80,219	2.9
Environmental engineers	39.72	6.8	1,585	6.8	81,857	6.8
Industrial engineers, including health and safety	34.86	2.5	1,421	2.6	73,893	2.6
Health and safety engineers, except mining safety engineers and inspectors	38.99	10.3	1,578	10.6	82,081	10.6
Industrial engineers	33.81	2.0	1,381	2.0	71,802	2.0
Marine engineers and naval architects	30.40	5.1	1,216	5.1	63,234	5.1
Materials engineers	35.14	7.0	1,426	6.4	74,171	6.4
Mechanical engineers	33.68	1.3	1,372	1.6	71,319	1.6
Nuclear engineers	41.48	4.4	1,659	4.4	86,282	4.4
Petroleum engineers	48.39	15.3	1,935	15.3	99,834	15.3
Drafters	22.73	1.7	907	1.7	47,130	1.7
Architectural and civil drafters	23.50	2.8	940	2.8	48,895	2.8
Electrical and electronics drafters	21.50	5.1	860	5.1	44,729	5.1
Mechanical drafters	22.19	4.6	887	4.6	46,146	4.6
Engineering technicians, except drafters	22.75	3.8	909	3.8	47,179	3.8
Aerospace engineering and operations technicians	25.05	4.8	1,006	5.0	52,325	5.0

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Civil engineering technicians	\$18.24	11.3%	\$726	11.1%	\$37,742	11.1%
Electrical and electronic engineering technicians	22.20	6.8	888	6.8	46,174	6.8
Electro-mechanical technicians	24.59	4.4	990	4.4	51,483	4.4
Environmental engineering technicians	29.07	17.1	1,158	17.2	59,356	17.2
Industrial engineering technicians	24.00	3.3	963	3.4	50,054	3.4
Mechanical engineering technicians	22.58	8.1	903	8.2	46,908	8.2
Surveying and mapping technicians	18.88	9.3	753	9.3	39,137	9.3
Life, physical, and social science occupations	29.09	3.3	1,153	3.4	59,108	3.4
Life scientists	30.47	7.2	1,196	7.1	62,020	7.1
Agricultural and food scientists	30.43	8.1	1,206	7.9	61,436	7.9
Animal scientists	39.02	30.0	1,529	30.2	79,614	30.2
Food scientists and technologists	35.43	10.5	1,386	10.6	72,081	10.6
Soil and plant scientists	26.21	6.0	1,048	6.0	52,601	6.0
Biological scientists	31.35	8.6	1,212	8.6	62,950	8.6
Biochemists and biophysicists	35.81	8.5	1,358	10.0	70,637	10.0
Microbiologists	23.12	10.0	917	9.6	47,676	9.6
Zoologists and wildlife biologists	24.89	3.8	974	2.8	50,640	2.8
Conservation scientists and foresters	25.65	7.4	1,030	7.3	53,544	7.3
Conservation scientists	26.76	9.3	1,070	9.3	55,630	9.3
Foresters	23.96	11.6	968	11.2	50,360	11.2
Medical scientists	30.35	10.7	1,203	10.4	62,481	10.4
Physical scientists	32.42	3.4	1,301	3.6	67,448	3.6
Astronomers and physicists	43.28	7.0	1,721	7.0	89,470	7.0
Physicists	45.90	8.9	1,823	9.2	94,804	9.2
Chemists and materials scientists	32.75	7.8	1,313	7.8	68,252	7.8
Chemists	31.35	7.0	1,257	7.0	65,359	7.0
Materials scientists	40.49	9.4	1,619	9.4	84,211	9.4
Environmental scientists and geoscientists	31.30	5.3	1,269	5.8	65,929	5.8
Environmental scientists and specialists, including health	28.74	7.3	1,167	8.1	60,681	8.1
Geoscientists, except hydrologists and geographers	40.95	7.5	1,658	7.2	85,846	7.2
Hydrologists	24.20	13.3	968	13.3	50,326	13.3
Economists	35.61	17.9	1,474	17.7	76,637	17.7
Market and survey researchers	33.74	4.9	1,378	5.5	71,631	5.5
Market research analysts	33.79	4.9	1,380	5.5	71,742	5.5
Psychologists	36.46	6.3	1,369	4.5	61,238	4.5
Clinical, counseling, and school psychologists	37.65	6.5	1,407	4.7	62,072	4.7
Sociologists	24.79	15.0	962	12.9	49,530	12.9
Urban and regional planners	27.30	3.7	1,081	3.5	56,225	3.5
Miscellaneous social scientists and related workers	26.95	21.5	1,056	20.8	54,919	20.8

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 3

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

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Agricultural and food science technicians	\$16.61	20.1%	\$662	19.9%	\$34,409	19.9%
Biological technicians	18.15	3.8	718	4.0	37,317	4.0
Chemical technicians	22.37	6.1	891	6.2	46,203	6.2
Geological and petroleum technicians	38.38	7.9	1,535	7.9	79,834	7.9
Nuclear technicians	35.23	5.8	1,409	5.8	73,271	5.8
Social science research assistants	22.24	6.6	885	6.6	45,532	6.6
Miscellaneous life, physical, and social science technicians	20.96	8.7	828	8.9	42,704	8.9
Environmental science and protection technicians, including health	24.57	12.7	981	12.8	51,026	12.8
Community and social services occupations	20.11	1.9	784	1.6	39,496	1.6
Counselors	23.73	2.7	909	2.4	43,507	2.4
Substance abuse and behavioral disorder counselors	18.13	6.9	702	5.4	36,462	5.4
Educational, vocational, and school counselors	29.14	4.8	1,094	4.2	48,820	4.2
Marriage and family therapists	23.36	14.9	917	14.1	47,664	14.1
Mental health counselors	21.34	6.2	843	5.5	43,701	5.5
Rehabilitation counselors	15.83	4.9	620	5.0	32,164	5.0
Social workers	20.13	1.4	784	1.5	40,296	1.5
Child, family, and school social workers ..	19.42	2.7	754	2.7	38,014	2.7
Medical and public health social workers	22.35	3.4	866	3.9	45,050	3.9
Mental health and substance abuse social workers	18.65	3.6	731	2.8	38,015	2.8
Miscellaneous community and social service specialists	17.05	3.3	666	3.2	34,368	3.2
Health educators	26.63	13.5	1,060	13.6	55,137	13.6
Probation officers and correctional treatment specialists	22.68	6.1	889	5.8	46,249	5.8
Social and human service assistants	13.41	2.4	525	2.5	26,906	2.5
Clergy	15.35	8.6	741	6.0	38,429	6.0
Directors, religious activities and education	23.18	12.4	890	12.6	46,269	12.6
Legal occupations	39.77	7.1	1,603	7.5	83,336	7.5
Lawyers	54.35	5.6	2,238	6.4	116,375	6.4
Judges, magistrates, and other judicial workers	55.16	12.2	2,179	12.5	113,288	12.5
Judges, magistrate judges, and magistrates	59.95	11.5	2,383	11.8	123,933	11.8
Paralegals and legal assistants	22.17	6.2	872	5.9	45,357	5.9
Miscellaneous legal support workers	22.66	3.9	896	3.8	46,424	3.8
Court reporters	24.94	8.4	926	8.5	47,405	8.5
Law clerks	20.00	10.8	776	9.5	40,338	9.5
Title examiners, abstractors, and searchers	22.15	4.7	901	4.8	46,876	4.8

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Education, training, and library occupations						
Postsecondary teachers	\$32.04	1.4%	\$1,192	1.4%	\$47,681	1.4%
	44.76	2.3	1,761	2.2	72,322	2.2
Business teachers, postsecondary	60.92	21.0	2,374	21.6	90,655	21.6
Math and computer teachers, postsecondary	42.75	13.1	1,653	12.2	66,335	12.2
Computer science teachers, postsecondary	42.56	16.9	1,650	15.5	69,391	15.5
Mathematical science teachers, postsecondary	42.88	11.3	1,655	10.5	64,394	10.5
Engineering and architecture teachers, postsecondary	58.10	8.8	2,343	7.5	90,953	7.5
Engineering teachers, postsecondary	62.10	9.2	2,498	6.0	98,035	6.0
Life sciences teachers, postsecondary	50.74	11.1	2,241	11.3	101,786	11.3
Biological science teachers, postsecondary	50.45	11.5	2,252	11.8	103,340	11.8
Physical sciences teachers, postsecondary	44.96	9.0	1,804	7.7	69,128	7.7
Atmospheric, earth, marine, and space sciences teachers, postsecondary	49.28	12.9	1,895	11.6	76,281	11.6
Chemistry teachers, postsecondary	39.47	7.6	1,631	7.1	61,340	7.1
Physics teachers, postsecondary	57.76	10.8	2,214	9.6	86,006	9.6
Social sciences teachers, postsecondary	45.07	6.0	1,801	6.3	72,163	6.3
Anthropology and archeology teachers, postsecondary	50.50	12.0	1,999	12.5	80,301	12.5
Area, ethnic, and cultural studies teachers, postsecondary	50.25	6.9	1,987	6.0	82,969	6.0
Economics teachers, postsecondary	48.48	7.9	2,202	5.9	82,961	5.9
Political science teachers, postsecondary	38.86	9.1	1,516	8.7	63,811	8.7
Psychology teachers, postsecondary	40.31	7.6	1,563	6.7	62,783	6.7
Sociology teachers, postsecondary	51.23	16.0	1,996	16.2	81,543	16.2
Health teachers, postsecondary	51.38	6.9	2,058	7.4	92,570	7.4
Health specialties teachers, postsecondary	55.62	8.6	2,238	9.1	101,248	9.1
Nursing instructors and teachers, postsecondary	34.13	2.4	1,342	2.2	59,057	2.2
Education and library science teachers, postsecondary	39.91	7.9	1,545	6.8	61,092	6.8
Education teachers, postsecondary	40.06	7.8	1,551	6.7	60,848	6.7
Law, criminal justice, and social work teachers, postsecondary	54.03	12.0	2,062	11.3	84,085	11.3
Law teachers, postsecondary	66.22	12.1	2,516	11.1	101,678	11.1
Arts, communications, and humanities teachers, postsecondary	40.58	3.3	1,564	2.5	61,047	2.5

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Art, drama, and music teachers, postsecondary	\$36.50	8.7%	\$1,381	9.0%	\$53,182	9.0%
Communications teachers, postsecondary	39.96	11.5	1,550	10.9	60,067	10.9
English language and literature teachers, postsecondary	45.50	6.8	1,722	5.9	69,791	5.9
Foreign language and literature teachers, postsecondary	35.78	25.1	1,446	16.9	55,427	16.9
History teachers, postsecondary	41.87	8.2	1,655	7.3	63,436	7.3
Philosophy and religion teachers, postsecondary	40.02	4.4	1,596	3.5	60,046	3.5
Miscellaneous postsecondary teachers	40.93	3.1	1,580	3.0	65,761	3.0
Recreation and fitness studies teachers, postsecondary	35.77	9.3	1,368	8.8	54,600	8.8
Vocational education teachers, postsecondary	29.70	8.2	1,151	6.8	51,688	6.8
Primary, secondary, and special education						
school teachers	33.06	1.0	1,216	1.0	47,208	1.0
Preschool and kindergarten teachers	20.04	5.7	752	4.4	33,568	4.4
Preschool teachers, except special education	15.95	6.4	598	4.3	28,099	4.3
Kindergarten teachers, except special education	30.13	5.6	1,129	5.0	44,981	5.0
Elementary and middle school teachers	34.48	1.1	1,264	1.0	48,091	1.0
Elementary school teachers, except special education	34.69	1.3	1,269	1.2	48,308	1.2
Middle school teachers, except special and vocational education	33.43	1.7	1,236	1.4	47,008	1.4
Secondary school teachers	34.51	1.4	1,277	1.3	49,011	1.3
Secondary school teachers, except special and vocational education	34.62	1.4	1,280	1.3	48,893	1.3
Vocational education teachers, secondary school	32.60	6.4	1,233	5.7	51,266	5.7
Special education teachers	36.27	2.2	1,295	2.3	50,558	2.3
Special education teachers, preschool, kindergarten, and elementary school	37.11	2.8	1,310	3.5	51,533	3.5
Special education teachers, middle school	32.63	3.6	1,212	3.4	46,593	3.4
Special education teachers, secondary school	36.13	3.7	1,302	3.5	50,219	3.5
Other teachers and instructors	35.87	3.3	1,288	2.7	52,787	2.7
Adult literacy, remedial education, and GED teachers and instructors	29.13	9.4	1,054	9.9	46,049	9.9
Self-enrichment education teachers	23.11	12.6	923	12.5	45,586	12.5

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Archivists, curators, and museum technicians	\$23.98	9.5%	\$919	8.6%	\$47,694	8.6%
Curators	25.32	9.6	970	9.1	50,453	9.1
Librarians	29.37	4.5	1,114	4.8	52,744	4.8
Library technicians	15.52	4.3	603	4.3	30,110	4.3
Farm and home management advisors	25.72	17.5	1,095	13.4	56,117	13.4
Instructional coordinators	27.45	8.9	1,053	8.3	52,536	8.3
Teacher assistants	11.37	1.2	419	1.3	17,205	1.3
Arts, design, entertainment, sports, and media occupations	25.89	4.0	1,025	3.8	52,851	3.8
Artists and related workers	24.84	8.9	994	9.3	51,431	9.3
Art directors	28.84	11.1	1,164	11.9	60,530	11.9
Multi-media artists and animators	24.14	9.7	963	9.9	50,077	9.9
Designers	22.67	3.4	901	3.4	46,847	3.4
Commercial and industrial designers	32.29	3.5	1,295	3.4	67,333	3.4
Fashion designers	45.65	27.8	1,913	17.4	99,471	17.4
Floral designers	11.15	7.4	435	6.6	22,622	6.6
Graphic designers	20.66	3.2	820	3.2	42,665	3.2
Interior designers	23.46	7.1	920	6.4	47,859	6.4
Merchandise displayers and window trimmers	16.15	12.4	646	12.5	33,569	12.5
Set and exhibit designers	34.16	23.4	1,367	23.4	71,060	23.4
Actors, producers, and directors	37.40	25.7	1,503	25.8	78,104	25.8
Producers and directors	37.62	25.8	1,512	25.9	78,571	25.9
Athletes, coaches, umpires, and related workers	30.81	16.6	1,202	17.0	59,182	17.0
Coaches and scouts	31.70	18.2	1,228	18.7	59,981	18.7
Musicians, singers, and related workers	34.88	14.6	1,349	13.0	59,332	13.0
Musicians and singers	38.81	15.0	1,499	13.6	63,051	13.6
Announcers	40.87	24.1	1,633	24.1	84,919	24.1
Radio and television announcers	42.00	23.0	1,678	23.1	87,255	23.1
News analysts, reporters and correspondents	31.73	13.6	1,231	13.6	63,928	13.6
Reporters and correspondents	27.12	5.8	1,050	5.6	54,519	5.6
Public relations specialists	26.45	4.3	1,047	4.3	54,424	4.3
Writers and editors	26.60	4.5	1,050	4.1	54,409	4.1
Editors	25.34	6.0	994	5.4	51,678	5.4
Technical writers	30.08	6.7	1,204	6.7	62,601	6.7
Writers and authors	22.99	18.1	904	16.8	45,223	16.8
Miscellaneous media and communication workers	22.00	8.3	803	9.4	41,505	9.4
Interpreters and translators	20.09	15.8	651	11.2	33,423	11.2
Broadcast and sound engineering technicians and radio operators	22.91	8.9	930	10.1	48,267	10.1
Audio and video equipment technicians	22.53	12.7	897	13.1	46,342	13.1

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Broadcast technicians	\$21.43	11.8%	\$865	13.5%	\$44,968	13.5%
Sound engineering technicians	28.97	16.4	1,264	22.8	65,738	22.8
Photographers	14.61	11.7	587	12.5	28,867	12.5
Television, video, and motion picture camera operators and editors	21.31	11.6	852	11.6	44,324	11.6
Camera operators, television, video, and motion picture	20.57	16.9	823	16.9	42,780	16.9
Healthcare practitioner and technical occupations						
Dentists	27.44	1.7	1,078	1.7	55,759	1.7
Dentists, general	63.29	19.3	2,501	17.2	130,057	17.2
Dietitians and nutritionists	66.54	20.8	2,626	18.5	136,550	18.5
Optometrists	22.60	3.4	899	3.5	46,772	3.5
Pharmacists	51.30	10.1	1,931	12.2	100,419	12.2
Physicians and surgeons	46.51	1.1	1,848	1.2	96,120	1.2
Anesthesiologists	58.76	7.6	2,443	7.8	127,020	7.8
Family and general practitioners	80.79	17.4	3,433	19.5	178,493	19.5
Internists, general	66.11	7.8	2,636	7.7	137,084	7.7
Pediatricians, general	55.61	20.2	2,335	18.4	121,403	18.4
Psychiatrists	57.57	25.0	2,365	25.7	122,967	25.7
Surgeons	71.93	8.8	2,609	4.4	135,671	4.4
Physician assistants	88.12	29.2	3,428	30.8	177,052	30.8
Registered nurses	37.84	6.9	1,510	6.8	78,529	6.8
Therapists	29.10	.8	1,131	.8	58,483	.8
Audiologists	27.57	2.4	1,074	2.3	53,829	2.3
Occupational therapists	24.78	7.9	991	7.9	51,534	7.9
Physical therapists	29.41	5.4	1,155	5.3	58,311	5.3
Radiation therapists	32.29	4.1	1,264	4.0	64,727	4.0
Recreational therapists	33.79	7.1	1,330	6.1	69,161	6.1
Respiratory therapists	18.19	9.1	716	8.8	37,237	8.8
Speech-language pathologists	22.81	1.9	888	2.3	46,179	2.3
Veterinarians	30.71	6.2	1,163	6.0	50,399	6.0
Clinical laboratory technologists and technicians	39.43	10.1	1,577	10.1	82,009	10.1
Medical and clinical laboratory technologists	19.09	2.3	760	2.3	39,520	2.3
Medical and clinical laboratory technicians	22.92	2.6	918	2.2	47,756	2.2
Diagnostic related technologists and technicians	16.55	3.2	656	3.0	34,107	3.0
Dental hygienists	30.24	5.1	1,039	4.2	54,011	4.2
Cardiovascular technologists and technicians	25.24	3.1	997	3.0	51,835	3.0
Diagnostic medical sonographers	24.47	10.3	957	9.7	49,789	9.7

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Nuclear medicine technologists	\$32.56	7.6%	\$1,303	7.6%	\$67,733	7.6%
Radiologic technologists and technicians ..	24.30	2.6	962	2.6	50,034	2.6
Emergency medical technicians and paramedics	15.62	7.1	635	6.4	33,041	6.4
Health diagnosing and treating practitioner support technicians	16.28	2.0	639	1.9	33,205	1.9
Dietetic technicians	12.42	18.7	497	18.7	25,837	18.7
Pharmacy technicians	14.32	2.6	566	2.6	29,425	2.6
Psychiatric technicians	16.81	4.3	631	3.9	32,823	3.9
Respiratory therapy technicians	20.75	3.4	822	3.4	42,746	3.4
Surgical technologists	18.19	2.6	719	2.6	37,363	2.6
Veterinary technologists and technicians ..	16.01	8.3	638	8.2	32,981	8.2
Licensed practical and licensed vocational nurses	18.12	1.4	707	1.2	36,719	1.2
Medical records and health information technicians	15.26	3.7	604	3.9	31,404	3.9
Miscellaneous health technologists and technicians	18.66	7.0	741	7.2	38,531	7.2
Occupational health and safety specialists and technicians	23.88	5.4	958	5.4	49,830	5.4
Occupational health and safety specialists	23.14	5.9	929	6.0	48,332	6.0
Miscellaneous healthcare practitioner and technical workers	25.48	12.1	1,007	12.3	52,312	12.3
Athletic trainers	18.35	10.2	734	9.1	38,007	9.1
Healthcare support occupations	12.27	1.2	474	1.3	24,568	1.3
Nursing, psychiatric, and home health aides	11.14	1.2	431	1.5	22,372	1.5
Home health aides	9.95	3.5	370	4.4	19,224	4.4
Nursing aides, orderlies, and attendants	11.21	1.2	436	1.2	22,649	1.2
Psychiatric aides	12.76	5.3	503	5.6	26,160	5.6
Occupational therapist assistants and aides ...	15.45	8.2	611	7.8	31,007	7.8
Occupational therapist assistants	17.09	9.0	676	8.7	34,387	8.7
Occupational therapist aides	12.91	12.5	510	11.1	25,813	11.1
Physical therapist assistants and aides	16.38	11.7	646	11.8	33,593	11.8
Physical therapist assistants	22.24	10.8	885	10.9	45,994	10.9
Physical therapist aides	10.92	4.8	427	4.0	22,223	4.0
Massage therapists	20.71	16.3	796	18.3	41,386	18.3
Miscellaneous healthcare support occupations	13.57	1.6	520	1.5	26,968	1.5
Dental assistants	16.13	2.4	575	2.9	29,883	2.9
Medical assistants	13.20	2.5	516	2.5	26,843	2.5
Medical equipment preparers	13.43	4.7	529	5.0	27,498	5.0
Medical transcriptionists	14.68	4.3	575	5.1	29,874	5.1
Pharmacy aides	11.62	4.0	441	4.4	22,916	4.4

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Veterinary assistants and laboratory animal caretakers	\$11.85	8.6%	\$470	8.1%	\$24,463	8.1%
Protective service occupations	18.90	2.7	769	2.9	39,656	2.9
First-line supervisors/managers, law enforcement workers	32.23	3.2	1,289	3.3	66,972	3.3
First-line supervisors/managers of correctional officers	25.89	12.5	1,028	12.6	53,462	12.6
First-line supervisors/managers of police and detectives	33.98	2.1	1,362	2.3	70,731	2.3
First-line supervisors/managers of fire fighting and prevention workers	28.49	4.4	1,406	4.6	73,110	4.6
Fire fighters	20.36	2.0	981	2.5	50,986	2.5
Fire inspectors	21.73	10.9	869	10.5	45,177	10.5
Fire inspectors and investigators	21.93	11.9	877	11.4	45,605	11.4
Bailiffs, correctional officers, and jailers	18.12	5.2	721	5.2	37,494	5.2
Bailiffs	21.25	4.1	807	4.1	41,957	4.1
Correctional officers and jailers	18.00	5.4	717	5.4	37,309	5.4
Detectives and criminal investigators	27.25	4.5	1,079	4.5	56,127	4.5
Fish and game wardens	19.74	9.4	790	9.4	41,082	9.4
Parking enforcement workers	17.78	9.4	709	9.4	36,883	9.4
Police officers	24.66	1.0	987	1.1	51,192	1.1
Police and sheriff's patrol officers	24.66	1.0	987	1.1	51,200	1.1
Animal control workers	17.31	7.9	675	6.0	35,089	6.0
Security guards and gaming surveillance officers	10.80	2.1	427	2.1	22,127	2.1
Security guards	10.78	2.2	426	2.2	22,079	2.2
Miscellaneous protective service workers	14.07	6.9	521	7.7	19,116	7.7
Lifeguards, ski patrol, and other recreational protective service workers	9.53	7.3	359	8.4	9,190	8.4
Food preparation and serving related occupations	9.02	1.6	345	1.6	17,634	1.6
First-line supervisors/managers, food preparation and serving workers	14.70	1.7	608	1.6	30,793	1.6
Chefs and head cooks	17.23	5.0	701	6.1	34,575	6.1
First-line supervisors/managers of food preparation and serving workers	14.34	1.8	595	1.8	30,219	1.8
Cooks	10.30	1.1	397	1.2	20,291	1.2
Cooks, fast food	7.99	3.5	302	4.5	15,724	4.5
Cooks, institution and cafeteria	11.40	1.8	437	2.0	21,483	2.0
Cooks, restaurant	10.40	1.4	402	1.4	20,825	1.4
Cooks, short order	9.26	3.2	360	3.9	18,704	3.9
Food preparation workers	9.66	2.2	370	2.4	18,509	2.4
Food service, tipped	5.48	2.6	202	3.0	10,402	3.0

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Bartenders	\$7.03	4.3%	\$257	5.1%	\$13,322	5.1%
Waiters and waitresses	4.67	4.0	171	5.1	8,831	5.1
Dining room and cafeteria attendants and bartender helpers	7.25	3.5	276	3.4	14,079	3.4
Fast food and counter workers	8.45	1.8	321	1.9	16,319	1.9
Combined food preparation and serving workers, including fast food	8.47	2.2	321	2.3	16,289	2.3
Counter attendants, cafeteria, food concession, and coffee shop	8.38	2.5	321	3.2	16,430	3.2
Food servers, nonrestaurant	8.64	5.1	333	5.3	17,086	5.3
Dishwashers	8.25	1.7	320	1.6	16,533	1.6
Hosts and hostesses, restaurant, lounge, and coffee shop	8.90	8.1	321	8.6	16,567	8.6
Building and grounds cleaning and maintenance occupations	11.99	2.5	473	2.5	24,272	2.5
First-line supervisors/managers, building and grounds cleaning and maintenance workers	18.86	5.3	755	5.3	39,230	5.3
First-line supervisors/managers of housekeeping and janitorial workers ...	17.30	4.7	689	4.6	35,826	4.6
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	22.71	10.7	921	10.7	47,771	10.7
Building cleaning workers	11.06	2.6	435	2.5	22,466	2.5
Janitors and cleaners, except maids and housekeeping cleaners	11.67	2.5	462	2.5	23,826	2.5
Maids and housekeeping cleaners	8.92	2.3	345	2.1	17,801	2.1
Pest control workers	15.96	3.5	636	3.2	32,726	3.2
Grounds maintenance workers	12.29	2.8	487	2.8	23,911	2.8
Landscaping and groundskeeping workers	12.01	2.9	477	2.9	23,302	2.9
Tree trimmers and pruners	17.04	8.1	627	11.6	31,864	11.6
Personal care and service occupations	11.17	7.8	421	6.4	21,379	6.4
First-line supervisors/managers of gaming workers	14.08	3.6	570	3.4	29,614	3.4
Gaming supervisors	16.03	7.2	654	8.0	33,995	8.0
Slot key persons	11.10	1.5	444	1.4	23,079	1.4
First-line supervisors/managers of personal service workers	15.98	3.7	639	4.0	31,266	4.0
Nonfarm animal caretakers	11.93	15.9	466	14.6	24,213	14.6
Gaming services workers	6.43	4.9	255	3.8	13,267	3.8
Gaming dealers	6.30	2.4	250	1.6	13,025	1.6
Gaming and sports book writers and runners	8.59	7.0	305	2.5	15,857	2.5

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Ushers, lobby attendants, and ticket takers ...	\$13.49	11.2%	\$540	11.2%	\$27,716	11.2%
Miscellaneous entertainment attendants and related workers	9.75	7.0	378	7.1	16,961	7.1
Amusement and recreation attendants	9.28	9.5	359	9.3	15,354	9.3
Locker room, coatroom, and dressing room attendants	10.98	11.0	428	13.0	22,088	13.0
Barbers and cosmetologists	12.48	5.6	466	6.4	24,217	6.4
Hairdressers, hairstylists, and cosmetologists	12.58	5.8	471	6.7	24,477	6.7
Miscellaneous personal appearance workers	13.27	16.1	510	17.9	26,531	17.9
Manicurists and pedicurists	10.75	13.2	412	15.1	21,409	15.1
Baggage porters, bellhops, and concierges ...	9.99	10.8	388	10.8	20,086	10.8
Baggage porters and bellhops	8.02	5.1	308	6.0	15,940	6.0
Concierges	13.73	9.8	542	10.2	28,205	10.2
Tour and travel guides	12.81	13.9	458	12.6	16,717	12.6
Tour guides and escorts	12.77	14.7	453	13.2	16,205	13.2
Transportation attendants	30.14	4.0	645	3.8	33,227	3.8
Flight attendants	34.11	3.8	653	3.7	33,957	3.7
Transportation attendants, except flight attendants and baggage porters	15.08	10.7	585	10.9	28,059	10.9
Child care workers	9.06	2.7	356	2.8	18,126	2.8
Personal and home care aides	9.98	3.2	389	3.6	20,239	3.6
Recreation and fitness workers	14.37	4.2	564	4.2	24,683	4.2
Fitness trainers and aerobics instructors ...	15.92	8.9	606	9.1	31,525	9.1
Recreation workers	14.02	4.4	554	4.6	23,372	4.6
Residential advisors	9.61	18.6	390	19.4	17,746	19.4
Sales and related occupations	19.22	1.7	770	1.7	39,948	1.7
First-line supervisors/managers, sales workers	20.18	3.5	838	3.6	43,574	3.6
First-line supervisors/managers of retail sales workers	17.31	2.2	720	2.3	37,427	2.3
First-line supervisors/managers of non-retail sales workers	29.93	7.8	1,238	7.8	64,281	7.8
Retail sales workers	12.62	2.0	501	2.0	25,973	2.0
Cashiers, all workers	9.75	1.6	382	1.7	19,812	1.7
Cashiers	9.64	1.2	377	1.3	19,551	1.3
Gaming change persons and booth cashiers	11.41	5.8	456	5.9	23,711	5.9
Counter and rental clerks and parts salespersons	13.36	3.4	538	3.6	27,923	3.6
Counter and rental clerks	11.57	6.7	462	6.7	23,961	6.7
Parts salespersons	15.05	3.2	610	3.5	31,706	3.5
Retail salespersons	14.42	3.0	576	3.1	29,831	3.1
Advertising sales agents	23.29	10.7	917	10.5	47,677	10.5

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Insurance sales agents	\$25.99	6.3%	\$1,030	6.1%	\$53,584	6.1%
Securities, commodities, and financial services sales agents	53.54	8.7	2,141	9.0	111,338	9.0
Travel agents	14.13	11.3	549	11.8	28,528	11.8
Sales representatives, wholesale and manufacturing	30.07	3.4	1,216	3.3	63,206	3.3
Sales representatives, wholesale and manufacturing, technical and scientific products	35.55	6.7	1,426	6.5	74,073	6.5
Sales representatives, wholesale and manufacturing, except technical and scientific products	28.04	3.0	1,138	2.9	59,121	2.9
Models, demonstrators, and product promoters	16.83	7.9	672	8.0	34,968	8.0
Demonstrators and product promoters	16.83	7.9	672	8.0	34,968	8.0
Real estate brokers and sales agents	27.39	11.2	1,094	10.9	56,863	10.9
Real estate brokers	24.58	13.9	1,018	14.7	52,945	14.7
Real estate sales agents	28.26	13.6	1,116	13.0	58,021	13.0
Sales engineers	34.33	4.9	1,407	5.0	73,186	5.0
Telemarketers	11.49	10.1	438	10.0	22,764	10.0
Miscellaneous sales and related workers	17.00	7.3	674	7.2	34,792	7.2
Door-to-door sales workers, news and street vendors, and related workers	21.42	9.7	857	9.7	44,550	9.7
Office and administrative support occupations						
First-line supervisors/managers of office and administrative support workers	15.21	.7	600	.7	31,069	.7
Switchboard operators, including answering service	21.91	1.3	870	1.3	45,141	1.3
Telephone operators	11.80	4.3	463	4.2	24,070	4.2
Financial clerks	14.68	8.8	569	7.9	29,596	7.9
Bill and account collectors	14.46	1.2	571	1.2	29,694	1.2
Billing and posting clerks and machine operators	14.41	5.1	573	5.1	29,787	5.1
Bookkeeping, accounting, and auditing clerks	14.23	1.7	562	1.6	29,222	1.6
Payroll and timekeeping clerks	15.28	1.3	602	1.2	31,293	1.2
Procurement clerks	17.01	1.5	676	1.5	35,113	1.5
Tellers	16.07	3.6	639	3.5	33,235	3.5
Brokerage clerks	11.48	1.1	455	1.1	23,671	1.1
Correspondence clerks	18.19	5.1	709	4.9	36,885	4.9
Court, municipal, and license clerks	15.05	4.0	600	4.0	31,197	4.0
Credit authorizers, checkers, and clerks	15.82	3.4	614	3.4	31,391	3.4
Customer service representatives	14.60	3.5	581	3.5	30,019	3.5
	15.36	1.8	610	1.8	31,671	1.8

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Eligibility interviewers, government programs	\$17.49	1.9%	\$680	2.2%	\$35,361	2.2%
File clerks	12.25	3.4	483	3.5	25,080	3.5
Hotel, motel, and resort desk clerks	9.49	1.7	374	1.8	19,219	1.8
Interviewers, except eligibility and loan	12.97	3.6	508	4.2	26,395	4.2
Library assistants, clerical	13.65	3.0	520	3.0	24,170	3.0
Loan interviewers and clerks	15.16	2.1	602	2.2	31,285	2.2
New accounts clerks	13.01	2.5	517	2.5	26,870	2.5
Order clerks	14.45	3.0	577	3.1	29,931	3.1
Human resources assistants, except payroll and timekeeping	16.97	4.0	674	3.8	34,993	3.8
Receptionists and information clerks	12.35	1.5	487	1.5	25,241	1.5
Reservation and transportation ticket agents and travel clerks	14.12	7.8	555	8.8	28,866	8.8
Cargo and freight agents	21.46	16.4	858	16.4	44,623	16.4
Couriers and messengers	11.23	3.0	430	3.6	22,367	3.6
Dispatchers	17.13	3.2	691	3.2	35,890	3.2
Police, fire, and ambulance dispatchers	16.40	4.5	655	4.5	34,030	4.5
Dispatchers, except police, fire, and ambulance	17.49	4.2	709	4.1	36,837	4.1
Meter readers, utilities	16.80	4.5	672	4.5	34,928	4.5
Production, planning, and expediting clerks	18.92	2.7	757	2.7	39,338	2.7
Shipping, receiving, and traffic clerks	12.98	1.6	518	1.6	26,928	1.6
Stock clerks and order fillers	12.65	1.8	503	1.7	26,143	1.7
Weighers, measurers, checkers, and samplers, recordkeeping	13.69	4.2	547	4.2	28,461	4.2
Secretaries and administrative assistants	17.64	1.0	690	1.0	35,468	1.0
Executive secretaries and administrative assistants	20.21	1.7	798	1.6	41,409	1.6
Legal secretaries	20.35	5.8	783	5.2	40,721	5.2
Medical secretaries	14.32	3.5	559	3.5	29,061	3.5
Secretaries, except legal, medical, and executive	16.00	1.2	625	1.1	31,722	1.1
Computer operators	16.53	3.1	656	3.1	33,984	3.1
Data entry and information processing workers	13.68	1.5	535	1.5	27,562	1.5
Data entry keyers	12.68	1.2	499	1.6	25,640	1.6
Word processors and typists	15.71	3.2	608	3.1	31,406	3.1
Desktop publishers	18.08	6.9	694	6.2	36,094	6.2
Insurance claims and policy processing clerks	15.36	2.3	601	2.3	31,240	2.3
Mail clerks and mail machine operators, except postal service	11.73	4.8	461	4.6	23,983	4.6
Office clerks, general	14.01	1.1	549	1.1	28,403	1.1
Office machine operators, except computer ..	12.36	3.1	489	3.0	25,273	3.0

See footnotes at end of table.

RSE Table 3

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

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Proofreaders and copy markers	\$15.14	13.5%	\$605	13.5%	\$31,485	13.5%
Statistical assistants	16.28	6.5	638	5.9	33,070	5.9
Farming, fishing, and forestry occupations ..	12.26	7.6	489	7.6	22,832	7.6
First-line supervisors/managers of farming, fishing, and forestry workers	18.55	12.7	765	12.5	39,782	12.5
Graders and sorters, agricultural products	9.37	9.9	369	9.6	18,709	9.6
Miscellaneous agricultural workers	9.81	6.0	392	6.0	16,914	6.0
Farmworkers and laborers, crop, nursery, and greenhouse	9.92	7.4	396	7.4	15,561	7.4
Farmworkers, farm and ranch animals	11.44	7.5	457	7.5	23,788	7.5
Logging workers	15.71	16.2	629	16.2	32,687	16.2
Logging equipment operators	18.49	13.6	740	13.6	38,458	13.6
Construction and extraction occupations ..	19.50	1.5	778	1.5	39,799	1.5
First-line supervisors/managers of construction trades and extraction workers	26.55	3.0	1,079	3.3	55,886	3.3
Boilermakers	21.15	6.7	845	6.7	43,948	6.7
Brickmasons, blockmasons, and stonemasons	25.19	6.4	1,004	6.5	50,298	6.5
Brickmasons and blockmasons	25.72	6.1	1,025	6.2	51,258	6.2
Carpenters	20.44	2.9	811	2.7	41,688	2.7
Carpet, floor, and tile installers and finishers Carpet installers	19.46	9.4	770	9.4	39,975	9.4
Carpet installers	22.31	17.3	892	17.3	46,407	17.3
Tile and marble setters	18.11	8.3	716	8.1	37,145	8.1
Cement masons, concrete finishers, and terrazzo workers	19.23	3.8	767	3.9	38,946	3.9
Cement masons and concrete finishers	19.21	3.7	766	3.9	38,885	3.9
Construction laborers	14.93	5.1	593	5.0	29,802	5.0
Construction equipment operators	18.54	3.9	740	4.0	36,868	4.0
Paving, surfacing, and tamping equipment operators	15.56	5.3	618	5.1	29,873	5.1
Operating engineers and other construction equipment operators	19.48	4.3	779	4.5	39,174	4.5
Drywall installers, ceiling tile installers, and tapers	17.67	5.3	706	5.3	36,554	5.3
Drywall and ceiling tile installers	17.40	6.5	695	6.5	36,008	6.5
Tapers	18.72	6.8	749	6.8	38,700	6.8
Electricians	22.94	3.9	913	3.8	47,453	3.8
Glaziers	18.22	15.5	729	15.5	37,896	15.5
Insulation workers	16.37	7.3	655	7.3	34,039	7.3
Insulation workers, floor, ceiling, and wall Insulation workers, mechanical	14.23	5.6	569	5.6	29,601	5.6
Insulation workers, mechanical	17.84	10.6	714	10.6	37,115	10.6
Painters and paperhanglers	15.27	4.0	605	4.2	31,143	4.2

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Painters, construction and maintenance	\$15.19	4.0%	\$602	4.2%	\$30,991	4.2%
Pipelayers, plumbers, pipefitters, and steamfitters	22.63	7.3	904	7.2	46,809	7.2
Pipelayers	17.09	9.9	681	9.5	35,393	9.5
Plumbers, pipefitters, and steamfitters	23.20	6.5	927	6.5	48,002	6.5
Plasterers and stucco masons	16.58	5.5	658	5.6	34,150	5.6
Reinforcing iron and rebar workers	17.02	13.3	681	13.3	34,896	13.3
Roofers	16.01	7.7	638	7.6	30,627	7.6
Sheet metal workers	19.72	7.8	773	8.1	39,832	8.1
Structural iron and steel workers	27.79	13.4	1,112	13.4	57,713	13.4
Helpers, construction trades	12.63	2.4	504	2.4	25,700	2.4
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	15.77	12.4	623	12.7	31,575	12.7
Helpers--carpenters	12.76	5.5	510	5.5	26,504	5.5
Helpers--electricians	10.50	3.6	420	3.6	21,814	3.6
Helpers--painters, paperhangers, plasterers, and stucco masons	10.19	4.2	408	4.2	21,192	4.2
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	12.32	3.4	493	3.4	25,635	3.4
Helpers--roofers	9.68	6.1	387	6.1	19,217	6.1
Construction and building inspectors	25.49	3.6	1,008	3.8	52,408	3.8
Elevator installers and repairers	37.92	14.3	1,517	14.3	78,880	14.3
Hazardous materials removal workers	18.93	24.5	757	24.5	38,409	24.5
Highway maintenance workers	15.78	7.1	626	7.0	31,518	7.0
Rail-track laying and maintenance equipment operators	21.38	9.5	855	9.5	44,476	9.5
Septic tank servicers and sewer pipe cleaners	17.43	10.4	759	16.1	39,483	16.1
Miscellaneous construction and related workers	16.06	4.7	640	4.7	32,868	4.7
Derrick, rotary drill, and service unit operators, oil, gas, and mining	19.37	19.7	775	19.7	40,284	19.7
Service unit operators, oil, gas, and mining	18.34	13.5	734	13.5	38,142	13.5
Earth drillers, except oil and gas	16.94	9.3	677	9.3	35,225	9.3
Mining machine operators	20.77	7.1	831	7.1	43,169	7.1
Mine cutting and channeling machine operators	18.09	6.2	723	6.2	37,453	6.2
Roustabouts, oil and gas	18.47	7.9	739	7.9	38,421	7.9
Helpers--extraction workers	11.67	8.0	467	8.0	24,263	8.0
Installation, maintenance, and repair occupations	19.81	1.7	795	1.7	41,244	1.7
First-line supervisors/managers of mechanics, installers, and repairers	26.55	3.5	1,085	3.9	56,387	3.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Computer, automated teller, and office machine repairers	\$17.32	5.7%	\$693	5.7%	\$35,945	5.7%
Radio and telecommunications equipment installers and repairers	25.55	2.8	1,022	2.8	53,131	2.8
Telecommunications equipment installers and repairers, except line installers	25.55	2.8	1,022	2.8	53,131	2.8
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	19.42	5.1	777	5.1	40,404	5.1
Electric motor, power tool, and related repairers	13.79	7.7	552	7.7	28,686	7.7
Electrical and electronics installers and repairers, transportation equipment	24.33	10.0	973	10.0	50,613	10.0
Electrical and electronics repairers, commercial and industrial equipment	21.66	5.8	865	5.8	44,972	5.8
Electrical and electronics repairers, powerhouse, substation, and relay	29.22	7.5	1,169	7.5	60,786	7.5
Electronic equipment installers and repairers, motor vehicles	20.61	10.7	831	10.0	43,190	10.0
Electronic home entertainment equipment installers and repairers	14.41	6.1	576	6.1	29,963	6.1
Security and fire alarm systems installers	19.13	4.4	763	4.4	39,701	4.4
Aircraft mechanics and service technicians ..	26.85	7.4	1,080	7.4	55,883	7.4
Automotive technicians and repairers	18.13	3.0	733	3.0	38,089	3.0
Automotive body and related repairers	17.01	8.9	688	9.2	35,794	9.2
Automotive glass installers and repairers ..	16.73	5.3	669	5.3	34,790	5.3
Automotive service technicians and mechanics	18.45	3.1	745	3.1	38,762	3.1
Bus and truck mechanics and diesel engine specialists	19.58	2.0	785	2.0	40,810	2.0
Heavy vehicle and mobile equipment service technicians and mechanics	18.74	2.0	756	2.2	39,302	2.2
Farm equipment mechanics	15.69	6.1	654	8.5	33,998	8.5
Mobile heavy equipment mechanics, except engines	19.35	2.1	774	2.0	40,209	2.0
Rail car repairers	22.12	3.9	885	3.9	46,014	3.9
Small engine mechanics	15.68	5.1	625	5.0	32,196	5.0
Motorboat mechanics	15.40	12.7	610	12.9	30,970	12.9
Motorcycle mechanics	16.65	13.5	664	13.3	34,095	13.3
Outdoor power equipment and other small engine mechanics	15.45	3.4	618	3.4	32,143	3.4
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	10.72	4.9	427	5.1	22,178	5.1
Tire repairers and changers	10.51	5.2	418	5.5	21,747	5.5
Control and valve installers and repairers	20.86	5.3	833	5.3	43,312	5.3

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Control and valve installers and repairers, except mechanical door	\$22.32	3.8%	\$891	3.8%	\$46,324	3.8%
Heating, air conditioning, and refrigeration mechanics and installers	19.51	3.7	784	4.0	40,718	4.0
Home appliance repairers	18.29	6.8	740	6.3	38,503	6.3
Industrial machinery installation, repair, and maintenance workers	18.84	1.9	752	1.9	38,993	1.9
Industrial machinery mechanics	22.12	1.8	882	1.8	45,809	1.8
Maintenance and repair workers, general ..	16.63	2.5	664	2.5	34,329	2.5
Maintenance workers, machinery	17.01	4.1	680	4.1	35,308	4.1
Millwrights	22.20	5.6	888	5.6	46,134	5.6
Refractory materials repairers, except brickmasons	19.00	6.2	760	6.2	39,526	6.2
Line installers and repairers	25.45	2.5	1,018	2.5	52,819	2.5
Electrical power-line installers and repairers	26.84	3.6	1,074	3.6	55,834	3.6
Telecommunications line installers and repairers	24.55	3.7	982	3.7	50,859	3.7
Precision instrument and equipment repairers	21.20	5.5	846	5.5	44,007	5.5
Medical equipment repairers	19.76	11.2	790	11.2	41,102	11.2
Miscellaneous installation, maintenance, and repair workers	15.00	2.6	596	2.6	30,725	2.6
Coin, vending, and amusement machine servicers and repairers	14.31	8.6	570	8.3	29,565	8.3
Locksmiths and safe repairers	18.24	9.6	731	8.2	38,017	8.2
Manufactured building and mobile home installers	12.14	8.6	486	8.6	25,253	8.6
Riggers	17.41	19.4	696	19.4	36,216	19.4
Signal and track switch repairers	23.44	3.5	938	3.5	48,763	3.5
Helpers--installation, maintenance, and repair workers	12.44	2.9	495	3.0	25,305	3.0
Production occupations	15.29	1.2	609	1.2	31,614	1.2
First-line supervisors/managers of production and operating workers	22.99	1.8	934	1.9	48,537	1.9
Aircraft structure, surfaces, rigging, and systems assemblers	23.26	4.0	930	4.0	48,345	4.0
Electrical, electronics, and electromechanical assemblers	13.30	3.0	530	3.1	27,576	3.1
Coil winders, tapers, and finishers	11.39	8.2	447	7.5	23,260	7.5
Electrical and electronic equipment assemblers	13.24	3.1	529	3.1	27,496	3.1
Electromechanical equipment assemblers	14.03	5.8	560	5.9	29,106	5.9
Engine and other machine assemblers	19.09	10.2	762	10.3	39,629	10.3

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Structural metal fabricators and fitters	\$15.80	6.6%	\$630	6.3%	\$32,567	6.3%
Miscellaneous assemblers and fabricators	15.08	3.6	602	3.6	31,249	3.6
Fiberglass laminators and fabricators	12.87	5.8	515	5.8	26,771	5.8
Team assemblers	18.06	9.0	720	9.1	37,356	9.1
Bakers	12.59	6.3	495	6.3	25,482	6.3
Butchers and other meat, poultry, and fish processing workers	12.08	4.7	477	4.8	24,826	4.8
Butchers and meat cutters	15.03	5.1	588	5.8	30,564	5.8
Meat, poultry, and fish cutters and trimmers	9.52	7.4	378	7.5	19,651	7.5
Slaughterers and meat packers	10.97	4.2	438	4.3	22,761	4.3
Miscellaneous food processing workers	12.58	3.8	501	3.8	26,037	3.8
Food and tobacco roasting, baking, and drying machine operators and tenders	12.20	9.3	488	9.3	25,381	9.3
Food batchmakers	13.59	3.9	540	4.0	28,034	4.0
Food cooking machine operators and tenders	10.85	9.0	433	9.0	22,528	9.0
Computer control programmers and operators	17.37	4.2	697	4.2	36,248	4.2
Computer-controlled machine tool operators, metal and plastic	16.38	3.4	657	3.5	34,179	3.5
Numerical tool and process control programmers	23.69	6.9	950	6.9	49,384	6.9
Forming machine setters, operators, and tenders, metal and plastic	14.69	4.8	582	4.8	30,251	4.8
Extruding and drawing machine setters, operators, and tenders, metal and plastic	14.01	4.3	554	4.3	28,792	4.3
Forging machine setters, operators, and tenders, metal and plastic	13.36	7.7	534	7.7	27,626	7.7
Rolling machine setters, operators, and tenders, metal and plastic	16.67	8.9	661	8.9	34,366	8.9
Machine tool cutting setters, operators, and tenders, metal and plastic	14.47	2.3	578	2.2	30,031	2.2
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.22	2.9	567	2.9	29,476	2.9
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	13.60	9.5	543	9.4	28,215	9.4
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.79	4.0	551	4.0	28,636	4.0

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	\$16.39	5.5%	\$655	5.5%	\$34,071	5.5%
Milling and planing machine setters, operators, and tenders, metal and plastic	16.63	9.2	665	9.2	34,552	9.2
Machinists	20.23	1.7	808	1.7	42,012	1.7
Metal furnace and kiln operators and tenders	17.62	5.3	705	5.4	36,529	5.4
Metal-refining furnace operators and tenders	17.89	7.6	716	7.6	37,191	7.6
Pourers and casters, metal	17.04	8.0	682	8.0	35,109	8.0
Model makers and patternmakers, metal and plastic	22.21	6.9	888	6.9	45,996	6.9
Model makers, metal and plastic	23.48	8.0	939	8.0	48,610	8.0
Patternmakers, metal and plastic	17.98	11.0	719	11.0	37,312	11.0
Molders and molding machine setters, operators, and tenders, metal and plastic	13.10	3.3	522	3.3	27,108	3.3
Foundry mold and coremakers	16.72	8.9	669	8.9	34,779	8.9
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	12.86	3.4	512	3.4	26,595	3.4
Multiple machine tool setters, operators, and tenders, metal and plastic	16.41	3.8	651	4.1	33,829	4.1
Tool and die makers	23.89	1.8	955	1.8	49,596	1.8
Welding, soldering, and brazing workers	16.54	2.4	660	2.4	34,300	2.4
Welders, cutters, solderers, and brazers	16.67	2.7	666	2.7	34,621	2.7
Welding, soldering, and brazing machine setters, operators, and tenders	15.63	5.6	619	5.6	32,090	5.6
Miscellaneous metalworkers and plastic workers	14.95	5.4	598	5.4	31,063	5.4
Heat treating equipment setters, operators, and tenders, metal and plastic	16.63	10.2	665	10.2	34,444	10.2
Lay-out workers, metal and plastic	17.23	15.2	689	15.2	35,845	15.2
Plating and coating machine setters, operators, and tenders, metal and plastic	14.88	6.9	592	7.0	30,774	7.0
Tool grinders, filers, and sharpeners	18.02	5.7	723	5.6	37,589	5.6
Bookbinders and bindery workers	13.22	4.1	516	3.6	26,770	3.6
Bindery workers	13.15	4.1	513	3.7	26,655	3.7
Printers	16.23	3.4	643	3.3	33,420	3.3
Job printers	16.84	5.5	659	5.0	34,241	5.0
Prepress technicians and workers	16.72	3.2	661	3.2	34,361	3.2
Printing machine operators	15.96	4.8	634	4.7	32,959	4.7
Laundry and dry-cleaning workers	9.85	3.7	388	3.9	20,180	3.9

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Pressers, textile, garment, and related materials	\$9.13	4.9%	\$355	5.3%	\$18,458	5.3%
Sewing machine operators	10.58	8.1	418	8.4	21,707	8.4
Tailors, dressmakers, and sewers	14.31	8.6	541	8.7	28,158	8.7
Sewers, hand	15.11	21.3	605	21.3	31,436	21.3
Tailors, dressmakers, and custom sewers	14.23	8.0	536	8.1	27,872	8.1
Textile machine setters, operators, and tenders	11.79	3.4	467	3.6	24,266	3.6
Textile bleaching and dyeing machine operators and tenders	12.70	9.6	508	9.6	26,391	9.6
Textile cutting machine setters, operators, and tenders	11.07	4.8	431	5.4	22,413	5.4
Textile knitting and weaving machine setters, operators, and tenders	12.18	6.4	487	6.4	25,336	6.4
Textile winding, twisting, and drawing out machine setters, operators, and tenders	11.87	4.7	471	5.0	24,483	5.0
Miscellaneous textile, apparel, and furnishings workers	12.96	7.2	515	7.1	26,747	7.1
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	15.65	7.6	616	7.6	32,024	7.6
Fabric and apparel patternmakers	18.73	9.3	724	11.0	37,668	11.0
Upholsterers	14.85	12.5	592	12.5	30,778	12.5
Cabinetmakers and bench carpenters	13.43	5.0	536	4.8	27,819	4.8
Furniture finishers	12.71	8.5	508	8.5	26,431	8.5
Model makers and patternmakers, wood	18.60	12.6	744	12.6	38,685	12.6
Woodworking machine setters, operators, and tenders	12.25	3.3	489	3.3	25,383	3.3
Sawing machine setters, operators, and tenders, wood	11.66	6.0	466	6.0	24,115	6.0
Woodworking machine setters, operators, and tenders, except sawing	12.75	3.3	509	3.4	26,456	3.4
Power plant operators, distributors, and dispatchers	29.34	3.8	1,173	3.8	60,992	3.8
Nuclear power reactor operators	31.89	2.7	1,275	2.7	66,326	2.7
Power distributors and dispatchers	29.55	10.9	1,187	11.0	61,708	11.0
Power plant operators	27.76	4.6	1,109	4.5	57,669	4.5
Stationary engineers and boiler operators	24.61	4.3	971	4.3	50,510	4.3
Water and liquid waste treatment plant and system operators	20.70	3.0	828	3.0	43,033	3.0
Miscellaneous plant and system operators	24.17	4.8	958	5.0	49,819	5.0
Chemical plant and system operators	23.33	4.5	910	3.9	47,338	3.9
Gas plant operators	27.80	6.1	1,112	6.1	57,830	6.1
Petroleum pump system operators, refinery operators, and gaugers	25.54	7.1	1,021	7.1	53,067	7.1

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Chemical processing machine setters, operators, and tenders	\$19.20	6.0%	\$766	6.0%	\$39,828	6.0%
Chemical equipment operators and tenders	17.76	7.9	707	7.9	36,766	7.9
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	20.38	8.7	814	8.7	42,340	8.7
Crushing, grinding, polishing, mixing, and blending workers	15.43	4.1	616	4.0	31,631	4.0
Crushing, grinding, and polishing machine setters, operators, and tenders	15.89	9.0	636	9.0	32,670	9.0
Grinding and polishing workers, hand	12.55	5.9	502	5.9	25,701	5.9
Mixing and blending machine setters, operators, and tenders	16.42	4.3	654	4.3	33,649	4.3
Cutting workers	13.29	3.0	529	3.0	27,130	3.0
Cutters and trimmers, hand	13.04	6.2	520	6.3	26,931	6.3
Cutting and slicing machine setters, operators, and tenders	13.38	3.4	532	3.2	27,196	3.2
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	14.01	7.3	559	7.2	29,053	7.2
Furnace, kiln, oven, drier, and kettle operators and tenders	14.92	11.5	597	11.5	31,043	11.5
Inspectors, testers, sorters, samplers, and weighers	15.67	2.7	624	2.7	32,421	2.7
Medical, dental, and ophthalmic laboratory technicians	15.06	3.7	598	3.8	31,086	3.8
Dental laboratory technicians	15.41	7.2	606	7.6	31,533	7.6
Medical appliance technicians	15.74	4.0	630	4.0	32,746	4.0
Ophthalmic laboratory technicians	13.13	9.1	525	9.1	27,309	9.1
Packaging and filling machine operators and tenders	14.59	6.0	582	5.9	30,199	5.9
Painting workers	15.02	4.2	601	4.3	31,230	4.3
Coating, painting, and spraying machine setters, operators, and tenders	14.01	3.6	559	3.5	29,069	3.5
Painters, transportation equipment	18.66	10.5	750	10.8	39,017	10.8
Painting, coating, and decorating workers	12.47	7.0	498	7.0	25,874	7.0
Photographic process workers and processing machine operators	12.87	8.0	504	7.3	26,123	7.3
Photographic process workers	14.40	15.5	562	14.0	29,105	14.0
Photographic processing machine operators	11.80	6.2	463	5.6	24,028	5.6
Semiconductor processors	16.27	5.3	648	5.4	33,696	5.4
Miscellaneous production workers	12.99	2.9	517	2.8	26,783	2.8
Cementing and gluing machine operators and tenders	12.61	5.7	504	5.7	26,222	5.7

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Cleaning, washing, and metal pickling equipment operators and tenders	\$17.09	22.0%	\$683	22.0%	\$35,538	22.0%
Etchers and engravers	17.36	13.6	679	11.8	35,297	11.8
Molders, shapers, and casters, except metal and plastic	12.51	6.7	500	6.7	26,017	6.7
Paper goods machine setters, operators, and tenders	16.30	9.2	649	9.2	33,743	9.2
Tire builders	16.34	9.0	653	9.0	33,969	9.0
Helpers--production workers	11.27	1.9	448	1.8	23,234	1.8
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	15.21	1.3	610	1.5	31,425	1.5
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	19.45	3.3	796	4.0	41,271	4.0
Aircraft pilots and flight engineers	22.88	3.0	947	3.1	49,249	3.1
Airline pilots, copilots, and flight engineers	94.47	13.7	2,318	5.8	120,016	5.8
Ambulance drivers and attendants, except emergency medical technicians	109.86	9.1	2,452	3.8	127,501	3.8
Bus drivers	10.79	9.1	432	9.1	22,442	9.1
Bus drivers, transit and intercity	16.51	5.2	615	4.6	28,738	4.6
Bus drivers, school	17.24	8.8	687	8.8	35,654	8.8
Driver/sales workers and truck drivers	15.07	3.5	498	4.5	19,974	4.5
Driver/sales workers	16.18	1.4	671	1.7	34,604	1.7
Truck drivers, heavy and tractor-trailer	16.01	5.1	649	5.2	33,760	5.2
Truck drivers, light or delivery services	17.02	1.8	720	2.0	37,047	2.0
Taxi drivers and chauffeurs	14.50	2.6	579	2.8	30,005	2.8
Locomotive engineers and operators	10.21	9.2	393	8.8	20,400	8.8
Locomotive engineers	27.38	22.1	1,160	18.3	59,322	18.3
Railroad brake, signal, and switch operators	27.84	22.8	1,187	18.4	61,702	18.4
Subway and streetcar operators	24.99	10.1	999	10.1	51,974	10.1
Sailors and marine oilers	25.03	3.6	1,001	3.6	52,068	3.6
Ship and boat captains and operators	13.11	5.8	573	6.2	28,597	6.2
Captains, mates, and pilots of water vessels	19.87	15.3	982	21.0	46,272	21.0
Ship engineers	19.87	15.3	982	21.0	46,272	21.0
Bridge and lock tenders	30.04	16.6	1,311	4.9	58,952	4.9
Parking lot attendants	14.92	2.7	597	2.7	31,023	2.7
Service station attendants	7.97	4.0	312	4.5	16,235	4.5
Transportation inspectors	10.45	7.0	415	7.1	21,600	7.1
Conveyor operators and tenders	23.57	6.0	927	3.9	48,209	3.9
Crane and tower operators	15.13	15.1	605	15.1	31,464	15.1
	18.74	6.9	749	6.9	38,882	6.9

See footnotes at end of table.

RSE Table 3

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Dredge, excavating, and loading machine operators	\$15.95	3.5%	\$637	3.4%	\$32,526	3.4%
Excavating and loading machine and dragline operators	15.85	3.5	633	3.5	32,315	3.5
Hoist and winch operators	17.23	12.8	687	12.9	35,708	12.9
Industrial truck and tractor operators	14.25	2.0	569	2.0	29,407	2.0
Laborers and material movers, hand	11.28	1.2	448	1.2	23,139	1.2
Cleaners of vehicles and equipment	10.36	2.6	414	2.6	21,480	2.6
Laborers and freight, stock, and material movers, hand	11.91	1.5	472	1.6	24,398	1.6
Machine feeders and offbearers	11.42	2.8	454	2.8	23,598	2.8
Packers and packagers, hand	10.04	1.9	398	2.0	20,544	2.0
Pumping station operators	21.03	5.5	841	5.5	43,002	5.5
Refuse and recyclable material collectors	13.10	7.4	552	4.5	28,712	4.5
Tank car, truck, and ship loaders	21.74	9.7	909	8.7	45,238	8.7

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 4

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

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	\$19.76	1.3%	\$785	1.3%	\$40,553	1.3%
Management occupations	40.39	1.6	1,645	1.7	85,470	1.7
Chief executives	103.76	26.9	4,633	27.8	240,903	27.8
General and operations managers	44.00	2.7	1,861	2.8	96,777	2.8
Advertising and promotions managers	32.38	6.5	1,289	6.8	67,018	6.8
Marketing and sales managers	47.03	4.6	1,933	4.8	100,491	4.8
Marketing managers	51.39	6.6	2,081	7.2	108,190	7.2
Sales managers	42.51	4.9	1,774	4.7	92,259	4.7
Public relations managers	41.51	13.9	1,645	13.9	85,548	13.9
Administrative services managers	28.99	3.9	1,168	4.1	60,698	4.1
Computer and information systems managers	50.53	2.6	2,041	2.7	106,087	2.7
Financial managers	41.30	2.4	1,669	2.3	86,794	2.3
Human resources managers	33.80	9.2	1,356	9.2	70,492	9.2
Compensation and benefits managers	38.27	7.0	1,560	6.7	81,106	6.7
Training and development managers	30.61	16.6	1,222	16.3	63,563	16.3
Industrial production managers	38.62	2.8	1,587	2.5	82,513	2.5
Purchasing managers	40.42	4.6	1,627	4.7	84,626	4.7
Transportation, storage, and distribution managers	33.86	4.8	1,375	5.1	71,512	5.1
Construction managers	35.04	3.8	1,450	3.5	75,202	3.5
Education administrators	27.57	4.3	1,092	4.3	56,104	4.3
Education administrators, preschool and child care center/program	20.19	13.8	821	13.1	42,090	13.1
Education administrators, elementary and secondary school	30.89	7.2	1,223	7.2	62,570	7.2
Education administrators, postsecondary	34.31	4.0	1,314	4.1	67,752	4.1
Engineering managers	53.48	2.4	2,181	2.4	113,388	2.4
Food service managers	23.76	6.8	1,058	9.6	54,742	9.6
Funeral directors	22.11	15.1	918	13.7	47,725	13.7
Lodging managers	23.20	19.5	1,002	19.1	52,124	19.1
Medical and health services managers	36.42	2.9	1,468	3.0	76,354	3.0
Natural sciences managers	45.32	8.6	1,812	10.2	94,225	10.2
Property, real estate, and community association managers	24.61	5.1	988	5.1	51,359	5.1
Social and community service managers	24.51	6.6	952	7.1	49,182	7.1
Business and financial operations occupations	29.03	.9	1,165	.9	60,404	.9
Buyers and purchasing agents	27.02	2.0	1,093	2.0	56,859	2.0
Claims adjusters, appraisers, examiners, and investigators	25.16	2.4	981	2.5	51,009	2.5
Claims adjusters, examiners, and investigators	25.06	2.6	976	2.6	50,757	2.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Insurance appraisers, auto damage	\$26.37	7.0%	\$1,041	7.6%	\$54,110	7.6%
Compliance officers, except agriculture, construction, health and safety, and transportation	26.17	10.1	1,085	8.1	56,422	8.1
Cost estimators	29.55	5.0	1,201	5.1	62,428	5.1
Human resources, training, and labor relations specialists	26.62	3.0	1,062	3.0	53,938	3.0
Employment, recruitment, and placement specialists	28.86	6.7	1,138	6.7	59,161	6.7
Compensation, benefits, and job analysis specialists	26.08	3.8	1,046	3.5	54,401	3.5
Training and development specialists	24.69	5.9	989	5.7	48,280	5.7
Logisticians	30.78	7.5	1,230	7.5	63,950	7.5
Management analysts	35.25	3.3	1,416	3.5	73,640	3.5
Meeting and convention planners	22.44	5.7	885	5.8	46,023	5.8
Accountants and auditors	27.63	2.4	1,107	2.3	57,554	2.3
Appraisers and assessors of real estate	23.55	13.3	932	13.3	48,443	13.3
Budget analysts	31.11	8.1	1,275	9.3	66,318	9.3
Credit analysts	26.51	5.2	1,055	5.0	54,883	5.0
Financial analysts and advisors	33.28	3.3	1,329	3.1	69,091	3.1
Financial analysts	36.02	3.7	1,460	3.7	75,926	3.7
Personal financial advisors	27.43	8.0	1,088	7.9	56,575	7.9
Insurance underwriters	30.52	6.1	1,179	6.0	61,332	6.0
Financial examiners	30.96	7.2	1,240	7.4	64,473	7.4
Loan counselors and officers	31.45	7.7	1,260	7.7	65,517	7.7
Loan counselors	20.78	23.2	822	23.1	42,730	23.1
Loan officers	31.88	8.2	1,278	8.2	66,451	8.2
Computer and mathematical science occupations						
Computer and information scientists, research	35.07	1.8	1,407	1.8	73,163	1.8
Computer programmers	44.83	6.5	1,793	6.5	93,256	6.5
Computer software engineers	32.50	3.5	1,305	3.3	67,840	3.3
Computer software engineers, applications	41.22	1.7	1,667	1.7	86,668	1.7
Computer software engineers, systems software	40.79	2.3	1,652	2.2	85,893	2.2
Computer support specialists	41.69	2.4	1,683	2.5	87,526	2.5
Computer systems analysts	25.43	3.9	1,012	4.0	52,602	4.0
Database administrators	37.68	1.8	1,508	1.8	78,419	1.8
Network and computer systems administrators	31.46	4.5	1,259	4.7	65,465	4.7
Network systems and data communications analysts	30.68	2.7	1,230	2.3	63,803	2.3
Actuaries	32.69	5.0	1,307	4.9	67,956	4.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Operations research analysts	\$36.57	5.3%	\$1,442	5.6%	\$75,006	5.6%
Statisticians	31.67	16.2	1,251	16.1	65,028	16.1
Miscellaneous mathematical scientists	20.31	5.4	813	5.4	42,252	5.4
Architecture and engineering occupations	31.85	2.5	1,286	2.5	66,833	2.5
Architects, except naval	31.77	5.8	1,301	5.7	67,667	5.7
Architects, except landscape and naval	31.91	5.9	1,308	5.8	68,005	5.8
Surveyors, cartographers, and photogrammetrists	26.65	12.1	1,069	11.8	55,601	11.8
Cartographers and photogrammetrists	18.31	12.6	732	12.6	38,082	12.6
Surveyors	30.18	12.5	1,212	11.7	63,032	11.7
Engineers	37.63	1.1	1,527	1.0	79,381	1.0
Aerospace engineers	47.06	4.7	1,885	4.7	98,030	4.7
Chemical engineers	38.87	6.4	1,559	6.3	81,080	6.3
Civil engineers	33.13	3.3	1,370	3.1	71,221	3.1
Computer hardware engineers	41.60	6.1	1,723	7.1	89,586	7.1
Electrical and electronics engineers	37.77	2.5	1,534	2.2	79,774	2.2
Electrical engineers	37.51	4.1	1,524	3.8	79,255	3.8
Electronics engineers, except computer	37.99	2.9	1,543	2.9	80,219	2.9
Environmental engineers	41.75	6.3	1,672	6.3	86,157	6.3
Industrial engineers, including health and safety	34.95	2.6	1,425	2.6	74,103	2.6
Health and safety engineers, except mining safety engineers and inspectors	39.52	10.8	1,601	11.2	83,243	11.2
Industrial engineers	33.83	2.0	1,382	2.0	71,845	2.0
Marine engineers and naval architects	30.77	5.8	1,231	5.8	64,011	5.8
Materials engineers	36.00	7.8	1,468	7.0	76,335	7.0
Mechanical engineers	33.67	1.5	1,375	1.8	71,488	1.8
Nuclear engineers	41.82	4.5	1,673	4.5	86,992	4.5
Petroleum engineers	48.39	15.3	1,935	15.3	99,834	15.3
Drafters	22.67	1.8	904	1.8	47,004	1.8
Architectural and civil drafters	23.50	3.0	940	3.0	48,884	3.0
Electrical and electronics drafters	21.50	5.1	860	5.1	44,729	5.1
Mechanical drafters	22.20	4.6	888	4.6	46,174	4.6
Engineering technicians, except drafters	22.84	4.3	914	4.3	47,435	4.3
Aerospace engineering and operations technicians	25.23	5.2	1,014	5.3	52,750	5.3
Civil engineering technicians	16.28	19.6	651	19.6	33,867	19.6
Electrical and electronic engineering technicians	22.09	6.9	884	6.9	45,966	6.9
Electro-mechanical technicians	24.83	4.6	1,000	4.5	52,006	4.5
Environmental engineering technicians	29.85	18.7	1,194	18.7	61,080	18.7
Industrial engineering technicians	24.00	3.3	963	3.4	50,054	3.4
Mechanical engineering technicians	22.71	8.6	909	8.6	47,213	8.6

See footnotes at end of table.

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Surveying and mapping technicians	\$18.57	11.2%	\$743	11.2%	\$38,634	11.2%
Life, physical, and social science occupations						
Life scientists	30.32	2.6	1,207	2.8	62,588	2.8
Agricultural and food scientists	34.02	5.8	1,326	6.0	68,821	6.0
Food scientists and technologists	34.68	11.8	1,369	11.7	69,832	11.7
Biological scientists	35.43	10.5	1,386	10.6	72,081	10.6
Biochemists and biophysicists	33.87	6.9	1,301	7.6	67,573	7.6
Microbiologists	35.84	8.5	1,359	10.1	70,658	10.1
Conservation scientists and foresters	28.43	11.9	1,150	11.4	59,782	11.4
Foresters	26.27	19.1	1,094	16.5	56,888	16.5
Medical scientists	26.27	19.1	1,094	16.5	56,888	16.5
Physical scientists	34.18	11.2	1,352	10.8	70,286	10.8
Astronomers and physicists	34.37	4.1	1,382	4.2	71,660	4.2
Physicists	46.33	9.8	1,840	10.1	95,659	10.1
Chemists and materials scientists	46.33	9.8	1,840	10.1	95,659	10.1
Chemists	32.82	8.5	1,316	8.5	68,409	8.5
Materials scientists	31.30	7.7	1,255	7.7	65,266	7.7
Environmental scientists and geoscientists	40.49	9.4	1,619	9.4	84,211	9.4
Environmental scientists and geoscientists	35.38	5.2	1,452	5.7	75,508	5.7
Environmental specialists, including health	32.09	8.3	1,326	9.3	68,956	9.3
Geoscientists, except hydrologists and geographers	43.04	7.0	1,745	6.7	90,728	6.7
Economists	36.77	19.8	1,530	19.7	79,585	19.7
Market and survey researchers	33.86	5.0	1,383	5.5	71,915	5.5
Market research analysts	33.87	5.0	1,383	5.5	71,927	5.5
Psychologists	28.37	15.4	1,085	14.3	54,515	14.3
Clinical, counseling, and school psychologists	30.27	17.6	1,157	16.1	57,744	16.1
Miscellaneous social scientists and related workers	34.49	8.4	1,337	8.3	69,507	8.3
Agricultural and food science technicians	16.62	21.5	662	21.2	34,417	21.2
Biological technicians	19.21	4.9	758	5.2	39,420	5.2
Chemical technicians	22.35	6.5	890	6.7	46,186	6.7
Geological and petroleum technicians	38.86	8.2	1,555	8.2	80,835	8.2
Nuclear technicians	35.23	5.8	1,409	5.8	73,271	5.8
Social science research assistants	21.18	5.7	840	5.6	43,000	5.6
Miscellaneous life, physical, and social science technicians	21.16	9.9	842	10.0	43,692	10.0
Environmental science and protection technicians, including health	25.70	12.0	1,026	12.1	53,330	12.1
Community and social services occupations						
Counselors	17.28	2.8	679	2.9	35,048	2.9
Counselors	17.77	4.1	690	4.0	35,534	4.0

See footnotes at end of table.

RSE Table 4

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

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Substance abuse and behavioral disorder counselors	\$16.06	5.2%	\$639	4.9%	\$33,215	4.9%
Educational, vocational, and school counselors	20.69	8.6	782	8.2	39,636	8.2
Mental health counselors	18.17	4.9	721	5.1	37,497	5.1
Rehabilitation counselors	14.12	5.6	551	5.9	28,650	5.9
Social workers	18.87	2.6	734	2.6	37,918	2.6
Child, family, and school social workers ..	17.04	3.0	656	2.4	33,407	2.4
Medical and public health social workers ..	22.47	3.8	867	4.4	45,110	4.4
Mental health and substance abuse social workers	17.66	4.4	696	3.5	36,186	3.5
Miscellaneous community and social service specialists	14.70	4.0	574	4.2	29,631	4.2
Health educators	31.93	13.0	1,276	13.1	66,351	13.1
Social and human service assistants	12.61	2.8	496	2.9	25,523	2.9
Clergy	15.35	8.6	741	6.0	38,429	6.0
Directors, religious activities and education	23.18	12.4	890	12.6	46,269	12.6
Legal occupations	40.32	8.5	1,641	8.9	85,302	8.9
Lawyers	58.07	5.3	2,433	5.8	126,530	5.8
Paralegals and legal assistants	22.11	6.5	870	6.1	45,227	6.1
Miscellaneous legal support workers	22.31	4.5	901	4.4	46,594	4.4
Title examiners, abstractors, and searchers	22.29	4.7	909	4.8	47,242	4.8
Education, training, and library occupations	25.89	4.4	992	4.6	44,416	4.6
Postsecondary teachers	45.83	4.9	1,787	4.9	75,645	4.9
Business teachers, postsecondary	54.99	8.7	2,092	8.1	80,980	8.1
Math and computer teachers, postsecondary	36.57	8.9	1,421	8.6	58,915	8.6
Computer science teachers, postsecondary	28.81	7.5	1,104	7.5	53,080	7.5
Mathematical science teachers, postsecondary	42.40	11.6	1,665	11.2	62,418	11.2
Engineering and architecture teachers, postsecondary	70.87	8.9	2,768	8.3	104,665	8.3
Engineering teachers, postsecondary	70.89	9.1	2,767	8.5	105,136	8.5
Life sciences teachers, postsecondary	59.58	20.1	2,493	20.7	113,616	20.7
Biological science teachers, postsecondary	59.69	20.4	2,503	21.0	114,311	21.0
Physical sciences teachers, postsecondary	54.11	7.2	2,058	7.0	83,632	7.0
Chemistry teachers, postsecondary	53.29	6.4	1,982	6.0	74,259	6.0
Physics teachers, postsecondary	60.33	13.1	2,342	11.5	103,211	11.5
Social sciences teachers, postsecondary	44.54	6.2	1,683	5.9	67,237	5.9
Economics teachers, postsecondary	54.24	11.7	1,932	9.6	71,391	9.6

See footnotes at end of table.

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Political science teachers, postsecondary	\$39.96	7.5%	\$1,575	6.6%	\$74,740	6.6%
Psychology teachers, postsecondary	45.22	8.8	1,717	8.7	68,019	8.7
Sociology teachers, postsecondary	48.11	19.6	1,814	16.9	69,225	16.9
Health teachers, postsecondary	62.53	8.6	2,473	8.8	109,188	8.8
Health specialties teachers, postsecondary	74.30	9.2	2,944	10.0	126,595	10.0
Nursing instructors and teachers, postsecondary	32.82	2.0	1,292	1.9	61,140	1.9
Education and library science teachers, postsecondary	40.08	8.2	1,549	7.5	58,930	7.5
Education teachers, postsecondary	40.08	8.2	1,549	7.5	58,930	7.5
Law, criminal justice, and social work teachers, postsecondary	58.65	16.9	2,292	15.6	95,735	15.6
Law teachers, postsecondary	74.63	10.8	2,950	7.5	117,819	7.5
Arts, communications, and humanities teachers, postsecondary	40.40	4.4	1,549	3.8	60,473	3.8
Art, drama, and music teachers, postsecondary	38.20	5.9	1,460	6.1	56,262	6.1
Communications teachers, postsecondary	39.50	25.7	1,530	24.5	58,194	24.5
English language and literature teachers, postsecondary	41.77	5.2	1,596	4.9	64,102	4.9
Foreign language and literature teachers, postsecondary	46.95	9.3	1,725	9.2	65,460	9.2
History teachers, postsecondary	39.22	9.7	1,556	8.6	59,874	8.6
Philosophy and religion teachers, postsecondary	39.97	10.3	1,545	8.6	61,692	8.6
Miscellaneous postsecondary teachers	34.74	7.6	1,356	7.4	62,756	7.4
Recreation and fitness studies teachers, postsecondary	29.46	3.6	1,168	3.5	48,529	3.5
Vocational education teachers, postsecondary	22.15	4.1	891	5.2	46,225	5.2
Primary, secondary, and special education school teachers	20.84	3.5	786	3.6	33,676	3.6
Preschool and kindergarten teachers	13.93	7.7	526	5.3	25,449	5.3
Preschool teachers, except special education	13.65	8.5	515	5.5	24,982	5.5
Kindergarten teachers, except special education	16.67	8.6	637	8.0	29,960	8.0
Elementary and middle school teachers	24.76	4.6	941	5.0	36,174	5.0
Elementary school teachers, except special education	24.49	5.1	927	5.5	35,705	5.5
Middle school teachers, except special and vocational education	25.95	7.3	1,004	7.0	38,262	7.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Secondary school teachers	\$31.30	4.1%	\$1,180	3.3%	\$45,307	3.3%
Secondary school teachers, except special and vocational education	31.74	4.0	1,195	3.2	45,552	3.2
Special education teachers	26.00	7.9	932	9.4	39,957	9.4
Special education teachers, preschool, kindergarten, and elementary school	23.66	6.2	849	9.3	37,569	9.3
Special education teachers, secondary school	34.46	18.6	1,201	18.4	46,899	18.4
Other teachers and instructors	26.21	13.0	1,014	12.1	48,728	12.1
Adult literacy, remedial education, and GED teachers and instructors	19.57	5.9	665	11.1	30,075	11.1
Archivists, curators, and museum technicians	27.48	10.3	1,037	6.0	53,904	6.0
Librarians	30.26	11.0	1,132	11.7	56,782	11.7
Library technicians	18.68	10.2	725	10.8	37,456	10.8
Instructional coordinators	25.74	9.4	991	8.8	50,236	8.8
Teacher assistants	10.06	3.9	392	3.8	19,409	3.8
Arts, design, entertainment, sports, and media occupations						
Artists and related workers	25.67	4.0	1,016	3.8	52,465	3.8
Art directors	24.92	9.0	997	9.4	51,600	9.4
Multi-media artists and animators	28.84	11.1	1,164	11.9	60,530	11.9
Designers	24.32	10.4	970	10.6	50,426	10.6
Commercial and industrial designers	22.69	3.5	902	3.4	46,886	3.4
Fashion designers	32.44	3.4	1,301	3.4	67,644	3.4
Floral designers	45.65	27.8	1,913	17.4	99,471	17.4
Graphic designers	11.15	7.4	435	6.6	22,622	6.6
Interior designers	20.61	3.2	818	3.2	42,550	3.2
Merchandise displayers and window trimmers	23.46	7.1	920	6.4	47,859	6.4
Set and exhibit designers	16.15	12.4	646	12.5	33,569	12.5
Actors, producers, and directors	35.32	23.2	1,413	23.2	73,456	23.2
Producers and directors	37.40	25.7	1,503	25.8	78,104	25.8
Athletes, coaches, umpires, and related workers	23.94	25.8	1,512	25.9	78,571	25.9
Coaches and scouts	24.20	12.9	937	13.0	46,759	13.0
Musicians, singers, and related workers	35.14	14.7	916	14.8	45,304	14.8
Musicians and singers	39.27	14.5	1,358	12.9	59,914	12.9
Announcers	40.87	24.1	1,516	13.0	63,954	13.0
Announcers	42.00	23.0	1,633	24.1	84,919	24.1
Radio and television announcers	31.76	13.6	1,678	23.1	87,255	23.1
News analysts, reporters and correspondents	27.14	5.8	1,233	13.6	64,001	13.6
Reporters and correspondents	26.80	4.6	1,051	5.6	54,573	5.6
Public relations specialists	26.69	4.5	1,060	4.5	55,119	4.5
Writers and editors	26.69	4.5	1,053	4.2	54,591	4.2

See footnotes at end of table.

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Editors	\$25.43	6.0%	\$996	5.5%	\$51,815	5.5%
Technical writers	30.07	6.7	1,204	6.7	62,592	6.7
Writers and authors	22.86	19.6	902	18.1	44,995	18.1
Miscellaneous media and communication workers	22.23	9.4	804	10.8	41,800	10.8
Interpreters and translators	20.21	16.8	648	12.0	33,711	12.0
Broadcast and sound engineering technicians and radio operators	22.57	10.8	923	12.4	48,007	12.4
Audio and video equipment technicians	22.51	21.7	897	22.8	46,648	22.8
Broadcast technicians	20.64	12.5	836	14.5	43,482	14.5
Photographers	14.61	11.7	587	12.5	28,867	12.5
Television, video, and motion picture camera operators and editors	21.49	11.9	860	11.9	44,709	11.9
Camera operators, television, video, and motion picture	20.84	17.4	834	17.4	43,353	17.4
Healthcare practitioner and technical occupations						
Dentists	27.91	1.9	1,093	1.9	56,834	1.9
Dentists	65.82	20.4	2,573	18.1	133,777	18.1
Dentists, general	69.17	22.2	2,697	19.6	140,243	19.6
Dietitians and nutritionists	22.70	4.8	906	5.0	47,086	5.0
Optometrists	51.30	10.1	1,931	12.2	100,419	12.2
Pharmacists	47.09	1.0	1,872	1.1	97,334	1.1
Physicians and surgeons	66.59	5.1	2,690	5.7	139,849	5.7
Anesthesiologists	80.79	17.4	3,433	19.5	178,493	19.5
Family and general practitioners	69.52	9.2	2,744	9.4	142,674	9.4
Internists, general	61.40	24.4	2,508	23.6	130,405	23.6
Pediatricians, general	57.57	25.0	2,365	25.7	122,967	25.7
Surgeons	88.12	29.2	3,428	30.8	177,052	30.8
Physician assistants	37.96	7.0	1,515	6.9	78,786	6.9
Registered nurses	29.43	1.1	1,143	1.1	59,407	1.1
Therapists	27.22	2.8	1,066	2.7	55,133	2.7
Occupational therapists	28.73	6.3	1,140	6.4	59,055	6.4
Physical therapists	32.21	4.3	1,262	4.2	65,270	4.2
Radiation therapists	33.79	7.1	1,330	6.1	69,161	6.1
Recreational therapists	16.69	8.6	661	8.8	34,365	8.8
Respiratory therapists	22.77	2.0	887	2.5	46,121	2.5
Speech-language pathologists	27.18	6.1	1,054	5.4	53,372	5.4
Clinical laboratory technologists and technicians	18.89	2.5	753	2.5	39,136	2.5
Medical and clinical laboratory technologists	22.72	3.1	914	2.5	47,518	2.5
Medical and clinical laboratory technicians	16.37	3.4	648	3.2	33,709	3.2
Dental hygienists	30.24	5.1	1,041	4.3	54,133	4.3

See footnotes at end of table.

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Diagnostic related technologists and technicians	\$25.43	3.3%	\$1,003	3.1%	\$52,182	3.1%
Cardiovascular technologists and technicians	24.66	10.6	964	10.0	50,144	10.0
Diagnostic medical sonographers	30.44	4.0	1,185	4.8	61,628	4.8
Nuclear medicine technologists	32.82	7.9	1,313	7.9	68,255	7.9
Radiologic technologists and technicians ..	24.44	2.7	967	2.8	50,279	2.8
Emergency medical technicians and paramedics	14.92	7.8	606	7.1	31,535	7.1
Health diagnosing and treating practitioner support technicians	15.91	2.4	629	2.3	32,680	2.3
Pharmacy technicians	14.09	2.6	557	2.6	28,974	2.6
Psychiatric technicians	12.09	7.9	477	7.9	24,786	7.9
Respiratory therapy technicians	21.49	3.8	848	4.1	44,108	4.1
Surgical technologists	18.38	2.8	726	2.7	37,751	2.7
Licensed practical and licensed vocational nurses	18.34	1.6	714	1.4	37,117	1.4
Medical records and health information technicians	15.30	3.8	605	4.0	31,459	4.0
Miscellaneous health technologists and technicians	18.66	8.1	741	8.3	38,535	8.3
Occupational health and safety specialists and technicians	25.60	5.3	1,035	5.2	53,827	5.2
Occupational health and safety specialists	24.63	8.9	1,003	8.8	52,180	8.8
Miscellaneous healthcare practitioner and technical workers	26.93	13.2	1,061	13.8	55,058	13.8
Healthcare support occupations	12.10	1.3	465	1.4	24,189	1.4
Nursing, psychiatric, and home health aides	10.74	1.2	414	1.6	21,542	1.6
Home health aides	9.77	3.5	362	4.2	18,845	4.2
Nursing aides, orderlies, and attendants	10.98	1.3	427	1.4	22,215	1.4
Psychiatric aides	10.35	2.8	401	2.9	20,852	2.9
Occupational therapist assistants and aides ...	14.11	12.7	564	12.7	29,324	12.7
Occupational therapist assistants	16.25	19.6	649	19.6	33,732	19.6
Occupational therapist aides	12.36	10.6	494	10.6	25,708	10.6
Physical therapist assistants and aides	17.04	12.2	671	12.4	34,900	12.4
Physical therapist assistants	23.02	10.5	917	10.6	47,677	10.6
Physical therapist aides	10.81	5.5	421	4.7	21,891	4.7
Massage therapists	20.71	16.3	796	18.3	41,386	18.3
Miscellaneous healthcare support occupations	13.57	1.7	519	1.6	26,962	1.6
Dental assistants	16.14	2.5	574	3.0	29,851	3.0
Medical assistants	13.02	2.5	509	2.3	26,466	2.3
Medical equipment preparers	13.56	5.0	533	5.5	27,708	5.5
Medical transcriptionists	14.77	4.7	577	5.7	30,001	5.7

See footnotes at end of table.

RSE Table 4

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

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Pharmacy aides	\$11.46	4.0%	\$434	4.2%	\$22,567	4.2%
Veterinary assistants and laboratory animal caretakers	11.73	9.2	465	8.6	24,184	8.6
Protective service occupations	11.33	2.5	449	2.5	23,075	2.5
Fire fighters	19.25	11.7	940	11.7	48,880	11.7
Police officers	18.42	6.6	734	6.7	38,185	6.7
Police and sheriff's patrol officers	18.42	6.6	734	6.7	38,185	6.7
Security guards and gaming surveillance officers	10.60	2.2	419	2.2	21,772	2.2
Security guards	10.57	2.2	418	2.2	21,724	2.2
Miscellaneous protective service workers	12.33	10.4	454	11.1	13,929	11.1
Lifeguards, ski patrol, and other recreational protective service workers	9.22	5.9	349	5.3	7,296	5.3
Food preparation and serving related occupations	8.86	1.6	340	1.6	17,569	1.6
First-line supervisors/managers, food preparation and serving workers	14.72	1.8	614	1.7	31,534	1.7
Chefs and head cooks	17.18	5.4	702	6.6	35,288	6.6
First-line supervisors/managers of food preparation and serving workers	14.36	2.0	601	1.9	30,966	1.9
Cooks	10.16	1.1	393	1.2	20,375	1.2
Cooks, fast food	7.99	3.5	302	4.5	15,724	4.5
Cooks, institution and cafeteria	11.10	1.7	433	2.0	22,340	2.0
Cooks, restaurant	10.40	1.4	402	1.4	20,823	1.4
Cooks, short order	9.25	3.2	359	3.9	18,690	3.9
Food preparation workers	9.43	2.4	364	2.7	18,767	2.7
Food service, tipped	5.44	2.6	200	3.1	10,353	3.1
Bartenders	7.03	4.3	257	5.1	13,322	5.1
Waiters and waitresses	4.67	4.0	171	5.1	8,831	5.1
Dining room and cafeteria attendants and bartender helpers	7.10	3.6	271	3.7	14,029	3.7
Fast food and counter workers	8.31	2.1	317	2.2	16,398	2.2
Combined food preparation and serving workers, including fast food	8.29	2.6	316	2.8	16,384	2.8
Counter attendants, cafeteria, food concession, and coffee shop	8.35	2.6	320	3.2	16,446	3.2
Food servers, nonrestaurant	8.45	5.4	328	5.7	17,026	5.7
Dishwashers	8.24	1.8	320	1.6	16,523	1.6
Hosts and hostesses, restaurant, lounge, and coffee shop	8.90	8.1	321	8.6	16,567	8.6
Building and grounds cleaning and maintenance occupations	11.38	3.1	448	3.1	23,015	3.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
First-line supervisors/managers, building and grounds cleaning and maintenance workers	\$18.28	6.4%	\$735	6.3%	\$38,187	6.3%
First-line supervisors/managers of housekeeping and janitorial workers ...	16.39	3.2	656	3.1	34,107	3.1
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	22.49	12.6	914	12.6	47,387	12.6
Building cleaning workers	10.44	3.5	410	3.5	21,182	3.5
Janitors and cleaners, except maids and housekeeping cleaners	10.92	4.1	432	4.1	22,324	4.1
Maids and housekeeping cleaners	8.90	2.4	344	2.2	17,733	2.2
Pest control workers	15.85	3.8	631	3.5	32,837	3.5
Grounds maintenance workers	11.28	3.7	447	3.6	21,653	3.6
Landscaping and groundskeeping workers	10.99	3.9	436	3.8	21,078	3.8
Tree trimmers and pruners	16.95	10.9	601	14.9	30,254	14.9
Personal care and service occupations	10.92	7.5	411	5.9	20,911	5.9
First-line supervisors/managers of gaming workers	14.08	3.6	570	3.4	29,614	3.4
Gaming supervisors	16.03	7.2	654	8.0	33,995	8.0
Slot key persons	11.10	1.5	444	1.4	23,079	1.4
First-line supervisors/managers of personal service workers	15.19	4.2	609	4.5	29,636	4.5
Nonfarm animal caretakers	9.83	4.0	387	3.9	20,102	3.9
Gaming services workers	6.43	4.9	255	3.8	13,267	3.8
Gaming dealers	6.30	2.4	250	1.6	13,025	1.6
Gaming and sports book writers and runners	8.59	7.0	305	2.5	15,857	2.5
Ushers, lobby attendants, and ticket takers ...	13.49	11.2	540	11.2	27,716	11.2
Miscellaneous entertainment attendants and related workers	9.60	7.6	372	7.7	16,549	7.7
Amusement and recreation attendants	9.02	10.7	349	10.6	14,685	10.6
Locker room, coatroom, and dressing room attendants	10.98	11.0	428	13.0	22,088	13.0
Barbers and cosmetologists	12.47	5.6	465	6.4	24,191	6.4
Hairdressers, hairstylists, and cosmetologists	12.57	5.8	470	6.7	24,450	6.7
Miscellaneous personal appearance workers	13.27	16.1	510	17.9	26,531	17.9
Manicurists and pedicurists	10.75	13.2	412	15.1	21,409	15.1
Baggage porters, bellhops, and concierges ...	9.99	10.8	388	10.8	20,086	10.8
Baggage porters and bellhops	8.02	5.1	308	6.0	15,940	6.0
Concierges	13.73	9.8	542	10.2	28,205	10.2
Tour and travel guides	11.79	10.9	419	9.9	14,905	9.9
Tour guides and escorts	11.66	11.2	411	10.2	14,270	10.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

**Full-time private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — 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 attendants	\$31.27	4.6%	\$644	3.4%	\$33,447	3.4%
Flight attendants	34.11	3.8	653	3.7	33,957	3.7
Transportation attendants, except flight attendants and baggage porters	13.24	11.5	529	11.5	26,864	11.5
Child care workers	8.73	2.1	345	2.1	17,797	2.1
Personal and home care aides	9.92	3.2	387	3.5	20,150	3.5
Recreation and fitness workers	13.63	5.2	531	5.1	21,685	5.1
Fitness trainers and aerobics instructors	15.80	9.5	601	9.7	31,244	9.7
Recreation workers	12.85	5.3	506	5.5	19,119	5.5
Residential advisors	9.18	18.5	373	19.4	16,850	19.4
Sales and related occupations	19.23	1.7	771	1.7	40,007	1.7
First-line supervisors/managers, sales workers	20.20	3.5	839	3.6	43,616	3.6
First-line supervisors/managers of retail sales workers	17.31	2.2	720	2.3	37,444	2.3
First-line supervisors/managers of non-retail sales workers	30.01	7.8	1,242	7.9	64,467	7.9
Retail sales workers	12.61	2.1	501	2.1	25,971	2.1
Cashiers, all workers	9.66	1.6	379	1.7	19,680	1.7
Cashiers	9.54	1.2	374	1.2	19,408	1.2
Gaming change persons and booth cashiers	11.38	6.2	455	6.2	23,661	6.2
Counter and rental clerks and parts salespersons	13.36	3.4	538	3.6	27,923	3.6
Counter and rental clerks	11.57	6.7	462	6.7	23,961	6.7
Parts salespersons	15.05	3.2	610	3.5	31,706	3.5
Retail salespersons	14.42	3.1	576	3.1	29,831	3.1
Advertising sales agents	23.28	10.7	917	10.5	47,665	10.5
Insurance sales agents	26.06	6.3	1,033	6.1	53,721	6.1
Securities, commodities, and financial services sales agents	53.54	8.7	2,141	9.0	111,338	9.0
Travel agents	14.13	11.3	549	11.8	28,528	11.8
Sales representatives, wholesale and manufacturing	30.07	3.4	1,216	3.3	63,206	3.3
Sales representatives, wholesale and manufacturing, technical and scientific products	35.55	6.7	1,426	6.5	74,073	6.5
Sales representatives, wholesale and manufacturing, except technical and scientific products	28.04	3.0	1,138	2.9	59,121	2.9
Models, demonstrators, and product promoters	16.83	7.9	672	8.0	34,968	8.0
Demonstrators and product promoters	16.83	7.9	672	8.0	34,968	8.0
Real estate brokers and sales agents	27.38	11.5	1,095	11.1	56,945	11.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Real estate brokers	\$24.58	13.9%	\$1,018	14.7%	\$52,945	14.7%
Real estate sales agents	28.27	14.0	1,118	13.3	58,160	13.3
Sales engineers	34.33	4.9	1,407	5.0	73,186	5.0
Telemarketers	11.49	10.1	438	10.0	22,764	10.0
Miscellaneous sales and related workers	17.00	7.3	674	7.3	34,786	7.3
Door-to-door sales workers, news and street vendors, and related workers	21.42	9.7	857	9.7	44,550	9.7
Office and administrative support occupations	15.08	.8	596	.7	30,936	.7
First-line supervisors/managers of office and administrative support workers	21.94	1.5	873	1.5	45,360	1.5
Switchboard operators, including answering service	11.78	4.5	462	4.4	24,034	4.4
Telephone operators	14.70	9.3	570	8.3	29,616	8.3
Financial clerks	14.34	1.3	567	1.2	29,493	1.2
Bill and account collectors	14.35	5.5	571	5.5	29,663	5.5
Billing and posting clerks and machine operators	14.22	1.7	562	1.6	29,198	1.6
Bookkeeping, accounting, and auditing clerks	15.21	1.4	600	1.2	31,205	1.2
Payroll and timekeeping clerks	16.83	1.6	669	1.6	34,795	1.6
Procurement clerks	16.00	3.9	636	3.7	33,089	3.7
Tellers	11.48	1.1	455	1.1	23,671	1.1
Brokerage clerks	18.19	5.2	709	5.0	36,870	5.0
Correspondence clerks	15.14	4.2	604	4.2	31,390	4.2
Credit authorizers, checkers, and clerks	14.53	3.5	578	3.6	30,055	3.6
Customer service representatives	15.36	1.8	610	1.8	31,655	1.8
Eligibility interviewers, government programs	17.72	8.1	707	8.2	36,740	8.2
File clerks	12.05	4.0	475	4.2	24,705	4.2
Hotel, motel, and resort desk clerks	9.49	1.7	374	1.8	19,208	1.8
Interviewers, except eligibility and loan	13.03	3.9	509	4.5	26,482	4.5
Library assistants, clerical	13.61	5.7	513	6.9	25,766	6.9
Loan interviewers and clerks	15.17	2.2	602	2.2	31,305	2.2
New accounts clerks	13.02	2.5	517	2.5	26,887	2.5
Order clerks	14.35	3.1	573	3.1	29,723	3.1
Human resources assistants, except payroll and timekeeping	16.96	4.5	674	4.2	35,052	4.2
Receptionists and information clerks	12.33	1.6	486	1.5	25,225	1.5
Reservation and transportation ticket agents and travel clerks	13.82	7.9	543	8.9	28,227	8.9
Cargo and freight agents	21.46	16.4	858	16.4	44,623	16.4
Couriers and messengers	11.01	3.0	423	3.7	22,011	3.7
Dispatchers	16.72	2.9	678	3.0	35,234	3.0

See footnotes at end of table.

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Police, fire, and ambulance dispatchers	\$13.91	13.7%	\$556	13.7%	\$28,821	13.7%
Dispatchers, except police, fire, and ambulance	16.88	2.8	686	2.9	35,606	2.9
Meter readers, utilities	17.09	7.5	684	7.5	35,557	7.5
Production, planning, and expediting clerks	18.88	2.7	755	2.7	39,250	2.7
Shipping, receiving, and traffic clerks	12.94	1.6	517	1.5	26,861	1.5
Stock clerks and order fillers	12.54	1.7	499	1.7	25,944	1.7
Weighers, measurers, checkers, and samplers, recordkeeping	13.75	4.4	550	4.4	28,602	4.4
Secretaries and administrative assistants	17.96	1.2	703	1.2	36,444	1.2
Executive secretaries and administrative assistants	20.44	1.7	807	1.6	41,954	1.6
Legal secretaries	20.60	6.5	795	6.0	41,321	6.0
Medical secretaries	14.34	3.6	560	3.6	29,084	3.6
Secretaries, except legal, medical, and executive	16.08	1.7	630	1.4	32,476	1.4
Computer operators	16.79	2.8	668	2.9	34,741	2.9
Data entry and information processing workers	13.19	2.1	518	2.0	26,881	2.0
Data entry keyers	12.45	1.2	490	1.5	25,390	1.5
Word processors and typists	16.57	7.4	650	7.0	33,784	7.0
Desktop publishers	18.11	7.0	695	6.2	36,137	6.2
Insurance claims and policy processing clerks	15.33	2.4	600	2.3	31,191	2.3
Mail clerks and mail machine operators, except postal service	11.81	5.1	464	4.8	24,119	4.8
Office clerks, general	13.83	1.4	543	1.4	28,185	1.4
Office machine operators, except computer	12.26	3.1	485	3.0	25,043	3.0
Proofreaders and copy markers	12.89	5.5	516	5.5	26,814	5.5
Statistical assistants	17.03	6.2	665	5.3	34,554	5.3
Farming, fishing, and forestry occupations ..	11.89	9.2	475	9.2	21,878	9.2
Graders and sorters, agricultural products	9.37	9.9	369	9.6	18,709	9.6
Miscellaneous agricultural workers	9.61	6.5	384	6.5	16,304	6.5
Farmworkers and laborers, crop, nursery, and greenhouse	9.95	7.6	398	7.6	15,497	7.6
Logging workers	15.85	16.5	634	16.5	32,959	16.5
Construction and extraction occupations	19.49	1.7	778	1.7	39,753	1.7
First-line supervisors/managers of construction trades and extraction workers	26.93	3.3	1,096	3.5	56,761	3.5
Boilermakers	21.36	7.0	854	7.0	44,430	7.0
Brickmasons, blockmasons, and stonemasons	25.22	6.4	1,006	6.5	50,364	6.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Brickmasons and blockmasons	\$25.77	6.1%	\$1,027	6.2%	\$51,334	6.2%
Carpenters	20.37	3.1	808	2.9	41,534	2.9
Carpet, floor, and tile installers and finishers	19.46	9.4	770	9.4	39,975	9.4
Carpet installers	22.31	17.3	892	17.3	46,407	17.3
Tile and marble setters	18.11	8.3	716	8.1	37,145	8.1
Cement masons, concrete finishers, and terrazzo workers	19.21	3.8	766	4.0	38,890	4.0
Cement masons and concrete finishers	19.18	3.7	765	3.9	38,828	3.9
Construction laborers	14.93	5.3	593	5.2	29,832	5.2
Construction equipment operators	19.36	5.0	773	5.1	37,889	5.1
Paving, surfacing, and tamping equipment operators	15.53	6.6	617	6.4	29,242	6.4
Operating engineers and other construction equipment operators	20.72	5.6	829	5.8	41,121	5.8
Drywall installers, ceiling tile installers, and tapers	17.67	5.3	706	5.3	36,554	5.3
Drywall and ceiling tile installers	17.40	6.5	695	6.5	36,008	6.5
Tapers	18.72	6.8	749	6.8	38,700	6.8
Electricians	22.94	4.2	913	4.1	47,454	4.1
Glaziers	17.05	18.3	682	18.3	35,468	18.3
Insulation workers	16.36	7.4	654	7.4	34,026	7.4
Insulation workers, floor, ceiling, and wall	14.20	5.7	568	5.7	29,539	5.7
Insulation workers, mechanical	17.84	10.6	714	10.6	37,115	10.6
Painters and paperhangers	14.91	4.1	591	4.3	30,409	4.3
Painters, construction and maintenance	14.83	4.1	588	4.4	30,241	4.4
Pipelayers, plumbers, pipefitters, and steamfitters	22.74	7.4	908	7.4	47,058	7.4
Pipelayers	16.26	8.0	650	8.0	33,803	8.0
Plumbers, pipefitters, and steamfitters	23.31	6.7	931	6.7	48,220	6.7
Plasterers and stucco masons	15.84	3.6	628	3.8	32,615	3.8
Reinforcing iron and rebar workers	17.02	13.3	681	13.3	34,896	13.3
Roofers	16.01	7.7	638	7.6	30,627	7.6
Sheet metal workers	19.72	7.8	773	8.1	39,832	8.1
Structural iron and steel workers	27.88	14.2	1,115	14.2	57,899	14.2
Helpers, construction trades	12.56	2.6	501	2.6	25,547	2.6
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	15.77	12.4	623	12.7	31,575	12.7
Helpers--carpenters	12.75	5.5	510	5.5	26,490	5.5
Helpers--electricians	10.45	3.7	418	3.7	21,717	3.7
Helpers--painters, paperhangers, plasterers, and stucco masons	10.19	4.2	408	4.2	21,192	4.2
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	12.17	3.3	487	3.3	25,317	3.3
Helpers--roofers	9.68	6.1	387	6.1	19,217	6.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

**Full-time private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — 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 building inspectors	\$25.90	7.3%	\$1,040	7.2%	\$54,101	7.2%
Elevator installers and repairers	38.05	14.2	1,522	14.2	79,144	14.2
Hazardous materials removal workers	18.99	24.8	760	24.8	38,530	24.8
Rail-track laying and maintenance equipment operators	20.83	10.7	833	10.7	43,327	10.7
Septic tank servicers and sewer pipe cleaners	17.53	12.6	777	18.9	40,420	18.9
Miscellaneous construction and related workers	16.14	5.3	643	5.3	32,901	5.3
Derrick, rotary drill, and service unit operators, oil, gas, and mining	19.37	19.7	775	19.7	40,284	19.7
Service unit operators, oil, gas, and mining	18.34	13.5	734	13.5	38,142	13.5
Earth drillers, except oil and gas	16.94	9.3	677	9.3	35,225	9.3
Mining machine operators	20.77	7.1	831	7.1	43,169	7.1
Mine cutting and channeling machine operators	18.09	6.2	723	6.2	37,453	6.2
Roustabouts, oil and gas	18.47	7.9	739	7.9	38,421	7.9
Helpers--extraction workers	11.67	8.0	467	8.0	24,263	8.0
Installation, maintenance, and repair occupations	19.75	1.7	793	1.8	41,162	1.8
First-line supervisors/managers of mechanics, installers, and repairers	26.51	3.7	1,087	4.3	56,519	4.3
Computer, automated teller, and office machine repairers	17.01	6.2	680	6.3	35,368	6.3
Radio and telecommunications equipment installers and repairers	25.49	2.8	1,019	2.8	53,011	2.8
Telecommunications equipment installers and repairers, except line installers	25.49	2.8	1,019	2.8	53,011	2.8
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	18.70	5.4	748	5.4	38,909	5.4
Electric motor, power tool, and related repairers	13.79	7.7	552	7.7	28,686	7.7
Electrical and electronics installers and repairers, transportation equipment	22.57	10.3	903	10.3	46,940	10.3
Electrical and electronics repairers, commercial and industrial equipment	21.71	6.1	868	6.1	45,094	6.1
Electrical and electronics repairers, powerhouse, substation, and relay	29.34	6.7	1,174	6.7	61,034	6.7
Electronic equipment installers and repairers, motor vehicles	15.37	3.5	623	3.6	32,403	3.6
Electronic home entertainment equipment installers and repairers	14.42	6.2	577	6.2	29,991	6.2
Security and fire alarm systems installers	19.13	4.4	763	4.4	39,701	4.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Aircraft mechanics and service technicians ..	\$26.86	7.4%	\$1,080	7.4%	\$55,892	7.4%
Automotive technicians and repairers	17.98	3.0	727	3.1	37,805	3.1
Automotive body and related repairers	16.98	8.9	687	9.3	35,744	9.3
Automotive glass installers and repairers ..	16.73	5.3	669	5.3	34,790	5.3
Automotive service technicians and mechanics	18.28	3.2	739	3.2	38,442	3.2
Bus and truck mechanics and diesel engine specialists	19.50	2.2	782	2.2	40,681	2.2
Heavy vehicle and mobile equipment service technicians and mechanics	18.58	2.2	750	2.4	38,996	2.4
Farm equipment mechanics	15.74	6.2	656	8.6	34,130	8.6
Mobile heavy equipment mechanics, except engines	19.22	2.3	769	2.3	39,965	2.3
Rail car repairers	21.66	4.2	866	4.2	45,052	4.2
Small engine mechanics	15.68	5.4	625	5.3	32,183	5.3
Motorboat mechanics	15.40	12.7	610	12.9	30,970	12.9
Motorcycle mechanics	16.65	13.5	664	13.3	34,095	13.3
Outdoor power equipment and other small engine mechanics	15.44	3.7	618	3.7	32,112	3.7
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	10.71	4.9	426	5.1	22,172	5.1
Tire repairers and changers	10.51	5.2	418	5.5	21,738	5.5
Control and valve installers and repairers	21.05	7.1	842	7.1	43,758	7.1
Control and valve installers and repairers, except mechanical door	23.13	5.0	925	5.0	48,093	5.0
Heating, air conditioning, and refrigeration mechanics and installers	19.54	4.0	786	4.3	40,846	4.3
Home appliance repairers	18.29	6.8	740	6.3	38,503	6.3
Industrial machinery installation, repair, and maintenance workers	19.13	2.2	764	2.2	39,588	2.2
Industrial machinery mechanics	22.06	1.8	880	1.8	45,693	1.8
Maintenance and repair workers, general ..	16.80	3.2	670	3.1	34,662	3.1
Maintenance workers, machinery	17.03	4.4	682	4.5	35,395	4.5
Millwrights	22.21	5.6	888	5.6	46,137	5.6
Refractory materials repairers, except brickmasons	19.00	6.2	760	6.2	39,526	6.2
Line installers and repairers	25.42	2.6	1,017	2.6	52,733	2.6
Electrical power-line installers and repairers	26.87	3.9	1,075	3.9	55,896	3.9
Telecommunications line installers and repairers	24.58	3.7	983	3.7	50,920	3.7
Precision instrument and equipment repairers	21.07	5.7	841	5.7	43,747	5.7
Medical equipment repairers	19.76	11.3	790	11.3	41,099	11.3

See footnotes at end of table.

RSE Table 4

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

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Miscellaneous installation, maintenance, and repair workers	\$14.66	2.8%	\$583	2.8%	\$30,097	2.8%
Coin, vending, and amusement machine servicers and repairers	14.18	8.6	564	8.4	29,282	8.4
Locksmiths and safe repairers	18.08	10.1	725	8.6	37,676	8.6
Manufactured building and mobile home installers	12.14	8.6	486	8.6	25,253	8.6
Riggers	17.39	19.7	696	19.7	36,167	19.7
Signal and track switch repairers	23.88	3.4	955	3.4	49,672	3.4
Helpers--installation, maintenance, and repair workers	11.86	3.3	472	3.4	24,195	3.4
Production occupations	15.19	1.1	605	1.2	31,422	1.2
First-line supervisors/managers of production and operating workers	22.92	1.9	931	1.9	48,392	1.9
Aircraft structure, surfaces, rigging, and systems assemblers	23.26	4.0	930	4.0	48,345	4.0
Electrical, electronics, and electromechanical assemblers	13.30	3.0	530	3.1	27,576	3.1
Coil winders, tapers, and finishers	11.39	8.2	447	7.5	23,260	7.5
Electrical and electronic equipment assemblers	13.24	3.1	529	3.1	27,496	3.1
Electromechanical equipment assemblers	14.03	5.8	560	5.9	29,106	5.9
Engine and other machine assemblers	19.09	10.2	762	10.3	39,629	10.3
Structural metal fabricators and fitters	15.80	6.6	630	6.3	32,567	6.3
Miscellaneous assemblers and fabricators	15.08	3.6	602	3.6	31,249	3.6
Fiberglass laminators and fabricators	12.87	5.8	515	5.8	26,771	5.8
Team assemblers	18.06	9.0	720	9.1	37,356	9.1
Bakers	12.56	6.6	493	6.7	25,641	6.7
Butchers and other meat, poultry, and fish processing workers	12.08	4.7	477	4.8	24,826	4.8
Butchers and meat cutters	15.03	5.1	588	5.8	30,564	5.8
Meat, poultry, and fish cutters and trimmers	9.52	7.4	378	7.5	19,651	7.5
Slaughterers and meat packers	10.97	4.2	438	4.3	22,761	4.3
Miscellaneous food processing workers	12.58	3.8	501	3.8	26,037	3.8
Food and tobacco roasting, baking, and drying machine operators and tenders	12.20	9.3	488	9.3	25,381	9.3
Food batchmakers	13.59	3.9	540	4.0	28,034	4.0
Food cooking machine operators and tenders	10.85	9.0	433	9.0	22,528	9.0
Computer control programmers and operators	17.37	4.2	697	4.2	36,242	4.2
Computer-controlled machine tool operators, metal and plastic	16.37	3.4	657	3.5	34,166	3.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Numerical tool and process control programmers	\$23.69	6.9%	\$950	6.9%	\$49,384	6.9%
Forming machine setters, operators, and tenders, metal and plastic	14.69	4.8	582	4.8	30,251	4.8
Extruding and drawing machine setters, operators, and tenders, metal and plastic	14.01	4.3	554	4.3	28,792	4.3
Forging machine setters, operators, and tenders, metal and plastic	13.36	7.7	534	7.7	27,626	7.7
Rolling machine setters, operators, and tenders, metal and plastic	16.67	8.9	661	8.9	34,366	8.9
Machine tool cutting setters, operators, and tenders, metal and plastic	14.47	2.3	578	2.2	30,031	2.2
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.22	2.9	567	2.9	29,476	2.9
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	13.60	9.5	543	9.4	28,215	9.4
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.79	4.0	551	4.0	28,636	4.0
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	16.39	5.5	655	5.5	34,071	5.5
Milling and planing machine setters, operators, and tenders, metal and plastic	16.63	9.2	665	9.2	34,552	9.2
Machinists	20.16	1.7	805	1.7	41,877	1.7
Metal furnace and kiln operators and tenders	17.62	5.3	705	5.4	36,529	5.4
Metal-refining furnace operators and tenders	17.89	7.6	716	7.6	37,191	7.6
Pourers and casters, metal	17.04	8.0	682	8.0	35,109	8.0
Model makers and patternmakers, metal and plastic	22.21	6.9	888	6.9	45,996	6.9
Model makers, metal and plastic	23.48	8.0	939	8.0	48,610	8.0
Patternmakers, metal and plastic	17.98	11.0	719	11.0	37,312	11.0
Molders and molding machine setters, operators, and tenders, metal and plastic	13.02	3.3	519	3.3	26,957	3.3
Foundry mold and coremakers	16.72	8.9	669	8.9	34,779	8.9
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	12.77	3.4	509	3.4	26,430	3.4
Multiple machine tool setters, operators, and tenders, metal and plastic	16.41	3.8	651	4.1	33,829	4.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Tool and die makers	\$23.89	1.8%	\$955	1.8%	\$49,596	1.8%
Welding, soldering, and brazing workers	16.35	2.4	652	2.4	33,900	2.4
Welders, cutters, solderers, and brazers	16.45	2.7	657	2.7	34,171	2.7
Welding, soldering, and brazing machine setters, operators, and tenders	15.63	5.6	619	5.6	32,090	5.6
Miscellaneous metalworkers and plastic workers	14.94	5.4	598	5.4	31,054	5.4
Heat treating equipment setters, operators, and tenders, metal and plastic	16.63	10.2	665	10.2	34,444	10.2
Lay-out workers, metal and plastic	17.23	15.2	689	15.2	35,845	15.2
Plating and coating machine setters, operators, and tenders, metal and plastic	14.88	6.9	592	7.0	30,774	7.0
Tool grinders, filers, and sharpeners	18.02	5.7	723	5.6	37,589	5.6
Bookbinders and bindery workers	13.01	4.1	508	3.7	26,380	3.7
Bindery workers	12.94	4.2	505	3.8	26,257	3.8
Printers	16.24	3.5	643	3.4	33,438	3.4
Job printers	16.86	5.5	660	5.1	34,320	5.1
Prepress technicians and workers	16.72	3.2	661	3.2	34,361	3.2
Printing machine operators	15.97	4.9	634	4.8	32,963	4.8
Laundry and dry-cleaning workers	9.80	4.0	386	4.2	20,061	4.2
Pressers, textile, garment, and related materials	9.10	5.0	354	5.4	18,394	5.4
Sewing machine operators	10.58	8.1	418	8.4	21,704	8.4
Tailors, dressmakers, and sewers	14.31	8.6	541	8.7	28,158	8.7
Sewers, hand	15.11	21.3	605	21.3	31,436	21.3
Tailors, dressmakers, and custom sewers ..	14.23	8.0	536	8.1	27,872	8.1
Textile machine setters, operators, and tenders	11.79	3.4	467	3.6	24,266	3.6
Textile bleaching and dyeing machine operators and tenders	12.70	9.6	508	9.6	26,391	9.6
Textile cutting machine setters, operators, and tenders	11.07	4.8	431	5.4	22,413	5.4
Textile knitting and weaving machine setters, operators, and tenders	12.18	6.4	487	6.4	25,336	6.4
Textile winding, twisting, and drawing out machine setters, operators, and tenders	11.87	4.7	471	5.0	24,483	5.0
Miscellaneous textile, apparel, and furnishings workers	12.96	7.2	515	7.1	26,747	7.1
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	15.65	7.6	616	7.6	32,024	7.6
Fabric and apparel patternmakers	18.73	9.3	724	11.0	37,668	11.0
Upholsterers	14.85	12.5	592	12.5	30,778	12.5
Cabinetmakers and bench carpenters	13.37	4.8	534	4.6	27,699	4.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Furniture finishers	\$12.71	8.5%	\$508	8.5%	\$26,431	8.5%
Model makers and patternmakers, wood	18.60	12.6	744	12.6	38,685	12.6
Woodworking machine setters, operators, and tenders	12.25	3.3	489	3.3	25,383	3.3
Sawing machine setters, operators, and tenders, wood	11.66	6.0	466	6.0	24,115	6.0
Woodworking machine setters, operators, and tenders, except sawing	12.75	3.3	509	3.4	26,456	3.4
Power plant operators, distributors, and dispatchers	29.80	3.7	1,192	3.7	62,003	3.7
Power distributors and dispatchers	32.90	7.9	1,323	8.0	68,779	8.0
Power plant operators	27.82	5.7	1,113	5.7	57,871	5.7
Stationary engineers and boiler operators	24.28	5.4	959	5.3	49,859	5.3
Water and liquid waste treatment plant and system operators	22.07	7.5	883	7.5	45,904	7.5
Miscellaneous plant and system operators	24.24	4.9	960	5.1	49,937	5.1
Chemical plant and system operators	23.33	4.5	910	3.9	47,338	3.9
Gas plant operators	27.94	6.1	1,117	6.1	58,107	6.1
Petroleum pump system operators, refinery operators, and gaugers	25.54	7.1	1,021	7.1	53,067	7.1
Chemical processing machine setters, operators, and tenders	19.22	6.0	767	6.0	39,858	6.0
Chemical equipment operators and tenders	17.79	8.0	708	8.0	36,817	8.0
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	20.39	8.7	815	8.7	42,359	8.7
Crushing, grinding, polishing, mixing, and blending workers	15.48	4.1	618	4.0	31,729	4.0
Crushing, grinding, and polishing machine setters, operators, and tenders	16.24	8.9	649	8.9	33,365	8.9
Grinding and polishing workers, hand	12.55	5.9	502	5.9	25,701	5.9
Mixing and blending machine setters, operators, and tenders	16.42	4.3	654	4.3	33,649	4.3
Cutting workers	13.29	3.0	529	3.0	27,130	3.0
Cutters and trimmers, hand	13.04	6.2	520	6.3	26,931	6.3
Cutting and slicing machine setters, operators, and tenders	13.38	3.4	532	3.2	27,196	3.2
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	14.01	7.3	559	7.2	29,053	7.2
Furnace, kiln, oven, drier, and kettle operators and tenders	14.91	11.5	597	11.5	31,019	11.5
Inspectors, testers, sorters, samplers, and weighers	15.62	2.7	623	2.7	32,330	2.7

See footnotes at end of table.

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Medical, dental, and ophthalmic laboratory technicians	\$14.97	3.8%	\$594	4.0%	\$30,894	4.0%
Dental laboratory technicians	15.57	7.9	612	8.3	31,823	8.3
Medical appliance technicians	15.32	2.2	613	2.2	31,856	2.2
Ophthalmic laboratory technicians	13.13	9.1	525	9.1	27,309	9.1
Packaging and filling machine operators and tenders	14.59	6.0	582	5.9	30,199	5.9
Painting workers	15.02	4.3	601	4.3	31,228	4.3
Coating, painting, and spraying machine setters, operators, and tenders	14.01	3.6	559	3.5	29,069	3.5
Painters, transportation equipment	18.65	10.5	750	10.9	39,000	10.9
Painting, coating, and decorating workers	12.49	7.1	498	7.1	25,920	7.1
Photographic process workers and processing machine operators	12.87	8.0	504	7.3	26,123	7.3
Photographic process workers	14.40	15.5	562	14.0	29,105	14.0
Photographic processing machine operators	11.80	6.2	463	5.6	24,028	5.6
Semiconductor processors	16.27	5.3	648	5.4	33,696	5.4
Miscellaneous production workers	12.95	2.9	516	2.9	26,719	2.9
Cementing and gluing machine operators and tenders	12.61	5.7	504	5.7	26,222	5.7
Cleaning, washing, and metal pickling equipment operators and tenders	17.17	22.1	687	22.1	35,723	22.1
Etchers and engravers	17.36	13.6	679	11.8	35,297	11.8
Molders, shapers, and casters, except metal and plastic	12.51	6.7	500	6.7	26,017	6.7
Paper goods machine setters, operators, and tenders	16.30	9.2	649	9.2	33,743	9.2
Tire builders	16.34	9.0	653	9.0	33,969	9.0
Helpers--production workers	11.23	1.8	446	1.8	23,133	1.8
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	15.03	1.3	605	1.5	31,231	1.5
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	19.32	4.1	793	4.9	41,118	4.9
Aircraft pilots and flight engineers	23.00	3.1	958	3.2	49,834	3.2
Airline pilots, copilots, and flight engineers	95.31	13.8	2,327	5.8	120,505	5.8
Ambulance drivers and attendants, except emergency medical technicians	111.15	9.2	2,464	3.8	128,122	3.8
Bus drivers	10.79	9.1	432	9.1	22,442	9.1
Bus drivers, transit and intercity	14.17	14.5	542	13.4	26,804	13.4
	14.59	16.9	580	16.8	30,046	16.8

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 4

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Bus drivers, school	\$12.26	9.6%	\$402	8.6%	\$16,931	8.6%
Driver/sales workers and truck drivers	16.13	1.4	669	1.7	34,529	1.7
Driver/sales workers	16.01	5.1	649	5.2	33,760	5.2
Truck drivers, heavy and tractor-trailer	16.96	1.7	719	2.1	36,992	2.1
Truck drivers, light or delivery services	14.47	2.7	578	2.8	29,957	2.8
Taxi drivers and chauffeurs	10.19	9.3	392	8.9	20,366	8.9
Locomotive engineers and operators	27.40	22.1	1,161	18.3	59,385	18.3
Locomotive engineers	27.84	22.8	1,187	18.4	61,702	18.4
Railroad brake, signal, and switch operators	25.06	11.5	1,003	11.5	52,130	11.5
Sailors and marine oilers	12.48	5.7	551	7.0	27,407	7.0
Ship and boat captains and operators	19.45	15.6	967	21.9	45,441	21.9
Captains, mates, and pilots of water vessels	19.45	15.6	967	21.9	45,441	21.9
Ship engineers	30.16	17.3	1,322	4.7	59,047	4.7
Parking lot attendants	7.72	4.0	302	4.5	15,713	4.5
Service station attendants	10.32	7.5	410	7.5	21,319	7.5
Transportation inspectors	26.26	15.5	1,095	14.4	56,932	14.4
Conveyor operators and tenders	15.13	15.1	605	15.1	31,464	15.1
Crane and tower operators	18.53	6.9	741	6.9	38,453	6.9
Dredge, excavating, and loading machine operators	15.96	3.6	637	3.6	32,505	3.6
Excavating and loading machine and dragline operators	15.85	3.7	633	3.7	32,282	3.7
Hoist and winch operators	14.70	19.9	585	20.3	30,410	20.3
Industrial truck and tractor operators	14.25	2.0	569	2.0	29,405	2.0
Laborers and material movers, hand	11.22	1.1	445	1.1	23,015	1.1
Cleaners of vehicles and equipment	10.32	2.6	412	2.7	21,398	2.7
Laborers and freight, stock, and material movers, hand	11.83	1.4	469	1.4	24,229	1.4
Machine feeders and offbearers	11.42	2.8	454	2.8	23,598	2.8
Packers and packagers, hand	10.04	1.9	398	2.0	20,544	2.0
Pumping station operators	21.10	5.5	844	5.5	43,138	5.5
Refuse and recyclable material collectors	11.04	7.0	476	5.8	24,757	5.8
Tank car, truck, and ship loaders	21.74	9.7	909	8.7	45,238	8.7

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 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings

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	\$24.46	1.3%	\$951	1.2%	\$44,789	1.2%
Management occupations	38.21	3.4	1,504	3.3	75,104	3.3
Chief executives	47.38	10.2	2,008	6.8	104,149	6.8
General and operations managers	37.12	4.8	1,470	5.0	76,410	5.0
Legislators	18.52	29.9	700	29.3	23,203	29.3
Public relations managers	32.83	18.5	1,274	19.0	64,657	19.0
Administrative services managers	30.11	7.3	1,178	7.0	61,160	7.0
Computer and information systems managers	35.92	8.0	1,411	8.7	71,616	8.7
Financial managers	38.62	8.3	1,495	9.2	77,754	9.2
Human resources managers	42.05	3.8	1,671	4.1	85,010	4.1
Purchasing managers	32.03	14.4	1,274	14.4	66,269	14.4
Transportation, storage, and distribution managers	33.92	6.4	1,356	6.4	70,424	6.4
Construction managers	29.05	7.1	1,151	7.1	54,614	7.1
Education administrators	43.10	3.8	1,694	3.7	81,067	3.7
Education administrators, preschool and child care center/program	34.49	20.0	1,379	20.0	67,198	20.0
Education administrators, elementary and secondary school	45.26	3.1	1,771	3.2	81,544	3.2
Education administrators, postsecondary ..	40.10	12.0	1,589	11.9	81,933	11.9
Engineering managers	42.94	3.3	1,681	4.7	87,402	4.7
Food service managers	23.53	12.7	924	12.1	38,486	12.1
Medical and health services managers	43.14	27.9	1,672	26.5	86,761	26.5
Natural sciences managers	43.49	11.5	1,756	11.1	91,326	11.1
Property, real estate, and community association managers	31.79	9.1	1,257	9.0	65,382	9.0
Social and community service managers	26.00	3.9	1,012	3.8	52,637	3.8
Business and financial operations occupations	24.34	2.9	958	2.7	49,639	2.7
Buyers and purchasing agents	18.79	13.5	746	13.1	38,734	13.1
Claims adjusters, appraisers, examiners, and investigators	25.06	6.7	983	6.7	51,142	6.7
Claims adjusters, examiners, and investigators	25.06	6.7	983	6.7	51,142	6.7
Compliance officers, except agriculture, construction, health and safety, and transportation	23.12	7.0	918	7.0	47,096	7.0
Cost estimators	25.37	7.9	940	10.6	48,906	10.6
Human resources, training, and labor relations specialists	23.50	4.1	923	4.1	47,714	4.1
Employment, recruitment, and placement specialists	20.31	6.4	796	6.3	41,405	6.3

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Compensation, benefits, and job analysis specialists	\$26.12	6.9%	\$1,023	7.8%	\$53,220	7.8%
Training and development specialists	26.73	7.2	1,057	7.2	54,375	7.2
Management analysts	24.54	8.3	970	7.9	50,385	7.9
Accountants and auditors	24.11	3.3	944	3.2	49,101	3.2
Appraisers and assessors of real estate	24.40	7.8	941	7.5	48,915	7.5
Budget analysts	25.13	5.7	1,003	6.7	52,138	6.7
Financial analysts and advisors	30.03	9.1	1,162	10.4	60,435	10.4
Financial examiners	29.65	11.4	1,179	11.7	61,291	11.7
Tax examiners, collectors, preparers, and revenue agents	21.71	10.3	856	9.4	44,451	9.4
Tax examiners, collectors, and revenue agents	21.71	10.3	856	9.4	44,451	9.4
Computer and mathematical science occupations	26.78	2.6	1,058	2.7	54,867	2.7
Computer programmers	26.23	3.8	1,035	3.8	53,775	3.8
Computer support specialists	23.95	6.4	913	5.7	46,742	5.7
Computer systems analysts	28.26	3.4	1,124	3.4	58,472	3.4
Database administrators	32.07	14.7	1,283	14.7	66,713	14.7
Network and computer systems administrators	27.73	3.7	1,096	3.5	57,001	3.5
Architecture and engineering occupations	27.62	2.3	1,087	2.2	56,493	2.2
Architects, except naval	29.98	8.3	1,172	7.1	60,928	7.1
Architects, except landscape and naval	31.55	9.4	1,222	7.6	63,518	7.6
Surveyors, cartographers, and photogrammetrists	17.91	11.5	707	11.2	36,749	11.2
Surveyors	19.51	14.1	770	13.9	40,050	13.9
Engineers	32.22	2.6	1,268	2.6	65,901	2.6
Civil engineers	32.84	3.5	1,289	3.5	67,039	3.5
Electrical and electronics engineers	33.46	9.1	1,338	9.1	69,590	9.1
Electrical engineers	33.46	9.1	1,338	9.1	69,590	9.1
Environmental engineers	32.54	6.7	1,283	6.5	66,700	6.5
Drafters	24.19	4.7	962	4.7	50,013	4.7
Engineering technicians, except drafters	21.81	3.4	859	3.3	44,601	3.3
Civil engineering technicians	21.06	4.8	832	4.6	43,269	4.6
Electrical and electronic engineering technicians	27.38	5.4	1,083	5.7	55,707	5.7
Environmental engineering technicians	23.40	15.4	904	16.9	46,999	16.9
Mechanical engineering technicians	20.69	14.3	816	13.5	42,418	13.5
Surveying and mapping technicians	20.72	7.5	810	8.3	42,115	8.3
Life, physical, and social science occupations	25.97	7.3	1,018	6.8	50,736	6.8
Life scientists	24.06	6.0	956	5.7	49,498	5.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Agricultural and food scientists	\$26.58	5.2%	\$1,058	5.2%	\$53,800	5.2%
Soil and plant scientists	26.78	6.2	1,071	6.2	54,199	6.2
Biological scientists	23.83	8.1	938	7.1	48,787	7.1
Zoologists and wildlife biologists	25.82	9.2	1,002	7.3	52,113	7.3
Conservation scientists and foresters	25.54	7.9	1,019	8.0	52,966	8.0
Conservation scientists	26.76	9.3	1,070	9.3	55,630	9.3
Foresters	22.52	10.9	894	11.1	46,482	11.1
Medical scientists	22.90	6.6	912	6.4	47,256	6.4
Physical scientists	25.59	6.6	1,020	6.6	52,807	6.6
Chemists and materials scientists	31.88	4.2	1,275	4.2	66,317	4.2
Chemists	31.88	4.2	1,275	4.2	66,317	4.2
Environmental scientists and geoscientists	24.17	8.1	960	7.9	49,781	7.9
Environmental scientists and specialists, including health	24.17	8.6	958	8.3	49,840	8.3
Hydrologists	24.46	17.4	979	17.4	50,886	17.4
Market and survey researchers	24.44	21.9	978	21.9	50,845	21.9
Psychologists	39.72	8.2	1,480	5.9	63,489	5.9
Clinical, counseling, and school psychologists	40.64	8.3	1,505	6.0	63,510	6.0
Urban and regional planners	27.30	3.7	1,081	3.5	56,225	3.5
Miscellaneous social scientists and related workers	14.42	12.3	576	12.2	29,931	12.2
Biological technicians	14.84	9.0	591	9.0	30,711	9.0
Chemical technicians	22.74	7.0	910	7.0	46,565	7.0
Miscellaneous life, physical, and social science technicians	20.34	6.1	785	6.2	39,791	6.2
Environmental science and protection technicians, including health	20.50	7.6	820	7.6	42,646	7.6
Community and social services occupations	23.45	2.2	906	2.0	44,396	2.0
Counselors	29.24	3.0	1,107	2.6	49,795	2.6
Substance abuse and behavioral disorder counselors	20.98	7.4	783	6.3	40,645	6.3
Educational, vocational, and school counselors	33.21	5.1	1,243	4.5	52,469	4.5
Mental health counselors	26.29	7.0	1,031	5.9	53,247	5.9
Rehabilitation counselors	20.99	10.1	830	9.9	42,815	9.9
Social workers	21.87	2.2	854	2.1	43,561	2.1
Child, family, and school social workers	21.67	4.0	847	3.7	42,370	3.7
Medical and public health social workers	21.66	5.0	860	4.9	44,699	4.9
Mental health and substance abuse social workers	21.81	3.9	842	3.8	43,759	3.8
Miscellaneous community and social service specialists	19.38	5.6	757	5.5	39,045	5.5
Health educators	19.21	6.4	761	5.9	39,559	5.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Probation officers and correctional treatment specialists	\$22.68	6.1%	\$889	5.8%	\$46,249	5.8%
Social and human service assistants	14.87	4.6	576	4.9	29,367	4.9
Legal occupations	37.24	11.6	1,439	11.5	74,842	11.5
Lawyers	40.76	14.0	1,578	14.0	82,070	14.0
Judges, magistrates, and other judicial workers	55.18	12.2	2,179	12.5	113,303	12.5
Judges, magistrate judges, and magistrates	59.95	11.5	2,383	11.8	123,933	11.8
Paralegals and legal assistants	23.62	6.1	926	5.6	48,158	5.6
Miscellaneous legal support workers	23.44	9.1	886	9.0	46,065	9.0
Court reporters	25.13	12.2	931	12.4	48,410	12.4
Law clerks	20.51	11.3	793	10.0	41,236	10.0
Education, training, and library occupations	33.83	1.5	1,248	1.4	48,470	1.4
Postsecondary teachers	44.23	3.0	1,749	2.7	70,743	2.7
Business teachers, postsecondary	63.07	23.9	2,480	24.4	94,202	24.4
Math and computer teachers, postsecondary	46.22	12.2	1,783	11.2	70,272	11.2
Computer science teachers, postsecondary	50.93	10.3	1,989	9.2	77,594	9.2
Mathematical science teachers, postsecondary	43.13	13.1	1,650	12.3	65,478	12.3
Engineering and architecture teachers, postsecondary	52.17	11.3	2,136	11.2	84,006	11.2
Engineering teachers, postsecondary	57.17	12.6	2,339	9.7	93,633	9.7
Life sciences teachers, postsecondary	44.66	6.2	2,051	11.3	92,922	11.3
Biological science teachers, postsecondary	43.82	6.1	2,051	12.1	94,477	12.1
Physical sciences teachers, postsecondary	41.49	9.4	1,699	8.0	63,653	8.0
Atmospheric, earth, marine, and space sciences teachers, postsecondary	51.75	13.3	1,991	11.6	78,545	11.6
Chemistry teachers, postsecondary	36.07	5.5	1,533	6.4	57,690	6.4
Physics teachers, postsecondary	53.74	11.6	2,020	9.3	66,542	9.3
Social sciences teachers, postsecondary	45.34	8.4	1,867	8.2	74,935	8.2
Political science teachers, postsecondary	37.82	16.4	1,462	15.6	55,723	15.6
Psychology teachers, postsecondary	36.35	11.6	1,434	11.5	58,286	11.5
Sociology teachers, postsecondary	52.82	19.6	2,094	20.0	88,918	20.0
Health teachers, postsecondary	43.46	6.1	1,756	7.6	80,110	7.6
Health specialties teachers, postsecondary	44.62	7.3	1,812	9.0	84,630	9.0
Nursing instructors and teachers, postsecondary	36.06	4.8	1,414	4.3	56,470	4.3

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Education and library science teachers, postsecondary	\$39.79	10.6%	\$1,542	9.0%	\$62,805	9.0%
Education teachers, postsecondary	40.05	10.7	1,552	9.1	62,449	9.1
Law, criminal justice, and social work teachers, postsecondary	46.48	14.9	1,709	11.4	67,245	11.4
Arts, communications, and humanities teachers, postsecondary	40.71	4.6	1,575	3.6	61,430	3.6
Art, drama, and music teachers, postsecondary	35.14	12.4	1,318	12.6	50,767	12.6
Communications teachers, postsecondary	40.25	6.9	1,562	6.3	61,277	6.3
English language and literature teachers, postsecondary	46.84	7.8	1,766	6.9	71,823	6.9
History teachers, postsecondary	46.07	10.3	1,810	9.8	68,965	9.8
Miscellaneous postsecondary teachers	43.00	3.1	1,654	3.0	66,622	3.0
Vocational education teachers, postsecondary	35.85	5.2	1,348	4.0	54,957	4.0
Primary, secondary, and special education school teachers	35.33	.9	1,293	.8	49,376	.8
Preschool and kindergarten teachers	32.72	2.9	1,210	2.5	46,709	2.5
Preschool teachers, except special education	30.16	3.1	1,097	2.6	43,157	2.6
Kindergarten teachers, except special education	33.84	4.1	1,261	3.1	48,257	3.1
Elementary and middle school teachers	35.40	1.1	1,293	.9	49,176	.9
Elementary school teachers, except special education	35.64	1.2	1,300	1.1	49,429	1.1
Middle school teachers, except special and vocational education	34.23	1.8	1,259	1.5	47,898	1.5
Secondary school teachers	34.85	1.4	1,287	1.3	49,393	1.3
Secondary school teachers, except special and vocational education	34.93	1.4	1,289	1.3	49,249	1.3
Vocational education teachers, secondary school	33.44	6.5	1,261	5.7	51,972	5.7
Special education teachers	37.69	2.4	1,345	1.8	51,877	1.8
Special education teachers, preschool, kindergarten, and elementary school	39.32	2.6	1,384	2.8	53,494	2.8
Special education teachers, middle school	33.25	3.4	1,230	3.4	47,010	3.4
Special education teachers, secondary school	36.34	4.0	1,315	2.8	50,654	2.8
Other teachers and instructors	38.59	3.2	1,359	2.7	53,640	2.7
Adult literacy, remedial education, and GED teachers and instructors	32.86	10.2	1,219	6.9	52,510	6.9
Self-enrichment education teachers	28.53	10.7	1,130	10.6	46,798	10.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Archivists, curators, and museum technicians	\$20.96	12.8%	\$815	14.1%	\$42,194	14.1%
Curators	21.95	14.2	853	16.4	44,345	16.4
Librarians	28.75	3.1	1,102	2.8	50,125	2.8
Library technicians	14.65	4.7	569	4.7	28,161	4.7
Farm and home management advisors	25.72	17.5	1,095	13.4	56,117	13.4
Instructional coordinators	32.35	6.6	1,229	7.8	58,653	7.8
Teacher assistants	12.02	1.2	431	1.6	16,434	1.6
Arts, design, entertainment, sports, and media occupations	29.81	13.9	1,181	14.0	59,552	14.0
Designers	21.43	7.4	851	7.5	44,288	7.5
Graphic designers	22.66	6.6	899	6.8	46,780	6.8
Athletes, coaches, umpires, and related workers	47.33	15.4	1,880	15.9	89,581	15.9
Coaches and scouts	47.33	15.4	1,880	15.9	89,581	15.9
Public relations specialists	24.83	7.4	988	7.4	51,241	7.4
Writers and editors	23.44	6.8	921	7.0	47,907	7.0
Miscellaneous media and communication workers	20.34	2.8	797	2.6	39,277	2.6
Broadcast and sound engineering technicians and radio operators	24.28	7.5	958	7.0	49,290	7.0
Audio and video equipment technicians	22.56	5.7	897	5.6	45,988	5.6
Healthcare practitioner and technical occupations	25.06	2.9	996	2.7	50,404	2.7
Dietitians and nutritionists	22.43	4.5	889	4.5	46,213	4.5
Pharmacists	39.37	5.4	1,560	5.5	81,156	5.5
Physicians and surgeons	35.34	14.9	1,610	15.8	83,696	15.8
Family and general practitioners	53.40	16.5	2,215	13.7	115,188	13.7
Psychiatrists	64.46	9.2	2,610	4.1	135,712	4.1
Registered nurses	27.51	1.9	1,074	1.9	54,159	1.9
Therapists	28.94	6.1	1,105	5.4	49,467	5.4
Occupational therapists	32.84	7.2	1,232	6.0	55,213	6.0
Physical therapists	33.17	7.9	1,291	7.1	59,676	7.1
Recreational therapists	23.16	3.9	894	3.2	46,526	3.2
Respiratory therapists	23.26	4.4	900	3.6	46,817	3.6
Speech-language pathologists	33.45	6.1	1,245	5.7	48,687	5.7
Clinical laboratory technologists and technicians	20.39	4.6	807	4.2	41,971	4.2
Medical and clinical laboratory technologists	24.09	4.1	946	3.5	49,175	3.5
Medical and clinical laboratory technicians	17.75	5.0	707	4.8	36,757	4.8

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Diagnostic related technologists and technicians	\$22.84	4.2%	\$912	4.2%	\$47,431	4.2%
Radiologic technologists and technicians ..	22.89	4.7	914	4.7	47,552	4.7
Emergency medical technicians and paramedics	17.65	11.2	720	11.2	37,459	11.2
Health diagnosing and treating practitioner support technicians	17.62	2.9	674	2.7	35,026	2.7
Pharmacy technicians	17.30	9.2	676	9.3	35,152	9.3
Psychiatric technicians	18.38	5.4	680	4.8	35,338	4.8
Respiratory therapy technicians	18.77	4.5	751	4.5	39,050	4.5
Surgical technologists	16.04	4.3	633	5.1	32,918	5.1
Licensed practical and licensed vocational nurses	16.98	2.3	671	2.3	34,577	2.3
Medical records and health information technicians	14.73	11.4	588	11.5	30,582	11.5
Miscellaneous health technologists and technicians	18.66	7.1	742	7.0	38,510	7.0
Occupational health and safety specialists and technicians	21.84	6.7	868	6.6	45,158	6.6
Occupational health and safety specialists	22.06	7.0	877	6.8	45,606	6.8
Healthcare support occupations	13.44	2.2	530	2.3	27,098	2.3
Nursing, psychiatric, and home health aides	13.30	2.9	524	3.0	26,998	3.0
Home health aides	15.13	11.6	592	10.6	30,784	10.6
Nursing aides, orderlies, and attendants	12.73	3.4	499	3.5	25,580	3.5
Psychiatric aides	14.21	4.9	566	5.0	29,434	5.0
Occupational therapist assistants and aides	17.28	7.0	673	5.7	33,128	5.7
Occupational therapist assistants	17.72	6.3	697	4.8	34,851	4.8
Physical therapist assistants and aides	11.83	5.8	472	5.7	24,426	5.7
Physical therapist assistants	12.72	15.7	502	15.1	25,789	15.1
Physical therapist aides	11.47	8.5	459	8.5	23,856	8.5
Miscellaneous healthcare support occupations	13.62	5.4	538	5.5	27,025	5.5
Dental assistants	15.37	7.9	615	7.9	31,974	7.9
Medical assistants	17.28	20.7	686	20.7	35,305	20.7
Medical equipment preparers	12.53	1.3	499	1.0	25,957	1.0
Medical transcriptionists	13.92	4.0	555	3.9	28,851	3.9
Pharmacy aides	16.24	6.5	644	6.7	33,484	6.7
Veterinary assistants and laboratory animal caretakers	13.10	12.5	524	12.5	27,251	12.5
Protective service occupations	23.30	2.0	963	2.2	49,810	2.2
First-line supervisors/managers, law enforcement workers	33.13	2.2	1,326	2.3	68,861	2.3

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
First-line supervisors/managers of correctional officers	\$29.33	7.6%	\$1,163	7.6%	\$60,460	7.6%
First-line supervisors/managers of police and detectives	33.98	2.2	1,363	2.3	70,763	2.3
First-line supervisors/managers of fire fighting and prevention workers	28.79	4.4	1,418	4.5	73,748	4.5
Fire fighters	20.41	2.1	982	2.6	51,073	2.6
Fire inspectors	25.54	6.8	1,021	7.0	53,098	7.0
Fire inspectors and investigators	26.29	7.6	1,051	8.0	54,643	8.0
Bailiffs, correctional officers, and jailers	18.70	4.6	744	4.6	38,678	4.6
Bailiffs	21.25	4.1	807	4.1	41,957	4.1
Correctional officers and jailers	18.59	4.9	741	4.8	38,532	4.8
Detectives and criminal investigators	27.11	4.7	1,075	4.7	55,896	4.7
Fish and game wardens	19.74	9.4	790	9.4	41,082	9.4
Parking enforcement workers	19.11	7.0	762	7.2	39,628	7.2
Police officers	24.72	1.0	989	1.0	51,312	1.0
Police and sheriff's patrol officers	24.72	1.0	989	1.0	51,320	1.0
Animal control workers	17.75	8.2	690	6.2	35,879	6.2
Security guards and gaming surveillance officers	15.34	3.6	595	3.5	29,274	3.5
Security guards	15.34	3.6	595	3.5	29,248	3.5
Miscellaneous protective service workers	15.39	8.7	573	10.2	24,686	10.2
Lifeguards, ski patrol, and other recreational protective service workers	9.95	15.1	373	18.5	13,790	18.5
Food preparation and serving related occupations						
First-line supervisors/managers, food preparation and serving workers	11.85	2.7	432	2.8	18,512	2.8
Cooks	14.55	6.2	555	5.9	24,388	5.9
Cooks, institution and cafeteria	17.80	12.2	684	13.2	28,518	13.2
First-line supervisors/managers of food preparation and serving workers	14.08	5.9	536	5.4	23,749	5.4
Dining room and cafeteria attendants and bartender helpers	12.43	3.4	447	5.0	19,280	5.0
Fast food and counter workers	12.43	3.5	447	5.0	19,242	5.0
Food preparation workers	10.97	4.0	404	4.0	17,352	4.0
Food service, tipped	9.86	7.8	361	6.5	14,755	6.5
Combined food preparation and serving workers, including fast food	9.86	7.8	361	6.5	14,755	6.5
Food servers, nonrestaurant	10.77	4.8	378	6.1	15,369	6.1
Building and grounds cleaning and maintenance occupations						
	14.12	1.9	560	1.9	28,701	1.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
First-line supervisors/managers, building and grounds cleaning and maintenance workers	\$21.45	6.9%	\$845	6.8%	\$43,805	6.8%
First-line supervisors/managers of housekeeping and janitorial workers ...	20.78	9.0	815	8.9	42,252	8.9
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	24.29	6.4	972	6.9	50,525	6.9
Building cleaning workers	13.27	1.4	526	1.4	27,014	1.4
Janitors and cleaners, except maids and housekeeping cleaners	13.49	1.4	534	1.4	27,425	1.4
Maids and housekeeping cleaners	9.24	4.3	369	4.3	19,192	4.3
Pest control workers	17.96	1.6	716	1.6	31,094	1.6
Grounds maintenance workers	14.84	3.5	591	3.5	29,932	3.5
Landscaping and groundskeeping workers	14.84	3.2	591	3.3	29,788	3.3
Tree trimmers and pruners	17.22	10.0	689	10.0	35,814	10.0
Personal care and service occupations	15.12	6.2	582	6.3	28,588	6.3
First-line supervisors/managers of personal service workers	25.34	7.5	990	8.0	51,500	8.0
Nonfarm animal caretakers	16.28	13.5	626	12.0	32,553	12.0
Miscellaneous entertainment attendants and related workers	12.03	14.4	467	15.9	24,121	15.9
Amusement and recreation attendants	12.03	14.4	467	15.9	24,121	15.9
Transportation attendants	17.82	12.0	663	16.2	29,512	16.2
Transportation attendants, except flight attendants and baggage porters	17.82	12.0	663	16.2	29,512	16.2
Child care workers	12.22	13.6	462	14.5	20,779	14.5
Personal and home care aides	11.45	17.8	435	17.1	22,238	17.1
Recreation and fitness workers	15.94	7.4	636	7.4	32,964	7.4
Recreation workers	15.88	7.6	633	7.6	32,826	7.6
Sales and related occupations	15.90	5.2	612	6.3	29,910	6.3
First-line supervisors/managers, sales workers	16.24	7.8	643	7.5	33,457	7.5
First-line supervisors/managers of retail sales workers	15.89	10.4	626	10.0	32,557	10.0
Retail sales workers	14.42	6.8	550	8.6	26,218	8.6
Cashiers, all workers	14.41	7.3	548	9.2	25,913	9.2
Cashiers	14.35	7.4	545	9.3	25,780	9.3
Retail salespersons	14.58	14.4	574	14.4	29,822	14.4
Office and administrative support occupations	16.06	1.2	627	1.2	31,888	1.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
First-line supervisors/managers of office and administrative support workers	\$21.75	2.7%	\$854	2.8%	\$44,067	2.8%
Switchboard operators, including answering service	12.29	10.3	476	10.3	24,744	10.3
Financial clerks	15.95	2.0	624	1.9	32,262	1.9
Bill and account collectors	15.58	5.5	617	5.3	32,088	5.3
Billing and posting clerks and machine operators	14.38	10.5	574	10.4	29,841	10.4
Bookkeeping, accounting, and auditing clerks	15.90	2.5	620	2.4	32,010	2.4
Payroll and timekeeping clerks	18.78	4.7	738	4.8	38,202	4.8
Procurement clerks	17.07	7.0	680	7.2	35,344	7.2
Court, municipal, and license clerks	15.82	3.4	614	3.4	31,391	3.4
Customer service representatives	15.94	4.8	635	4.8	33,034	4.8
Eligibility interviewers, government programs	17.46	1.8	676	2.0	35,178	2.0
File clerks	13.71	4.7	539	4.6	27,714	4.6
Interviewers, except eligibility and loan	12.37	9.7	492	9.7	25,587	9.7
Library assistants, clerical	13.66	3.8	522	3.7	23,712	3.7
Order clerks	19.78	7.9	791	7.9	41,142	7.9
Human resources assistants, except payroll and timekeeping	17.04	6.6	671	6.4	34,628	6.4
Receptionists and information clerks	12.87	4.7	502	4.3	25,632	4.3
Couriers and messengers	13.48	9.6	497	6.4	25,833	6.4
Dispatchers	17.88	6.4	714	6.4	37,086	6.4
Police, fire, and ambulance dispatchers	16.69	4.5	666	4.6	34,641	4.6
Dispatchers, except police, fire, and ambulance	24.78	12.1	989	12.3	51,212	12.3
Meter readers, utilities	16.30	6.1	652	6.1	33,890	6.1
Production, planning, and expediting clerks	22.76	8.9	891	9.4	46,354	9.4
Shipping, receiving, and traffic clerks	17.19	8.4	664	6.9	34,545	6.9
Stock clerks and order fillers	14.54	5.3	567	5.8	29,387	5.8
Weighers, measurers, checkers, and samplers, recordkeeping	13.01	15.0	519	14.9	26,976	14.9
Secretaries and administrative assistants	16.52	2.3	644	2.5	32,166	2.5
Executive secretaries and administrative assistants	18.87	4.2	745	4.3	38,364	4.3
Legal secretaries	17.49	2.1	654	3.7	34,015	3.7
Medical secretaries	13.81	5.0	549	5.0	28,543	5.0
Secretaries, except legal, medical, and executive	15.86	2.4	617	2.6	30,454	2.6
Computer operators	16.02	6.7	631	6.1	32,505	6.1
Data entry and information processing workers	14.80	2.2	572	2.4	29,032	2.4
Data entry keyers	13.99	2.3	548	2.4	26,980	2.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Word processors and typists	\$15.20	2.4%	\$583	2.8%	\$30,045	2.8%
Insurance claims and policy processing clerks	17.16	7.9	657	7.9	34,139	7.9
Mail clerks and mail machine operators, except postal service	10.76	14.7	428	14.4	22,276	14.4
Office clerks, general	14.63	1.6	570	1.7	29,147	1.7
Office machine operators, except computer ..	12.79	12.5	506	12.0	26,247	12.0
Farming, fishing, and forestry occupations ..	15.36	8.8	610	8.6	31,730	8.6
Agricultural inspectors	18.43	4.6	731	4.4	38,005	4.4
Construction and extraction occupations	19.57	2.0	777	2.0	40,308	2.0
First-line supervisors/managers of construction trades and extraction workers	22.98	4.7	918	4.7	47,733	4.7
Carpenters	22.44	7.1	885	6.8	45,994	6.8
Cement masons, concrete finishers, and terrazzo workers	21.44	6.8	858	6.8	44,598	6.8
Cement masons and concrete finishers	21.44	6.8	858	6.8	44,598	6.8
Construction laborers	14.73	3.7	582	4.2	28,833	4.2
Construction equipment operators	16.45	5.0	657	5.0	34,114	5.0
Paving, surfacing, and tamping equipment operators	15.64	4.5	623	4.5	32,410	4.5
Operating engineers and other construction equipment operators	16.63	6.0	665	6.0	34,494	6.0
Electricians	22.90	5.4	913	5.4	47,445	5.4
Painters and paperhangers	20.42	6.5	809	6.1	42,047	6.1
Painters, construction and maintenance	20.42	6.5	809	6.1	42,047	6.1
Pipelayers, plumbers, pipefitters, and steamfitters	20.61	7.1	818	6.7	42,487	6.7
Pipelayers	20.61	18.7	808	17.3	41,998	17.3
Plumbers, pipefitters, and steamfitters	20.61	4.5	823	4.5	42,736	4.5
Helpers, construction trades	15.18	7.7	607	7.7	31,566	7.7
Construction and building inspectors	25.24	3.3	989	3.7	51,412	3.7
Highway maintenance workers	15.32	5.8	607	5.6	31,569	5.6
Septic tank servicers and sewer pipe cleaners	16.88	9.8	675	9.8	35,104	9.8
Miscellaneous construction and related workers	15.74	8.3	630	8.3	32,739	8.3
Installation, maintenance, and repair occupations	20.43	3.0	814	3.0	42,100	3.0
First-line supervisors/managers of mechanics, installers, and repairers	26.82	5.7	1,070	5.7	55,606	5.7
Computer, automated teller, and office machine repairers	21.40	5.9	856	5.9	43,293	5.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	\$26.68	6.9%	\$1,067	6.9%	\$55,476	6.9%
Electrical and electronics repairers, commercial and industrial equipment	20.52	6.2	818	6.1	42,549	6.1
Electrical and electronics repairers, powerhouse, substation, and relay	28.70	13.4	1,148	13.4	59,700	13.4
Automotive technicians and repairers	21.42	7.5	850	7.9	44,158	7.9
Automotive service technicians and mechanics	21.43	7.8	850	8.1	44,170	8.1
Bus and truck mechanics and diesel engine specialists	20.12	3.2	804	3.1	41,645	3.1
Heavy vehicle and mobile equipment service technicians and mechanics	20.30	6.9	810	6.9	42,122	6.9
Mobile heavy equipment mechanics, except engines	20.25	6.5	808	6.5	42,007	6.5
Small engine mechanics	15.61	6.6	624	6.6	32,470	6.6
Outdoor power equipment and other small engine mechanics	15.61	6.6	624	6.6	32,470	6.6
Control and valve installers and repairers	20.28	6.6	806	6.8	41,905	6.8
Control and valve installers and repairers, except mechanical door	20.20	6.8	802	7.1	41,719	7.1
Heating, air conditioning, and refrigeration mechanics and installers	19.26	5.6	769	5.5	39,598	5.5
Industrial machinery installation, repair, and maintenance workers	16.57	2.6	660	2.6	34,203	2.6
Industrial machinery mechanics	25.43	8.2	1,017	8.2	52,897	8.2
Maintenance and repair workers, general ..	16.05	2.6	640	2.6	33,145	2.6
Maintenance workers, machinery	16.57	6.3	651	6.6	33,868	6.6
Line installers and repairers	26.16	10.8	1,047	10.8	54,422	10.8
Electrical power-line installers and repairers	26.63	10.3	1,065	10.3	55,382	10.3
Miscellaneous installation, maintenance, and repair workers	17.75	5.6	702	5.7	35,793	5.7
Helpers--installation, maintenance, and repair workers	15.83	5.9	626	5.9	31,631	5.9
Production occupations	20.90	3.7	832	3.7	42,912	3.7
First-line supervisors/managers of production and operating workers	26.23	11.0	1,048	10.9	54,486	10.9
Machinists	23.01	19.8	920	19.8	47,851	19.8
Welding, soldering, and brazing workers	23.29	10.3	932	10.3	48,441	10.3
Welders, cutters, solderers, and brazers	23.29	10.3	932	10.3	48,441	10.3
Printers	15.76	5.3	628	5.3	32,419	5.3
Printing machine operators	15.77	5.6	631	5.6	32,810	5.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 5 Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Laundry and dry-cleaning workers	\$10.70	8.6%	\$426	8.3%	\$22,132	8.3%
Power plant operators, distributors, and dispatchers	26.87	6.8	1,070	6.3	55,619	6.3
Power plant operators	27.54	6.2	1,095	5.5	56,951	5.5
Stationary engineers and boiler operators	25.03	7.4	987	7.4	51,327	7.4
Water and liquid waste treatment plant and system operators	20.37	3.3	815	3.2	42,355	3.2
Miscellaneous plant and system operators	22.99	9.6	920	9.6	47,821	9.6
Inspectors, testers, sorters, samplers, and weighers	21.03	11.8	835	11.4	43,430	11.4
Miscellaneous production workers	17.45	9.2	695	9.2	35,108	9.2
Helpers--production workers	22.74	7.2	910	7.2	47,299	7.2
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	18.07	1.5	697	1.6	34,274	1.6
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	20.36	4.8	813	4.8	42,294	4.8
Bus drivers	21.98	8.2	870	8.1	45,143	8.1
Bus drivers, transit and intercity	18.37	1.8	671	2.6	30,066	2.6
Bus drivers, school	20.43	1.1	817	1.1	42,465	1.1
Driver/sales workers and truck drivers	15.95	4.2	528	5.8	20,873	5.8
Truck drivers, heavy and tractor-trailer	17.81	5.6	710	5.7	36,724	5.7
Truck drivers, light or delivery services	18.52	6.1	739	6.1	38,314	6.1
Subway and streetcar operators	15.55	6.3	620	6.3	31,772	6.3
Sailors and marine oilers	25.03	3.6	1,001	3.6	52,068	3.6
Transportation inspectors	21.28	1.0	820	2.0	42,644	2.0
Dredge, excavating, and loading machine operators	20.11	1.4	738	3.0	38,390	3.0
Excavating and loading machine and dragline operators	15.87	9.5	633	9.4	32,909	9.4
Excavating and loading machine and dragline operators	15.87	9.5	633	9.4	32,909	9.4

See footnotes at end of table.

**RSE Table 5 Full-time State and local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Industrial truck and tractor operators	\$14.44	6.7%	\$578	6.7%	\$30,032	6.7%
Laborers and material movers, hand	14.74	9.8	588	9.8	30,477	9.8
Cleaners of vehicles and equipment	12.91	10.6	514	10.4	26,705	10.4
Laborers and freight, stock, and material movers, hand	15.00	10.7	599	10.8	31,004	10.8
Refuse and recyclable material collectors	18.36	10.7	732	10.7	38,087	10.7

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 6

**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings**

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	\$23.18	4.2%	\$919	4.0%	\$46,409	4.0%
Management occupations	36.80	9.7	1,448	9.4	74,533	9.4
General and operations managers	36.03	12.9	1,424	13.0	74,032	13.0
Administrative services managers	26.45	7.0	1,043	6.5	54,243	6.5
Computer and information systems managers	30.55	5.1	1,222	5.1	63,540	5.1
Financial managers	43.05	10.0	1,683	11.2	87,523	11.2
Human resources managers	30.98	14.0	1,202	13.6	62,511	13.6
Education administrators	38.41	11.2	1,517	11.1	78,341	11.1
Education administrators, postsecondary ..	39.18	13.8	1,554	13.7	80,277	13.7
Medical and health services managers	52.90	25.2	2,032	23.7	105,284	23.7
Social and community service managers	22.02	8.1	864	7.6	44,941	7.6
Business and financial operations occupations	22.97	3.9	908	3.7	47,220	3.7
Buyers and purchasing agents	16.35	8.8	651	8.4	33,764	8.4
Claims adjusters, appraisers, examiners, and investigators	24.72	8.4	977	8.0	50,789	8.0
Claims adjusters, examiners, and investigators	24.72	8.4	977	8.0	50,789	8.0
Compliance officers, except agriculture, construction, health and safety, and transportation	23.14	8.1	918	8.1	47,738	8.1
Human resources, training, and labor relations specialists	22.22	6.1	872	6.0	45,335	6.0
Employment, recruitment, and placement specialists	19.61	6.6	766	6.2	39,814	6.2
Training and development specialists	29.11	9.1	1,146	9.5	59,570	9.5
Management analysts	22.74	8.7	900	8.4	46,830	8.4
Accountants and auditors	22.87	3.9	902	3.8	46,885	3.8
Financial examiners	29.41	11.9	1,168	12.3	60,713	12.3
Tax examiners, collectors, preparers, and revenue agents	20.53	7.1	816	7.1	42,441	7.1
Tax examiners, collectors, and revenue agents	20.53	7.1	816	7.1	42,441	7.1
Computer and mathematical science occupations	26.31	3.8	1,042	4.0	54,174	4.0
Computer programmers	25.54	5.9	1,008	5.3	52,393	5.3
Computer support specialists	24.38	7.1	926	6.0	48,129	6.0
Computer systems analysts	26.56	4.8	1,059	4.9	55,089	4.9
Architecture and engineering occupations	26.27	3.5	1,036	3.5	53,773	3.5
Engineers	30.42	2.8	1,197	2.7	62,148	2.7

See footnotes at end of table.

RSE Table 6

**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Civil engineers	\$31.01	4.3%	\$1,210	4.5%	\$62,930	4.5%
Environmental engineers	30.88	5.1	1,209	4.8	62,863	4.8
Engineering technicians, except drafters	19.56	4.2	769	4.0	39,889	4.0
Civil engineering technicians	21.23	6.4	832	6.0	43,288	6.0
Life, physical, and social science occupations	22.59	6.2	896	5.9	46,417	5.9
Life scientists	23.40	5.6	928	5.2	48,067	5.2
Agricultural and food scientists	26.94	5.3	1,072	5.2	54,411	5.2
Biological scientists	23.33	8.3	918	7.1	47,724	7.1
Zoologists and wildlife biologists	25.67	9.4	996	7.4	51,780	7.4
Conservation scientists and foresters	26.33	8.1	1,049	8.2	54,565	8.2
Conservation scientists	27.74	9.0	1,110	9.0	57,695	9.0
Foresters	22.82	12.6	902	12.7	46,882	12.7
Medical scientists	21.15	5.3	841	5.1	43,581	5.1
Physical scientists	24.12	7.0	960	6.8	49,776	6.8
Environmental scientists and geoscientists	23.61	8.0	936	7.6	48,506	7.6
Environmental scientists and specialists, including health	24.01	8.8	951	8.4	49,447	8.4
Psychologists	28.91	4.8	1,145	4.8	59,555	4.8
Clinical, counseling, and school psychologists	28.15	6.8	1,115	7.0	57,955	7.0
Biological technicians	13.91	6.0	552	5.6	28,694	5.6
Miscellaneous life, physical, and social science technicians	18.90	6.7	746	7.3	38,779	7.3
Community and social services occupations	20.12	3.1	793	2.9	40,968	2.9
Counselors	21.31	4.9	832	4.9	42,307	4.9
Substance abuse and behavioral disorder counselors	17.66	12.2	695	13.2	36,159	13.2
Educational, vocational, and school counselors	21.19	4.2	823	3.9	41,094	3.9
Rehabilitation counselors	20.32	11.1	807	10.9	41,972	10.9
Social workers	20.49	3.5	807	3.4	41,890	3.4
Child, family, and school social workers	18.65	4.8	736	4.4	38,117	4.4
Medical and public health social workers	20.55	8.1	813	7.9	42,289	7.9
Mental health and substance abuse social workers	23.66	5.5	932	5.3	48,462	5.3
Miscellaneous community and social service specialists	19.20	7.3	762	7.0	39,499	7.0
Health educators	18.87	7.5	755	7.5	39,256	7.5
Probation officers and correctional treatment specialists	23.24	8.1	916	7.6	47,652	7.6
Social and human service assistants	14.12	2.3	563	2.3	29,100	2.3
Legal occupations	40.95	16.7	1,582	16.2	82,288	16.2

See footnotes at end of table.

RSE Table 6

**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Lawyers	\$45.06	21.8%	\$1,747	20.7%	\$90,860	20.7%
Judges, magistrates, and other judicial workers	57.21	13.4	2,256	13.9	117,297	13.9
Judges, magistrate judges, and magistrates	63.96	11.5	2,543	11.9	132,218	11.9
Miscellaneous legal support workers	24.75	10.4	928	9.9	48,270	9.9
Court reporters	27.10	12.4	1,000	12.1	52,012	12.1
Education, training, and library occupations	41.49	4.8	1,659	4.3	69,265	4.3
Postsecondary teachers	44.93	3.5	1,813	3.0	73,873	3.0
Business teachers, postsecondary	75.41	15.2	3,018	14.9	112,394	14.9
Math and computer teachers, postsecondary	49.55	11.3	1,943	8.8	76,080	8.8
Computer science teachers, postsecondary	54.01	8.7	2,155	6.9	83,174	6.9
Mathematical science teachers, postsecondary	46.32	13.8	1,793	11.8	70,965	11.8
Engineering and architecture teachers, postsecondary	53.59	12.5	2,237	11.8	87,295	11.8
Engineering teachers, postsecondary	58.09	13.6	2,398	10.2	96,100	10.2
Life sciences teachers, postsecondary	45.11	6.8	2,109	11.3	97,291	11.3
Biological science teachers, postsecondary	43.87	6.5	2,090	12.4	98,076	12.4
Physical sciences teachers, postsecondary	41.37	10.1	1,707	8.7	63,519	8.7
Atmospheric, earth, marine, and space sciences teachers, postsecondary	52.71	14.8	2,034	12.8	81,530	12.8
Chemistry teachers, postsecondary	35.87	5.7	1,535	6.8	56,989	6.8
Physics teachers, postsecondary	53.11	12.2	2,020	9.9	66,301	9.9
Social sciences teachers, postsecondary	46.85	8.3	1,947	7.6	78,408	7.6
Psychology teachers, postsecondary	33.74	13.3	1,337	13.3	53,709	13.3
Health teachers, postsecondary	44.13	7.0	1,799	8.8	84,372	8.8
Health specialties teachers, postsecondary	44.53	7.6	1,822	9.6	86,653	9.6
Nursing instructors and teachers, postsecondary	39.22	5.2	1,526	4.4	61,766	4.4
Education and library science teachers, postsecondary	40.02	11.0	1,551	9.3	63,303	9.3
Education teachers, postsecondary	40.30	11.0	1,563	9.4	62,953	9.4
Law, criminal justice, and social work teachers, postsecondary	38.30	14.3	1,486	12.7	56,464	12.7
Arts, communications, and humanities teachers, postsecondary	40.70	5.5	1,596	4.3	62,482	4.3
Art, drama, and music teachers, postsecondary	33.39	13.3	1,268	14.1	48,893	14.1
Communications teachers, postsecondary	39.28	6.3	1,520	5.4	60,200	5.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 6

**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
English language and literature teachers, postsecondary	\$48.32	8.7%	\$1,845	7.0%	\$75,700	7.0%
History teachers, postsecondary	48.05	11.5	1,920	10.5	74,274	10.5
Miscellaneous postsecondary teachers	42.90	4.2	1,689	4.0	68,586	4.0
Vocational education teachers, postsecondary	32.26	14.3	1,225	12.7	49,568	12.7
Primary, secondary, and special education school teachers	32.29	2.2	1,193	2.3	50,339	2.3
Secondary school teachers	34.17	2.9	1,267	2.7	53,035	2.7
Secondary school teachers, except special and vocational education	34.17	2.9	1,267	2.7	53,035	2.7
Special education teachers	27.61	6.5	1,024	5.8	45,785	5.8
Other teachers and instructors	29.10	6.8	1,111	6.9	54,527	6.9
Archivists, curators, and museum technicians	20.65	7.3	817	7.3	42,175	7.3
Librarians	24.95	5.5	965	5.5	49,170	5.5
Library technicians	13.59	4.4	543	4.4	28,222	4.4
Teacher assistants	15.87	6.3	550	7.4	22,580	7.4
Arts, design, entertainment, sports, and media occupations	32.22	20.2	1,281	20.3	66,038	20.3
Designers	20.73	9.8	829	9.8	43,151	9.8
Graphic designers	22.40	8.8	896	8.8	46,639	8.8
Athletes, coaches, umpires, and related workers	50.13	15.4	2,005	15.4	101,611	15.4
Coaches and scouts	50.13	15.4	2,005	15.4	101,611	15.4
Public relations specialists	20.25	8.1	806	8.2	41,931	8.2
Broadcast and sound engineering technicians and radio operators	24.77	14.2	974	13.1	50,660	13.1
Healthcare practitioner and technical occupations	24.57	5.0	987	4.9	51,213	4.9
Dietitians and nutritionists	22.48	7.5	897	7.5	46,656	7.5
Pharmacists	38.30	7.9	1,519	7.9	79,022	7.9
Physicians and surgeons	32.58	18.8	1,457	18.7	75,749	18.7
Family and general practitioners	48.97	21.9	2,076	15.6	107,948	15.6
Psychiatrists	68.23	3.5	2,667	2.4	138,689	2.4
Registered nurses	26.79	3.1	1,064	3.1	55,021	3.1
Therapists	21.66	9.8	853	9.4	43,802	9.4
Recreational therapists	23.31	4.5	895	3.9	46,548	3.9
Clinical laboratory technologists and technicians	19.76	4.9	788	4.8	40,986	4.8
Medical and clinical laboratory technologists	23.84	4.0	949	3.9	49,348	3.9

See footnotes at end of table.

RSE Table 6

**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Medical and clinical laboratory technicians	\$17.45	5.9%	\$697	5.9%	\$36,245	5.9%
Diagnostic related technologists and technicians	23.38	16.0	934	16.0	48,568	16.0
Radiologic technologists and technicians ..	23.87	18.8	953	18.8	49,558	18.8
Health diagnosing and treating practitioner support technicians	17.60	4.7	666	4.3	34,655	4.3
Psychiatric technicians	18.20	5.7	676	5.0	35,149	5.0
Licensed practical and licensed vocational nurses	17.34	2.9	691	3.0	35,915	3.0
Miscellaneous health technologists and technicians	18.11	10.1	722	10.1	37,531	10.1
Occupational health and safety specialists and technicians	24.47	8.6	976	8.6	50,740	8.6
Occupational health and safety specialists	25.29	7.2	1,008	7.3	52,433	7.3
Healthcare support occupations	14.31	2.8	570	2.8	29,599	2.8
Nursing, psychiatric, and home health aides	14.14	3.2	563	3.1	29,242	3.1
Home health aides	16.44	13.7	644	12.4	33,464	12.4
Nursing aides, orderlies, and attendants	13.98	4.0	556	3.9	28,818	3.9
Psychiatric aides	14.12	5.3	564	5.3	29,309	5.3
Miscellaneous healthcare support occupations	14.86	12.6	591	12.7	30,726	12.7
Medical assistants	26.34	25.3	1,053	25.3	54,779	25.3
Protective service occupations	20.53	6.1	818	6.1	42,533	6.1
First-line supervisors/managers, law enforcement workers	32.52	6.8	1,289	6.9	67,018	6.9
First-line supervisors/managers of correctional officers	30.42	9.3	1,200	9.5	62,395	9.5
First-line supervisors/managers of police and detectives	37.44	7.9	1,500	7.8	77,986	7.8
Fire fighters	14.83	5.7	640	9.7	33,295	9.7
Bailiffs, correctional officers, and jailers	18.39	7.0	730	6.8	37,966	6.8
Correctional officers and jailers	18.23	7.0	725	6.9	37,686	6.9
Detectives and criminal investigators	23.29	6.4	924	6.2	48,051	6.2
Fish and game wardens	19.60	10.0	784	10.0	40,806	10.0
Police officers	25.07	4.5	1,001	4.5	52,042	4.5
Police and sheriff's patrol officers	25.07	4.5	1,001	4.5	52,042	4.5
Security guards and gaming surveillance officers	14.51	7.2	578	7.1	30,051	7.1
Security guards	14.48	7.6	576	7.6	29,978	7.6
Miscellaneous protective service workers	14.44	5.8	570	6.1	29,657	6.1

See footnotes at end of table.

RSE Table 6

**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵		
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³	
Food preparation and serving related occupations							
First-line supervisors/managers, food preparation and serving workers	\$12.49	4.6%	\$492	3.9%	\$25,440	3.9%	
First-line supervisors/managers of food preparation and serving workers	13.24	8.0	519	7.4	26,967	7.4	
Cooks	13.20	8.0	517	7.5	26,885	7.5	
Cooks, institution and cafeteria	14.43	4.2	558	5.0	28,792	5.0	
Food preparation workers	14.43	4.2	558	5.0	28,792	5.0	
Fast food and counter workers	10.97	8.2	438	8.2	22,801	8.2	
Combined food preparation and serving workers, including fast food	12.98	6.6	515	6.3	26,490	6.3	
12.98	6.6	514	6.3	26,484	6.3		
Building and grounds cleaning and maintenance occupations							
First-line supervisors/managers, building and grounds cleaning and maintenance workers	13.53	7.1	535	7.2	27,805	7.2	
First-line supervisors/managers of housekeeping and janitorial workers ...	22.20	9.2	868	9.3	45,119	9.3	
Building cleaning workers	22.07	10.1	863	10.2	44,883	10.2	
Janitors and cleaners, except maids and housekeeping cleaners	12.15	3.7	481	3.5	25,035	3.5	
Maids and housekeeping cleaners	12.26	3.9	485	3.6	25,243	3.6	
Grounds maintenance workers	10.62	8.3	425	8.3	22,091	8.3	
Landscaping and groundskeeping workers	11.35	5.7	443	7.0	23,043	7.0	
11.13	6.2	434	7.7	22,542	7.7		
Personal care and service occupations							
Child care workers	15.69	8.9	612	7.9	31,737	7.9	
Recreation and fitness workers	13.73	17.8	548	17.8	28,151	17.8	
Recreation workers	12.44	12.3	497	12.3	25,833	12.3	
12.44	12.3	497	12.3	25,833	12.3		
Sales and related occupations							
First-line supervisors/managers, sales workers	16.41	6.7	646	6.7	33,619	6.7	
First-line supervisors/managers of retail sales workers	16.63	6.6	662	6.7	34,403	6.7	
Retail sales workers	16.56	7.8	658	7.9	34,219	7.9	
Cashiers, all workers	15.03	4.9	589	4.8	30,616	4.8	
Cashiers	15.20	5.8	596	5.7	31,014	5.7	
15.20	5.8	596	5.7	31,014	5.7		
Office and administrative support occupations							
	14.97	3.4	591	3.5	30,680	3.5	

See footnotes at end of table.

RSE Table 6

**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
First-line supervisors/managers of office and administrative support workers	\$20.27	4.1%	\$806	3.9%	\$41,889	3.9%
Financial clerks	14.27	2.6	561	3.1	29,177	3.1
Bill and account collectors	15.13	13.9	593	12.8	30,874	12.8
Bookkeeping, accounting, and auditing clerks	14.16	2.6	557	3.0	28,941	3.0
Court, municipal, and license clerks	15.34	3.3	599	2.3	31,125	2.3
Eligibility interviewers, government programs	16.26	3.2	645	3.2	33,516	3.2
Interviewers, except eligibility and loan	13.37	10.2	532	10.4	27,660	10.4
Library assistants, clerical	16.49	8.0	638	7.5	33,191	7.5
Human resources assistants, except payroll and timekeeping	16.25	8.6	647	8.6	33,638	8.6
Receptionists and information clerks	11.92	13.6	467	12.4	24,292	12.4
Dispatchers	14.14	7.5	561	7.0	29,175	7.0
Police, fire, and ambulance dispatchers	14.19	7.9	564	7.3	29,349	7.3
Stock clerks and order fillers	11.97	5.4	466	4.1	24,227	4.1
Secretaries and administrative assistants	15.42	7.0	610	7.2	31,742	7.2
Executive secretaries and administrative assistants	17.24	8.7	686	8.8	35,669	8.8
Legal secretaries	16.02	7.1	629	7.7	32,729	7.7
Medical secretaries	12.89	10.2	515	10.2	26,784	10.2
Secretaries, except legal, medical, and executive	14.70	7.5	581	7.6	30,199	7.6
Computer operators	14.96	8.9	594	8.2	30,878	8.2
Data entry and information processing workers	14.11	4.0	556	4.2	28,264	4.2
Data entry keyers	13.95	3.3	552	3.3	27,200	3.3
Word processors and typists	14.22	5.1	558	5.5	29,043	5.5
Office clerks, general	13.61	3.5	537	3.6	27,931	3.6
Farming, fishing, and forestry occupations ..	14.84	10.6	591	10.5	30,710	10.5
Construction and extraction occupations	17.87	4.8	709	4.8	36,860	4.8
First-line supervisors/managers of construction trades and extraction workers	18.97	5.7	757	5.7	39,339	5.7
Carpenters	18.73	6.2	739	6.4	38,420	6.4
Construction equipment operators	16.68	5.5	663	5.3	34,481	5.3
Paving, surfacing, and tamping equipment operators	16.27	4.5	645	4.0	33,562	4.0
Operating engineers and other construction equipment operators	16.96	8.7	675	8.4	35,101	8.4
Electricians	20.13	3.3	803	3.3	41,789	3.3
Painters and paperhanglers	20.40	5.7	816	5.7	42,435	5.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 6

**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Painters, construction and maintenance	\$20.40	5.7%	\$816	5.7%	\$42,435	5.7%
Pipelayers, plumbers, pipefitters, and steamfitters	18.36	4.3	734	4.3	38,182	4.3
Plumbers, pipefitters, and steamfitters	18.36	4.3	734	4.3	38,182	4.3
Helpers, construction trades	11.43	7.7	457	7.7	23,764	7.7
Construction and building inspectors	28.28	9.1	1,127	9.4	58,597	9.4
Highway maintenance workers	14.60	10.5	574	9.9	29,837	9.9
Installation, maintenance, and repair occupations	17.29	3.4	687	3.4	35,720	3.4
First-line supervisors/managers of mechanics, installers, and repairers	20.54	4.8	817	4.9	42,473	4.9
Automotive technicians and repairers	15.67	10.3	627	10.3	32,601	10.3
Automotive service technicians and mechanics	15.67	10.3	627	10.3	32,601	10.3
Bus and truck mechanics and diesel engine specialists	19.08	5.8	763	5.8	39,694	5.8
Heavy vehicle and mobile equipment service technicians and mechanics	19.74	8.8	787	9.1	40,902	9.1
Heating, air conditioning, and refrigeration mechanics and installers	16.68	12.7	666	12.7	34,643	12.7
Industrial machinery installation, repair, and maintenance workers	15.64	3.9	621	3.9	32,268	3.9
Maintenance and repair workers, general ..	15.55	3.8	619	3.8	32,207	3.8
Miscellaneous installation, maintenance, and repair workers	14.81	10.1	576	10.2	29,967	10.2
Helpers--installation, maintenance, and repair workers	13.72	6.9	532	6.3	27,656	6.3
Production occupations	19.33	5.4	766	5.1	39,811	5.1
Power plant operators, distributors, and dispatchers	22.58	3.7	901	3.6	46,850	3.6
Power plant operators	22.58	3.7	901	3.6	46,850	3.6
Stationary engineers and boiler operators	24.23	5.9	945	5.3	49,178	5.3
Transportation and material moving occupations	16.17	4.1	639	4.2	33,034	4.2
First-line supervisors/managers of helpers, laborers, and material movers, hand	19.95	9.1	796	9.2	41,375	9.2

See footnotes at end of table.

RSE Table 6
**Full-time State government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Driver/sales workers and truck drivers	\$14.60	10.2%	\$583	10.2%	\$30,298	10.2%
Truck drivers, heavy and tractor-trailer	16.19	12.9	648	12.9	33,672	12.9
Truck drivers, light or delivery services	12.23	12.4	486	12.6	25,265	12.6
Sailors and marine oilers	21.28	1.0	820	2.0	42,644	2.0
Laborers and material movers, hand	10.44	6.1	415	6.2	21,590	6.2
Laborers and freight, stock, and material movers, hand	9.65	5.8	382	5.8	19,886	5.8

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 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings**

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	\$24.97	0.6%	\$964	0.6%	\$44,207	0.6%
Management occupations	39.00	1.5	1,535	1.4	75,409	1.4
Chief executives	46.32	10.3	1,969	6.7	102,100	6.7
General and operations managers	37.70	4.2	1,494	4.4	77,682	4.4
Legislators	23.21	25.8	859	30.3	44,653	30.3
Public relations managers	41.84	17.4	1,642	17.3	81,691	17.3
Administrative services managers	33.94	5.8	1,318	5.5	68,275	5.5
Computer and information systems managers	37.66	10.4	1,471	11.3	74,086	11.3
Financial managers	35.52	4.4	1,366	5.9	71,012	5.9
Human resources managers	44.77	4.0	1,790	4.2	90,570	4.2
Purchasing managers	31.63	18.4	1,257	18.4	65,361	18.4
Transportation, storage, and distribution managers	34.88	6.7	1,394	6.7	72,395	6.7
Construction managers	31.23	4.5	1,233	4.3	56,640	4.3
Education administrators	44.76	2.8	1,756	2.8	81,932	2.8
Education administrators, preschool and child care center/program	34.49	20.0	1,379	20.0	67,198	20.0
Education administrators, elementary and secondary school	45.44	3.1	1,777	3.2	81,824	3.2
Education administrators, postsecondary ..	44.46	12.3	1,757	12.4	89,620	12.4
Engineering managers	42.86	4.4	1,668	5.0	86,749	5.0
Food service managers	23.89	13.6	939	12.9	38,457	12.9
Medical and health services managers	31.34	8.7	1,228	8.4	63,847	8.4
Natural sciences managers	43.49	11.5	1,756	11.1	91,326	11.1
Property, real estate, and community association managers	32.11	9.3	1,270	9.2	66,019	9.2
Social and community service managers	28.82	3.8	1,116	3.7	58,007	3.7
Business and financial operations occupations	26.22	2.5	1,025	2.4	52,890	2.4
Buyers and purchasing agents	25.93	6.4	1,023	6.4	53,203	6.4
Claims adjusters, appraisers, examiners, and investigators	26.02	11.2	1,002	12.1	52,107	12.1
Claims adjusters, examiners, and investigators	26.02	11.2	1,002	12.1	52,107	12.1
Compliance officers, except agriculture, construction, health and safety, and transportation	23.05	14.7	917	14.3	44,658	14.3
Human resources, training, and labor relations specialists	25.42	4.7	999	4.7	51,197	4.7
Employment, recruitment, and placement specialists	23.69	7.8	947	7.8	49,269	7.8

See footnotes at end of table.

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Compensation, benefits, and job analysis specialists	\$25.40	8.0%	\$986	8.9%	\$51,270	8.9%
Training and development specialists	24.93	8.9	989	8.8	50,494	8.8
Management analysts	30.35	3.7	1,196	3.7	61,761	3.7
Accountants and auditors	25.57	4.3	994	4.4	51,673	4.4
Appraisers and assessors of real estate	25.63	8.4	981	8.5	51,029	8.5
Budget analysts	24.10	5.7	948	5.6	49,304	5.6
Tax examiners, collectors, preparers, and revenue agents	24.01	23.8	933	20.1	48,258	20.1
Tax examiners, collectors, and revenue agents	24.01	23.8	933	20.1	48,258	20.1
Computer and mathematical science occupations	27.50	3.3	1,083	3.3	55,907	3.3
Computer programmers	26.50	4.6	1,045	4.6	54,305	4.6
Computer support specialists	23.31	6.7	895	7.8	44,748	7.8
Computer systems analysts	31.76	4.0	1,257	4.0	65,361	4.0
Network and computer systems administrators	27.10	4.6	1,068	4.2	55,516	4.2
Architecture and engineering occupations	28.75	3.2	1,130	3.1	58,762	3.1
Architects, except naval	31.21	9.5	1,207	7.6	62,755	7.6
Architects, except landscape and naval	30.76	9.5	1,187	7.2	61,730	7.2
Surveyors, cartographers, and photogrammetrists	17.28	10.4	680	9.8	35,355	9.8
Surveyors	19.09	12.3	750	11.8	38,990	11.8
Engineers	33.92	4.7	1,336	4.6	69,455	4.6
Civil engineers	34.34	5.9	1,355	5.7	70,439	5.7
Electrical and electronics engineers	40.10	8.6	1,604	8.6	83,406	8.6
Electrical engineers	40.10	8.6	1,604	8.6	83,406	8.6
Environmental engineers	36.13	16.4	1,446	16.4	75,184	16.4
Drafters	26.12	8.2	1,027	8.9	53,428	8.9
Engineering technicians, except drafters	23.70	4.2	935	4.2	48,596	4.2
Civil engineering technicians	20.92	6.1	832	6.0	43,254	6.0
Electrical and electronic engineering technicians	27.87	5.6	1,101	5.9	57,278	5.9
Surveying and mapping technicians	20.39	6.8	794	7.6	41,286	7.6
Life, physical, and social science occupations	31.27	6.3	1,204	5.3	56,726	5.3
Life scientists	28.91	6.4	1,154	6.4	60,017	6.4
Biological scientists	27.02	6.5	1,071	6.1	55,699	6.1
Conservation scientists and foresters	19.26	13.8	774	14.0	40,225	14.0
Physical scientists	27.69	8.4	1,105	8.5	57,146	8.5
Chemists and materials scientists	34.05	2.5	1,362	2.5	70,817	2.5
Chemists	34.05	2.5	1,362	2.5	70,817	2.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Environmental scientists and geoscientists	\$25.29	11.8%	\$1,006	11.9%	\$52,337	11.9%
Environmental scientists and specialists, including health	24.47	11.7	973	11.7	50,593	11.7
Market and survey researchers	24.44	21.9	978	21.9	50,845	21.9
Psychologists	43.57	8.0	1,590	5.6	64,496	5.6
Clinical, counseling, and school psychologists	44.62	8.3	1,619	5.7	64,757	5.7
Urban and regional planners	27.14	3.9	1,083	3.9	56,325	3.9
Biological technicians	16.66	16.1	666	16.1	34,652	16.1
Chemical technicians	22.74	7.0	910	7.0	46,565	7.0
Miscellaneous life, physical, and social science technicians	21.21	7.4	807	7.3	40,358	7.3
Environmental science and protection technicians, including health	21.44	11.2	857	11.2	44,587	11.2
Community and social services occupations	26.18	2.9	996	2.7	46,871	2.7
Counselors	32.71	2.2	1,221	2.2	52,430	2.2
Substance abuse and behavioral disorder counselors	22.52	4.7	820	6.6	42,554	6.6
Educational, vocational, and school counselors	37.20	3.8	1,376	2.7	55,366	2.7
Mental health counselors	23.02	6.8	919	6.8	47,154	6.8
Rehabilitation counselors	24.13	15.0	935	15.0	46,500	15.0
Social workers	23.12	3.4	896	3.2	45,002	3.2
Child, family, and school social workers ..	24.43	6.8	948	6.3	45,935	6.3
Medical and public health social workers ..	23.25	5.1	926	5.1	48,158	5.1
Mental health and substance abuse social workers	21.04	5.1	806	4.7	41,886	4.7
Miscellaneous community and social service specialists	19.61	6.8	751	7.2	38,471	7.2
Probation officers and correctional treatment specialists	21.99	8.2	857	8.3	44,543	8.3
Social and human service assistants	15.81	9.4	591	10.3	29,667	10.3
Legal occupations	33.51	4.5	1,295	4.8	67,332	4.8
Lawyers	37.13	4.2	1,436	5.7	74,671	5.7
Judges, magistrates, and other judicial workers	46.03	8.6	1,831	8.8	95,198	8.8
Judges, magistrate judges, and magistrates	46.03	8.6	1,831	8.8	95,198	8.8
Paralegals and legal assistants	25.43	5.9	989	5.4	51,452	5.4
Miscellaneous legal support workers	21.78	11.8	831	12.1	43,206	12.1
Court reporters	21.12	16.7	788	18.9	40,999	18.9
Education, training, and library occupations	32.61	1.0	1,189	.9	45,704	.9
Postsecondary teachers	41.59	2.7	1,528	2.2	60,291	2.2

See footnotes at end of table.

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Business teachers, postsecondary	\$38.45	4.2%	\$1,460	5.1%	\$57,681	5.1%
Math and computer teachers, postsecondary	38.71	4.7	1,440	4.8	57,578	4.8
Computer science teachers, postsecondary	42.39	4.8	1,563	6.4	62,769	6.4
Mathematical science teachers, postsecondary	36.78	6.0	1,375	5.7	54,849	5.7
Engineering and architecture teachers, postsecondary	40.89	4.5	1,452	5.8	60,317	5.8
Engineering teachers, postsecondary	43.74	4.4	1,580	5.6	62,410	5.6
Life sciences teachers, postsecondary	39.34	9.4	1,487	7.9	57,444	7.9
Biological science teachers, postsecondary	43.13	7.7	1,607	6.0	61,203	6.0
Physical sciences teachers, postsecondary	42.95	5.3	1,605	4.3	65,388	4.3
Social sciences teachers, postsecondary	36.27	9.8	1,411	9.4	55,752	9.4
Health teachers, postsecondary	38.20	8.8	1,451	6.4	55,091	6.4
Health specialties teachers, postsecondary	46.30	13.2	1,657	8.4	59,847	8.4
Nursing instructors and teachers, postsecondary	33.02	6.1	1,305	5.6	51,426	5.6
Arts, communications, and humanities teachers, postsecondary	40.74	6.1	1,467	4.1	56,255	4.1
Art, drama, and music teachers, postsecondary	41.17	7.6	1,482	6.1	56,880	6.1
English language and literature teachers, postsecondary	39.98	10.2	1,428	7.0	55,826	7.0
History teachers, postsecondary	39.08	9.9	1,449	10.3	52,621	10.3
Miscellaneous postsecondary teachers	43.26	3.5	1,572	2.8	62,263	2.8
Vocational education teachers, postsecondary	37.35	4.9	1,399	3.4	57,201	3.4
Primary, secondary, and special education school teachers	35.36	.9	1,294	.8	49,368	.8
Preschool and kindergarten teachers	32.76	3.0	1,210	2.5	46,631	2.5
Preschool teachers, except special education	30.52	3.2	1,107	2.7	43,333	2.7
Kindergarten teachers, except special education	33.73	4.1	1,255	3.1	48,072	3.1
Elementary and middle school teachers	35.41	1.1	1,294	.9	49,168	.9
Elementary school teachers, except special education	35.64	1.2	1,300	1.1	49,420	1.1
Middle school teachers, except special and vocational education	34.24	1.8	1,260	1.5	47,898	1.5
Secondary school teachers	34.85	1.5	1,288	1.3	49,356	1.3
Secondary school teachers, except special and vocational education	34.94	1.4	1,289	1.3	49,209	1.3

See footnotes at end of table.

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Vocational education teachers, secondary school	\$33.44	6.5%	\$1,261	5.7%	\$51,972	5.7%
Special education teachers	37.98	2.4	1,354	1.9	52,021	1.9
Special education teachers, preschool, kindergarten, and elementary school	39.64	2.6	1,392	2.8	53,574	2.8
Special education teachers, middle school	33.25	3.4	1,230	3.4	47,010	3.4
Special education teachers, secondary school	36.78	3.9	1,330	2.7	51,075	2.7
Other teachers and instructors	39.32	3.2	1,376	2.7	53,591	2.7
Adult literacy, remedial education, and GED teachers and instructors	35.47	12.0	1,276	7.9	51,467	7.9
Self-enrichment education teachers	29.79	11.8	1,186	11.6	48,114	11.6
Librarians	29.22	3.5	1,119	3.2	50,229	3.2
Library technicians	15.51	6.7	590	7.2	28,117	7.2
Instructional coordinators	33.78	4.6	1,277	6.8	60,470	6.8
Teacher assistants	11.96	1.2	429	1.6	16,343	1.6
Arts, design, entertainment, sports, and media occupations	25.80	5.7	1,017	5.6	49,462	5.6
Designers	23.18	10.0	905	10.7	47,060	10.7
Graphic designers	23.18	10.0	905	10.7	47,060	10.7
Public relations specialists	27.84	9.1	1,107	9.1	57,325	9.1
Miscellaneous media and communication workers	20.35	4.2	790	3.6	38,116	3.6
Broadcast and sound engineering technicians and radio operators	23.77	5.6	942	5.6	47,897	5.6
Audio and video equipment technicians	23.77	5.6	942	5.6	47,897	5.6
Healthcare practitioner and technical occupations	25.42	2.8	1,003	2.8	49,849	2.8
Dietitians and nutritionists	22.38	5.5	882	5.2	45,841	5.2
Pharmacists	41.32	6.8	1,636	6.9	85,049	6.9
Physicians and surgeons	41.29	16.5	1,960	13.1	101,908	13.1
Family and general practitioners	61.02	22.3	2,441	22.3	126,929	22.3
Registered nurses	27.92	1.9	1,079	2.0	53,707	2.0
Therapists	32.34	4.1	1,217	3.6	51,549	3.6
Occupational therapists	33.48	7.4	1,252	6.1	55,668	6.1
Physical therapists	37.22	5.4	1,427	5.2	62,309	5.2
Respiratory therapists	23.27	4.6	899	3.8	46,763	3.8
Speech-language pathologists	33.59	6.6	1,241	6.1	47,841	6.1
Clinical laboratory technologists and technicians	21.39	5.7	836	4.9	43,487	4.9
Medical and clinical laboratory technologists	24.37	7.4	942	6.0	48,985	6.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Medical and clinical laboratory technicians	\$18.37	7.6%	\$727	6.8%	\$37,781	6.8%
Diagnostic related technologists and technicians	22.67	3.1	906	3.1	47,093	3.1
Radiologic technologists and technicians ..	22.61	3.2	904	3.2	46,995	3.2
Emergency medical technicians and paramedics	16.05	5.7	662	6.2	34,438	6.2
Health diagnosing and treating practitioner support technicians	17.67	5.9	693	5.7	36,029	5.7
Pharmacy technicians	17.07	13.4	680	13.4	35,354	13.4
Respiratory therapy technicians	18.77	4.5	751	4.5	39,050	4.5
Surgical technologists	16.35	5.4	644	6.3	33,471	6.3
Licensed practical and licensed vocational nurses	16.80	3.2	662	3.0	33,941	3.0
Medical records and health information technicians	15.02	14.4	599	14.4	31,174	14.4
Miscellaneous health technologists and technicians	19.56	9.3	774	9.3	40,076	9.3
Occupational health and safety specialists and technicians	20.24	2.9	803	2.8	41,781	2.8
Occupational health and safety specialists	20.24	2.9	803	2.8	41,781	2.8
Healthcare support occupations	12.39	2.8	482	3.0	24,228	3.0
Nursing, psychiatric, and home health aides	11.88	4.7	459	4.9	23,409	4.9
Home health aides	12.06	6.4	471	7.9	24,497	7.9
Nursing aides, orderlies, and attendants	11.69	4.7	452	4.8	23,014	4.8
Psychiatric aides	16.17	7.0	615	5.6	31,955	5.6
Occupational therapist assistants and aides ...	18.74	16.6	702	13.6	32,067	13.6
Physical therapist assistants and aides	11.85	6.0	472	5.8	24,438	5.8
Physical therapist assistants	12.81	21.8	501	20.0	25,425	20.0
Physical therapist aides	11.64	9.7	465	9.7	24,203	9.7
Miscellaneous healthcare support occupations	12.87	3.1	506	3.1	24,905	3.1
Medical assistants	13.18	7.6	521	7.2	26,733	7.2
Medical equipment preparers	12.53	1.3	499	1.0	25,957	1.0
Medical transcriptionists	13.99	4.1	558	4.1	29,003	4.1
Protective service occupations	24.13	1.1	1,008	1.2	52,073	1.2
First-line supervisors/managers, law enforcement workers	33.28	2.4	1,335	2.4	69,318	2.4
First-line supervisors/managers of correctional officers	26.00	7.2	1,048	7.2	54,399	7.2
First-line supervisors/managers of police and detectives	33.72	2.4	1,352	2.4	70,200	2.4

See footnotes at end of table.

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
First-line supervisors/managers of fire fighting and prevention workers	\$28.90	4.4%	\$1,423	4.6%	\$74,009	4.6%
Fire fighters	20.66	2.0	1,000	2.2	51,965	2.2
Fire inspectors	26.03	8.2	1,070	9.4	55,644	9.4
Fire inspectors and investigators	26.18	8.6	1,077	9.8	56,020	9.8
Bailiffs, correctional officers, and jailers	19.21	3.3	766	3.3	39,841	3.3
Bailiffs	19.13	5.7	730	5.9	37,982	5.9
Correctional officers and jailers	19.21	3.4	769	3.3	39,996	3.3
Detectives and criminal investigators	28.41	4.8	1,126	4.9	58,545	4.9
Parking enforcement workers	18.97	7.6	756	7.7	39,327	7.7
Police officers	24.69	1.0	988	1.1	51,242	1.1
Police and sheriff's patrol officers	24.69	1.0	988	1.1	51,250	1.1
Animal control workers	17.75	8.2	690	6.2	35,879	6.2
Security guards and gaming surveillance officers	15.60	3.9	600	3.8	29,050	3.8
Security guards	15.60	3.9	600	3.8	29,050	3.8
Miscellaneous protective service workers	15.61	10.5	573	12.4	23,831	12.4
Lifeguards, ski patrol, and other recreational protective service workers	8.87	13.3	328	16.7	11,229	16.7
Food preparation and serving related occupations	11.61	2.8	412	3.0	16,656	3.0
First-line supervisors/managers, food preparation and serving workers	15.11	6.7	570	6.7	23,557	6.7
Chefs and head cooks	17.77	12.4	683	13.5	28,383	13.5
First-line supervisors/managers of food preparation and serving workers	14.52	6.5	546	6.3	22,532	6.3
Cooks	11.71	3.0	411	4.9	16,816	4.9
Cooks, institution and cafeteria	11.70	3.0	410	4.9	16,752	4.9
Food preparation workers	10.97	4.8	386	5.0	15,186	5.0
Food service, tipped	10.16	9.5	364	8.0	14,217	8.0
Dining room and cafeteria attendants and bartender helpers	10.16	9.5	364	8.0	14,217	8.0
Fast food and counter workers	10.10	5.1	343	5.3	13,223	5.3
Combined food preparation and serving workers, including fast food	10.09	5.2	340	5.5	13,120	5.5
Food servers, nonrestaurant	9.99	10.5	371	9.1	17,166	9.1
Building and grounds cleaning and maintenance occupations	14.29	1.3	567	1.3	28,954	1.3
First-line supervisors/managers, building and grounds cleaning and maintenance workers	20.84	6.3	826	6.2	42,732	6.2
First-line supervisors/managers of housekeeping and janitorial workers ...	19.51	6.8	768	6.2	39,691	6.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	\$24.63	7.4%	\$995	8.1%	\$51,751	8.1%
Building cleaning workers	13.59	1.5	539	1.5	27,583	1.5
Janitors and cleaners, except maids and housekeeping cleaners	13.84	1.5	549	1.5	28,044	1.5
Maids and housekeeping cleaners	8.73	4.0	348	3.9	18,107	3.9
Pest control workers	17.96	1.6	716	1.6	31,094	1.6
Grounds maintenance workers	15.28	3.6	610	3.5	30,793	3.5
Landscaping and groundskeeping workers	15.33	3.3	612	3.3	30,735	3.3
Tree trimmers and pruners	18.12	10.1	725	10.1	37,692	10.1
Personal care and service occupations	14.82	6.4	567	6.8	27,106	6.8
First-line supervisors/managers of personal service workers	25.53	10.1	987	10.6	51,314	10.6
Nonfarm animal caretakers	12.65	17.8	506	17.8	26,311	17.8
Miscellaneous entertainment attendants and related workers	14.06	8.7	555	9.4	28,575	9.4
Amusement and recreation attendants	14.06	8.7	555	9.4	28,575	9.4
Transportation attendants	17.33	13.3	643	17.9	28,404	17.9
Transportation attendants, except flight attendants and baggage porters	17.33	13.3	643	17.9	28,404	17.9
Child care workers	11.46	16.0	422	17.2	17,925	17.2
Personal and home care aides	10.96	25.4	406	23.4	20,630	23.4
Recreation and fitness workers	16.83	7.7	670	7.7	34,753	7.7
Recreation workers	16.77	7.9	668	7.9	34,627	7.9
Sales and related occupations	15.51	8.8	587	11.0	27,457	11.0
Retail sales workers	14.10	10.4	530	13.0	24,234	13.0
Cashiers, all workers	14.02	10.6	525	13.4	23,835	13.4
Cashiers	13.93	10.9	522	13.7	23,626	13.7
Office and administrative support occupations	16.66	.9	646	.9	32,511	.9
First-line supervisors/managers of office and administrative support workers	22.88	3.6	890	3.6	45,678	3.6
Switchboard operators, including answering service	12.68	11.4	494	11.4	25,701	11.4
Financial clerks	16.68	2.5	651	2.2	33,584	2.2
Bill and account collectors	15.73	5.1	625	5.1	32,495	5.1
Billing and posting clerks and machine operators	14.15	11.1	564	11.1	29,353	11.1
Bookkeeping, accounting, and auditing clerks	16.86	2.8	655	2.3	33,662	2.3
Payroll and timekeeping clerks	18.78	4.7	738	4.8	38,202	4.8

See footnotes at end of table.

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Procurement clerks	\$17.15	7.6%	\$685	7.6%	\$35,630	7.6%
Court, municipal, and license clerks	16.02	4.3	621	4.4	31,497	4.4
Customer service representatives	16.41	4.8	654	4.9	34,006	4.9
Eligibility interviewers, government programs	18.06	2.3	692	3.1	35,991	3.1
File clerks	13.82	4.8	542	4.7	27,832	4.7
Interviewers, except eligibility and loan	11.83	12.1	470	12.0	24,456	12.0
Library assistants, clerical	13.55	3.9	517	3.7	23,412	3.7
Order clerks	19.78	7.9	791	7.9	41,142	7.9
Human resources assistants, except payroll and timekeeping	18.54	6.9	716	6.7	36,406	6.7
Receptionists and information clerks	13.30	2.7	518	2.5	26,219	2.5
Couriers and messengers	13.91	8.5	512	5.2	26,607	5.2
Dispatchers	18.07	6.6	721	6.6	37,494	6.6
Police, fire, and ambulance dispatchers	16.84	4.7	672	4.8	34,948	4.8
Dispatchers, except police, fire, and ambulance	24.96	12.0	996	12.1	51,610	12.1
Meter readers, utilities	16.30	6.1	652	6.1	33,890	6.1
Production, planning, and expediting clerks	20.74	12.7	801	12.5	41,639	12.5
Shipping, receiving, and traffic clerks	15.48	8.0	614	7.4	31,910	7.4
Stock clerks and order fillers	18.11	4.0	708	3.8	36,542	3.8
Secretaries and administrative assistants	17.15	1.5	662	1.6	32,389	1.6
Executive secretaries and administrative assistants	20.44	3.1	801	3.2	40,874	3.2
Legal secretaries	17.79	2.5	659	4.6	34,259	4.6
Medical secretaries	14.08	5.4	559	5.5	29,061	5.5
Secretaries, except legal, medical, and executive	16.47	1.6	635	1.7	30,575	1.7
Computer operators	17.65	4.9	688	4.4	34,902	4.4
Data entry and information processing workers	15.46	1.8	586	1.9	29,728	1.9
Data entry keyers	14.04	2.6	541	3.0	26,639	3.0
Word processors and typists	15.91	2.1	601	2.2	30,741	2.2
Mail clerks and mail machine operators, except postal service	13.24	8.4	529	8.4	27,532	8.4
Office clerks, general	15.37	2.0	594	1.7	29,992	1.7
Office machine operators, except computer	14.19	12.4	555	11.6	28,689	11.6
Farming, fishing, and forestry occupations ..	18.82	8.7	739	8.9	38,448	8.9
Construction and extraction occupations	20.07	2.4	797	2.4	41,313	2.4
First-line supervisors/managers of construction trades and extraction workers						
24.89	5.8	995	5.8	51,751	5.8	
Carpenters	25.16	8.7	992	8.2	51,539	8.2

See footnotes at end of table.

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — 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 laborers	\$14.80	3.9%	\$585	4.4%	\$28,941	4.4%
Construction equipment operators	16.43	5.6	657	5.6	34,077	5.6
Paving, surfacing, and tamping equipment operators	15.49	5.7	618	5.7	32,123	5.7
Operating engineers and other construction equipment operators	16.61	6.5	664	6.5	34,452	6.5
Electricians	24.50	5.6	976	5.7	50,678	5.7
Painters and paperhangers	20.43	9.6	803	9.0	41,781	9.0
Painters, construction and maintenance	20.43	9.6	803	9.0	41,781	9.0
Pipelayers, plumbers, pipefitters, and steamfitters	20.99	8.1	832	7.6	43,208	7.6
Pipelayers	20.61	18.7	808	17.3	41,998	17.3
Plumbers, pipefitters, and steamfitters	21.24	5.1	848	5.1	43,993	5.1
Helpers, construction trades	17.29	8.2	692	8.2	35,974	8.2
Construction and building inspectors	24.98	3.3	977	3.7	50,798	3.7
Highway maintenance workers	16.04	4.9	641	4.9	33,339	4.9
Septic tank servicers and sewer pipe cleaners	16.88	9.8	675	9.8	35,104	9.8
Miscellaneous construction and related workers	15.63	8.7	625	8.7	32,493	8.7
Installation, maintenance, and repair occupations	21.25	3.2	847	3.3	43,756	3.3
First-line supervisors/managers of mechanics, installers, and repairers	27.78	6.4	1,109	6.4	57,636	6.4
Computer, automated teller, and office machine repairers	22.89	13.4	916	13.4	44,728	13.4
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	27.37	5.8	1,094	5.8	56,905	5.8
Electrical and electronics repairers, commercial and industrial equipment	19.53	6.9	777	6.4	40,417	6.4
Electrical and electronics repairers, powerhouse, substation, and relay	28.70	13.4	1,148	13.4	59,700	13.4
Automotive technicians and repairers	21.76	7.6	864	7.9	44,848	7.9
Automotive service technicians and mechanics	21.79	7.8	864	8.2	44,883	8.2
Bus and truck mechanics and diesel engine specialists	20.35	3.4	813	3.4	42,082	3.4
Heavy vehicle and mobile equipment service technicians and mechanics	20.67	9.0	825	9.0	42,914	9.0
Mobile heavy equipment mechanics, except engines	19.97	9.7	797	9.6	41,453	9.6
Small engine mechanics	15.61	6.6	624	6.6	32,470	6.6
Outdoor power equipment and other small engine mechanics	15.61	6.6	624	6.6	32,470	6.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Control and valve installers and repairers	\$20.28	6.6%	\$806	6.8%	\$41,905	6.8%
Control and valve installers and repairers, except mechanical door	20.20	6.8	802	7.1	41,719	7.1
Heating, air conditioning, and refrigeration mechanics and installers	21.66	3.0	864	3.0	44,122	3.0
Industrial machinery installation, repair, and maintenance workers	16.91	3.1	675	3.1	34,911	3.1
Industrial machinery mechanics	25.43	8.2	1,017	8.2	52,897	8.2
Maintenance and repair workers, general ..	16.24	3.1	648	3.1	33,487	3.1
Maintenance workers, machinery	16.82	7.2	669	7.4	34,813	7.4
Line installers and repairers	26.00	11.2	1,040	11.2	54,079	11.2
Electrical power-line installers and repairers	26.46	10.7	1,059	10.7	55,046	10.7
Miscellaneous installation, maintenance, and repair workers	18.33	5.7	728	5.7	36,945	5.7
Helpers--installation, maintenance, and repair workers	16.13	6.5	640	6.6	32,196	6.6
Production occupations	21.35	4.5	851	4.4	43,782	4.4
First-line supervisors/managers of production and operating workers	30.49	5.0	1,219	5.0	63,379	5.0
Welding, soldering, and brazing workers	24.70	10.2	988	10.2	51,376	10.2
Welders, cutters, solderers, and brazers	24.70	10.2	988	10.2	51,376	10.2
Printers	16.90	4.6	673	4.5	34,558	4.5
Printing machine operators	17.04	5.2	682	5.2	35,441	5.2
Laundry and dry-cleaning workers	10.73	10.8	426	10.3	22,144	10.3
Power plant operators, distributors, and dispatchers	27.77	7.5	1,105	6.8	57,452	6.8
Power plant operators	28.92	6.4	1,149	5.5	59,748	5.5
Stationary engineers and boiler operators	26.03	13.2	1,040	13.3	54,075	13.3
Water and liquid waste treatment plant and system operators	20.37	3.3	815	3.2	42,355	3.2
Miscellaneous plant and system operators	23.32	11.0	933	11.0	48,504	11.0
Inspectors, testers, sorters, samplers, and weighers	20.41	8.2	810	7.6	42,108	7.6
Miscellaneous production workers	17.45	9.2	695	9.2	35,108	9.2
Helpers--production workers	22.74	7.2	910	7.2	47,299	7.2
Transportation and material moving occupations	18.28	1.4	703	1.5	34,400	1.5
First-line supervisors/managers of helpers, laborers, and material movers, hand	20.46	5.6	818	5.7	42,518	5.7
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.04	8.8	875	8.7	45,407	8.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 7

**Full-time local government workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Bus drivers	\$18.24	1.9%	\$664	2.7%	\$29,616	2.7%
Bus drivers, transit and intercity	20.31	1.1	812	1.1	42,207	1.1
Bus drivers, school	15.95	4.2	528	5.8	20,873	5.8
Driver/sales workers and truck drivers	18.07	5.8	720	5.9	37,244	5.9
Truck drivers, heavy and tractor-trailer	18.67	6.2	744	6.3	38,607	6.3
Truck drivers, light or delivery services	16.02	6.5	639	6.5	32,691	6.5
Subway and streetcar operators	25.64	2.9	1,025	2.9	53,322	2.9
Transportation inspectors	20.03	1.0	732	2.2	38,045	2.2
Dredge, excavating, and loading machine operators	15.87	9.5	633	9.4	32,909	9.4
Excavating and loading machine and dragline operators	15.87	9.5	633	9.4	32,909	9.4
Industrial truck and tractor operators	14.44	6.7	578	6.7	30,032	6.7
Laborers and material movers, hand	16.11	10.3	644	10.3	33,309	10.3
Cleaners of vehicles and equipment	14.68	7.5	578	6.3	30,046	6.3
Laborers and freight, stock, and material movers, hand	16.21	10.8	648	10.8	33,534	10.8
Refuse and recyclable material collectors	18.36	10.7	732	10.7	38,087	10.7

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 12 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	0.7%	1.1%	1.1%	1.3%	1.2%	2.7%
Management, professional, and related	1.2	3.9	1.3	.9	.9	2.6
Management, business, and financial	4.3	6.0	5.4	1.2	1.2	3.6
Professional and related	1.2	4.3	1.0	1.3	1.4	2.5
Service9	3.0	1.1	1.4	1.2	2.4
Sales and office	1.5	2.7	1.7	.7	.8	1.9
Sales and related	4.1	4.5	4.5	1.4	1.4	4.7
Office and administrative support	1.6	3.0	1.7	.7	.7	1.9
Natural resources, construction, and maintenance8	1.0	1.7	1.2	1.3	2.6
Construction and extraction	1.2	1.5	2.3	1.4	1.5	2.1
Installation, maintenance, and repair	1.2	1.4	3.0	1.9	1.8	4.5
Production, transportation, and material moving	1.7	1.9	1.6	.8	.8	2.8
Production	2.1	2.2	4.2	1.1	1.1	5.8
Transportation and material moving ...	2.2	2.6	1.0	1.1	1.1	2.3

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 24

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	\$1,312	3.9%	\$67,503	3.9%
First line	1,509	1.7	77,845	1.7
Second line	2,075	2.8	107,478	2.8
Third line	3,729	7.2	193,651	7.2
Chief executives				
First line	2,239	8.0	116,423	8.0
Second line	2,824	6.7	146,823	6.7
Third line	5,067	17.5	262,922	17.5
General and operations managers				
Team leader	1,478	15.1	76,836	15.1
First line	1,614	4.3	83,923	4.3
Second line	2,279	5.3	118,529	5.3
Third line	4,095	9.2	212,952	9.2
Advertising and promotions managers				
Team leader	1,259	16.3	65,459	16.3
First line	1,421	9.8	73,894	9.8
Marketing managers				
Team leader	1,818	8.2	94,529	8.2
First line	2,049	4.9	106,569	4.9
Second line	3,793	11.5	197,242	11.5
Sales managers				
Team leader	1,308	11.9	68,014	11.9
First line	1,736	5.1	90,262	5.1
Second line	1,897	8.2	98,625	8.2
Public relations managers				
First line	1,558	7.6	80,664	7.6
Administrative services managers				
Team leader	868	4.6	45,141	4.6
First line	1,167	4.3	60,693	4.3
Second line	1,458	5.7	75,838	5.7
Computer and information systems managers				
Team leader	1,714	7.6	89,147	7.6
First line	2,072	4.0	107,682	4.0
Second line	2,242	4.5	116,569	4.5
Financial managers				
Team leader	1,247	5.4	64,827	5.4
First line	1,593	3.5	82,824	3.5
Second line	2,028	4.4	105,431	4.4
Third line	4,210	15.9	218,934	15.9
Compensation and benefits managers				
First line	1,505	4.3	78,268	4.3

See footnotes at end of table.

RSE Table 24 Civilian supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations — Continued

Occupation ¹	Weekly ²		Annual ⁴	
	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Training and development managers				
Team leader	\$1,531	11.6%	\$79,609	11.6%
First line	1,378	5.8	71,659	5.8
Industrial production managers				
Team leader	1,400	4.9	72,804	4.9
First line	1,526	3.9	79,364	3.9
Second line	1,688	7.3	87,768	7.3
Purchasing managers				
Team leader	997	8.4	51,844	8.4
First line	1,743	9.4	90,640	9.4
Transportation, storage, and distribution managers				
Team leader	1,200	9.2	62,344	9.2
First line	1,305	8.3	67,873	8.3
Second line	1,837	12.2	95,511	12.2
Construction managers				
Team leader	1,338	12.3	69,557	12.3
First line	1,425	4.5	73,800	4.5
Second line	1,421	6.0	70,437	6.0
Education administrators, preschool and child care center/program				
Team leader	760	6.5	39,149	6.5
First line	891	11.5	44,780	11.5
Education administrators, elementary and secondary school				
Team leader	1,627	7.9	74,713	7.9
First line	1,644	3.6	77,221	3.6
Second line	1,858	4.5	92,333	4.5
Education administrators, postsecondary				
Team leader	1,068	15.4	55,050	15.4
First line	1,352	3.9	69,627	3.9
Second line	2,440	9.5	126,899	9.5
Engineering managers				
Team leader	1,784	8.6	92,782	8.6
First line	2,068	3.7	107,557	3.7
Second line	2,332	5.2	121,263	5.2
Food service managers				
Team leader	811	16.3	40,796	16.3
First line	1,009	5.4	50,385	5.4
Lodging managers				
First line	738	6.2	38,375	6.2
Medical and health services managers				
Team leader	1,014	7.2	52,713	7.2
First line	1,437	3.8	74,652	3.8
Second line	1,800	9.2	93,587	9.2
Natural sciences managers				
First line	1,814	8.4	94,325	8.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 24 Civilian supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations — Continued

Occupation ¹	Weekly ²		Annual ⁴	
	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Property, real estate, and community association managers				
Team leader	\$806	16.2%	\$41,935	16.2%
First line	1,081	6.3	56,228	6.3
Social and community service managers				
Team leader	994	15.5	51,703	15.5
First line	933	5.7	48,020	5.7
Second line	1,190	7.5	61,897	7.5

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.

RSE Table 25 Private industry 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	\$1,299	4.1%	\$67,456	4.1%
First line	1,519	2.0	78,857	2.0
Second line	2,136	3.2	111,059	3.2
Third line	4,030	7.0	209,537	7.0
Chief executives				
First line	2,311	8.6	120,183	8.6
Second line	2,870	6.9	149,248	6.9
Third line	5,974	14.8	310,647	14.8
General and operations managers				
Team leader	1,479	15.2	76,918	15.2
First line	1,634	4.5	84,963	4.5
Second line	2,348	5.9	122,106	5.9
Third line	4,187	9.0	217,727	9.0
Advertising and promotions managers				
Team leader	1,281	16.1	66,636	16.1
First line	1,410	10.5	73,317	10.5
Marketing managers				
Team leader	1,818	8.2	94,529	8.2
First line	2,051	4.9	106,647	4.9
Second line	3,793	11.5	197,242	11.5
Sales managers				
Team leader	1,308	11.9	68,014	11.9
First line	1,738	5.2	90,389	5.2
Second line	1,897	8.2	98,625	8.2
Public relations managers				
First line	1,545	7.9	80,333	7.9
Administrative services managers				
Team leader	852	5.3	44,298	5.3
First line	1,194	4.6	62,110	4.6
Second line	1,442	7.7	74,993	7.7
Computer and information systems managers				
Team leader	1,714	7.6	89,147	7.6
First line	2,109	4.0	109,628	4.0
Second line	2,279	5.1	118,513	5.1
Financial managers				
Team leader	1,237	5.8	64,336	5.8
First line	1,586	3.2	82,491	3.2
Second line	2,098	4.7	109,120	4.7
Third line	4,241	16.4	220,550	16.4
Compensation and benefits managers				
First line	1,516	4.5	78,825	4.5

See footnotes at end of table.

RSE Table 25 Private industry supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations — Continued

Occupation ¹	Weekly ²		Annual ⁴	
	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Training and development managers				
Team leader	\$1,531	11.6%	\$79,609	11.6%
First line	1,385	6.4	72,015	6.4
Industrial production managers				
Team leader	1,400	4.9	72,804	4.9
First line	1,527	3.9	79,422	3.9
Second line	1,688	7.3	87,768	7.3
Purchasing managers				
Team leader	1,053	8.8	54,760	8.8
First line	1,817	9.3	94,473	9.3
Transportation, storage, and distribution managers				
Team leader	1,022	12.3	53,121	12.3
First line	1,312	8.9	68,221	8.9
Second line	1,837	12.2	95,511	12.2
Construction managers				
Team leader	1,337	12.4	69,544	12.4
First line	1,446	4.6	74,848	4.6
Second line	1,420	6.3	73,844	6.3
Education administrators, preschool and child care center/program				
Team leader	762	6.7	39,286	6.7
First line	873	13.0	44,204	13.0
Education administrators, elementary and secondary school				
Team leader	892	8.0	43,771	8.0
First line	1,127	8.8	57,798	8.8
Education administrators, postsecondary				
Team leader	1,061	6.4	53,693	6.4
First line	1,277	4.3	66,280	4.3
Second line	2,260	12.7	117,524	12.7
Engineering managers				
Team leader	1,802	8.9	93,727	8.9
First line	2,095	3.7	108,928	3.7
Second line	2,435	5.0	126,625	5.0
Food service managers				
First line	1,022	5.6	52,883	5.6
Lodging managers				
First line	738	6.2	38,375	6.2
Medical and health services managers				
Team leader	993	7.9	51,652	7.9
First line	1,491	4.3	77,545	4.3
Second line	1,831	9.9	95,235	9.9
Natural sciences managers				
First line	1,815	9.2	94,381	9.2
Property, real estate, and community association managers				
Team leader	793	17.5	41,221	17.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 25 Private industry supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations — Continued

Occupation ¹	Weekly ²		Annual ⁴	
	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Property, real estate, and community association managers —Continued				
First line	\$1,048	7.0%	\$54,515	7.0%
Social and community service managers				
Team leader	986	17.0	51,270	17.0
First line	924	6.5	47,470	6.5
Second line	1,104	10.8	57,422	10.8

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.

RSE Table 26

State and local government 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	\$1,378	9.3%	\$67,732	9.3%
First line	1,452	2.5	72,138	2.5
Second line	1,755	3.2	89,173	3.2
Third line	2,491	14.8	128,700	14.8
Chief executives				
First line	1,973	12.4	102,614	12.4
Second line	2,356	4.0	122,510	4.0
Third line	1,851	24.1	95,321	24.1
General and operations managers				
First line	1,255	7.4	65,207	7.4
Second line	1,692	8.2	87,999	8.2
Administrative services managers				
First line	1,112	7.9	57,814	7.9
Computer and information systems managers				
First line	1,394	14.5	72,485	14.5
Financial managers				
Team leader	1,382	8.6	71,887	8.6
First line	1,658	11.0	86,198	11.0
Second line	1,551	7.6	80,672	7.6
Purchasing managers				
First line	1,200	9.6	62,385	9.6
Transportation, storage, and distribution managers				
First line	1,214	13.5	63,132	13.5
Construction managers				
First line	1,005	12.8	52,249	12.8
Education administrators, elementary and secondary school				
Team leader	1,722	7.4	78,406	7.4
First line	1,743	3.1	80,554	3.1
Second line	1,858	4.9	91,781	4.9
Education administrators, postsecondary				
Team leader	1,070	18.3	55,435	18.3
First line	1,486	5.3	75,553	5.3
Second line	2,499	10.9	129,970	10.9
Engineering managers				
First line	1,621	4.4	84,267	4.4
Food service managers				
First line	923	13.0	37,844	13.0
Medical and health services managers				
Team leader	1,173	7.2	60,975	7.2
First line	1,171	9.2	60,601	9.2
Second line	1,508	6.6	78,416	6.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 26

State and local government supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations — Continued

Occupation ¹	Weekly ²		Annual ⁴	
	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Property, real estate, and community association managers				
First line	\$1,350	14.5%	\$70,200	14.5%
Social and community service managers				
First line	1,000	7.4	51,977	7.4
Second line	1,335	4.1	69,400	4.1

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.

RSE Table 30

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	\$17.85	0.8%	\$710	0.8%	\$36,616	0.8%
Management occupations	34.78	2.2	1,428	2.3	74,130	2.3
Chief executives	62.47	11.4	2,758	8.9	143,401	8.9
General and operations managers	38.73	4.6	1,657	4.6	86,165	4.6
Advertising and promotions managers	31.90	9.3	1,262	10.0	65,601	10.0
Marketing and sales managers	47.22	9.0	1,964	9.5	102,108	9.5
Marketing managers	56.02	19.1	2,284	21.1	118,790	21.1
Sales managers	42.24	6.2	1,776	6.1	92,374	6.1
Public relations managers	38.26	24.7	1,519	24.9	79,003	24.9
Administrative services managers	23.94	4.6	967	4.3	50,254	4.3
Computer and information systems managers	46.12	10.7	1,852	10.9	96,309	10.9
Financial managers	34.24	3.1	1,389	2.9	72,234	2.9
Human resources managers	34.52	8.1	1,377	7.8	71,627	7.8
Compensation and benefits managers	29.97	9.6	1,225	10.1	63,690	10.1
Training and development managers	41.37	20.3	1,624	20.3	84,471	20.3
Industrial production managers	33.21	8.6	1,379	7.8	71,719	7.8
Purchasing managers	34.59	13.3	1,406	13.2	73,117	13.2
Transportation, storage, and distribution managers	28.64	8.3	1,159	8.7	60,259	8.7
Construction managers	33.44	5.4	1,395	5.2	72,248	5.2
Education administrators	23.47	6.8	948	6.8	48,627	6.8
Education administrators, preschool and child care center/program	20.13	15.5	824	14.9	42,298	14.9
Education administrators, elementary and secondary school	29.95	7.9	1,181	7.9	60,604	7.9
Education administrators, postsecondary	25.86	11.6	988	11.2	48,934	11.2
Engineering managers	49.24	7.2	2,035	7.2	105,820	7.2
Food service managers	22.86	10.0	1,051	13.4	54,253	13.4
Funeral directors	22.43	15.4	933	13.9	48,537	13.9
Lodging managers	20.45	11.4	875	10.5	45,525	10.5
Medical and health services managers	31.95	5.3	1,297	5.7	67,455	5.7
Natural sciences managers	47.32	7.2	1,927	9.5	100,189	9.5
Property, real estate, and community association managers	24.34	6.4	978	6.4	50,841	6.4
Social and community service managers	23.72	8.4	922	9.3	47,555	9.3
Business and financial operations occupations	27.44	1.4	1,107	1.4	57,164	1.4
Buyers and purchasing agents	25.88	3.9	1,047	3.3	54,425	3.3
Claims adjusters, appraisers, examiners, and investigators	28.73	3.8	1,124	4.1	58,452	4.1

See footnotes at end of table.

RSE Table 30

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
Claims adjusters, examiners, and investigators	\$28.43	4.4%	\$1,110	4.7%	\$57,712	4.7%
Insurance appraisers, auto damage	30.78	5.4	1,225	5.7	63,696	5.7
Compliance officers, except agriculture, construction, health and safety, and transportation	24.63	8.7	981	8.7	51,008	8.7
Cost estimators	26.54	7.1	1,079	7.4	56,131	7.4
Human resources, training, and labor relations specialists	24.67	5.4	992	5.5	48,773	5.5
Employment, recruitment, and placement specialists	25.93	9.9	1,005	9.7	52,251	9.7
Compensation, benefits, and job analysis specialists	26.69	8.4	1,107	6.6	57,584	6.6
Training and development specialists	21.50	12.6	873	12.6	39,050	12.6
Logisticians	23.52	9.8	941	9.8	48,927	9.8
Management analysts	33.55	6.9	1,403	7.6	72,963	7.6
Meeting and convention planners	21.39	10.6	849	10.7	44,167	10.7
Accountants and auditors	27.80	4.3	1,123	4.3	58,393	4.3
Appraisers and assessors of real estate	23.87	17.6	955	17.6	49,658	17.6
Credit analysts	26.82	9.5	1,057	9.1	54,953	9.1
Financial analysts and advisors	30.95	5.3	1,230	5.5	63,936	5.5
Financial analysts	37.19	9.8	1,543	8.7	80,242	8.7
Personal financial advisors	25.64	10.2	1,019	10.1	52,964	10.1
Insurance underwriters	29.86	8.6	1,132	7.7	58,843	7.7
Loan counselors and officers	32.41	11.1	1,299	11.1	67,557	11.1
Loan officers	32.80	11.4	1,315	11.3	68,395	11.3
Computer and mathematical science occupations						
Computer programmers	33.54	4.3	1,349	4.4	70,115	4.4
Computer software engineers	32.72	8.3	1,329	7.8	69,118	7.8
Computer software engineers, applications	40.79	3.7	1,639	3.6	85,212	3.6
Computer software engineers, systems software	41.40	4.2	1,659	4.1	86,291	4.1
Computer support specialists	39.18	6.7	1,584	6.9	82,371	6.9
Computer systems analysts	24.97	5.8	987	6.0	51,303	6.0
Database administrators	39.90	6.0	1,614	5.8	83,905	5.8
Network and computer systems administrators	28.18	9.2	1,137	8.7	59,103	8.7
Network systems and data communications analysts	28.92	4.0	1,159	3.5	59,993	3.5
Architecture and engineering occupations	28.36	6.7	1,139	6.5	59,238	6.5
Architects, except naval	27.65	3.2	1,121	3.2	58,224	3.2
	30.19	8.7	1,244	8.7	64,684	8.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
Architects, except landscape and naval	\$30.32	9.0%	\$1,251	9.1%	\$65,047	9.1%
Surveyors, cartographers, and photogrammetrists	27.01	12.9	1,084	12.5	56,354	12.5
Surveyors	31.02	13.5	1,247	12.6	64,821	12.6
Engineers	34.54	2.7	1,419	2.6	73,689	2.6
Civil engineers	31.74	4.4	1,325	4.0	68,883	4.0
Computer hardware engineers	50.36	11.1	2,183	14.7	113,515	14.7
Electrical and electronics engineers	34.40	6.1	1,413	5.2	73,472	5.2
Electrical engineers	31.27	8.1	1,273	7.9	66,189	7.9
Electronics engineers, except computer and electronic engineering	36.34	6.2	1,501	5.4	78,071	5.4
Industrial engineers, including health and safety	38.18	12.0	1,590	11.5	82,697	11.5
Industrial engineers	33.63	7.2	1,406	7.2	73,130	7.2
Mechanical engineers	31.48	3.6	1,287	4.0	66,911	4.0
Drafters	21.51	3.2	856	3.4	44,510	3.4
Architectural and civil drafters	22.15	5.4	886	5.4	46,078	5.4
Electrical and electronics drafters	18.00	12.6	720	12.6	37,437	12.6
Mechanical drafters	20.08	7.3	803	7.3	41,770	7.3
Engineering technicians, except drafters	21.77	6.9	871	6.9	45,250	6.9
Civil engineering technicians	15.79	21.4	631	21.4	32,835	21.4
Electrical and electronic engineering technicians	22.35	9.2	894	9.2	46,483	9.2
Environmental engineering technicians	29.36	20.1	1,174	20.1	60,041	20.1
Mechanical engineering technicians	22.80	12.7	911	12.6	47,383	12.6
Surveying and mapping technicians	16.57	10.3	663	10.3	34,467	10.3
Life, physical, and social science occupations	29.11	5.1	1,154	5.1	59,903	5.1
Life scientists	35.51	9.8	1,358	10.8	70,302	10.8
Biological scientists	33.83	14.6	1,248	17.0	64,899	17.0
Biochemists and biophysicists	34.77	14.4	1,275	18.1	66,316	18.1
Physical scientists	30.13	6.3	1,211	6.5	62,970	6.5
Chemists and materials scientists	27.90	9.2	1,116	9.2	58,023	9.2
Chemists	26.83	6.7	1,073	6.7	55,811	6.7
Environmental scientists and geoscientists	33.88	7.4	1,369	7.8	71,187	7.8
Environmental scientists and specialists, including health	26.62	8.0	1,069	8.1	55,571	8.1
Geoscientists, except hydrologists and geographers	40.75	8.8	1,657	10.0	86,168	10.0
Economists	38.94	29.5	1,588	29.1	82,580	29.1
Market and survey researchers	29.62	9.4	1,193	10.1	62,054	10.1
Market research analysts	29.62	9.4	1,193	10.1	62,054	10.1
Chemical technicians	23.62	18.3	940	18.4	48,691	18.4
Miscellaneous life, physical, and social science technicians	16.70	10.4	650	13.9	33,780	13.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
Community and social services occupations						
Counselors	\$16.91	4.0%	\$668	4.1%	\$34,349	4.1%
Substance abuse and behavioral disorder counselors	18.39	9.3	706	8.6	36,143	8.6
Educational, vocational, and school counselors	16.34	7.6	648	7.1	33,711	7.1
Rehabilitation counselors	25.09	17.9	903	17.6	44,410	17.6
Social workers	12.56	7.2	486	8.4	25,288	8.4
Child, family, and school social workers ..	17.66	4.2	683	4.4	35,149	4.4
Medical and public health social workers ..	16.25	4.7	631	4.6	31,843	4.6
Mental health and substance abuse social workers	20.49	7.1	772	9.7	40,141	9.7
Miscellaneous community and social service specialists	18.37	10.7	713	8.6	37,081	8.6
Social and human service assistants	15.29	4.6	594	4.8	30,675	4.8
Clergy	13.05	3.6	514	3.4	26,452	3.4
Directors, religious activities and education	14.33	8.7	741	7.9	38,511	7.9
Title examiners, abstractors, and searchers	22.44	15.7	855	15.5	44,427	15.5
Legal occupations	30.36	9.5	1,241	10.1	64,534	10.1
Lawyers	44.47	5.3	1,891	6.3	98,317	6.3
Paralegals and legal assistants	20.58	6.9	816	6.8	42,423	6.8
Miscellaneous legal support workers	22.37	5.3	913	5.4	47,501	5.4
Title examiners, abstractors, and searchers	21.99	5.8	901	5.8	46,867	5.8
Education, training, and library occupations						
Postsecondary teachers	17.05	4.6	649	3.7	29,519	3.7
Math and computer teachers, postsecondary	25.75	8.2	1,019	8.7	50,807	8.7
Computer science teachers, postsecondary	20.76	9.5	820	9.7	42,492	9.7
Miscellaneous postsecondary teachers	20.69	10.4	817	10.7	42,459	10.7
Vocational education teachers, postsecondary	24.52	9.4	1,012	10.4	52,441	10.4
Primary, secondary, and special education school teachers	22.34	12.2	951	15.3	49,432	15.3
Preschool and kindergarten teachers	19.51	5.8	730	4.4	31,658	4.4
Preschool teachers, except special education	13.77	10.3	518	6.7	25,166	6.7
Kindergarten teachers, except special education	13.41	11.9	503	7.5	24,567	7.5
Elementary and middle school teachers	16.75	9.2	640	8.5	30,002	8.5
Elementary school teachers, except special education	24.06	5.5	909	6.0	34,807	6.0
	24.44	5.9	920	6.5	35,298	6.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
Middle school teachers, except special and vocational education	\$21.69	12.1%	\$835	11.3%	\$31,696	11.3%
Secondary school teachers	30.35	9.3	1,117	7.7	43,137	7.7
Secondary school teachers, except special and vocational education	30.46	9.3	1,120	7.7	43,176	7.7
Special education teachers	25.96	9.6	908	13.4	39,387	13.4
Special education teachers, preschool, kindergarten, and elementary school	23.34	8.6	806	13.2	36,359	13.2
Special education teachers, secondary school	36.21	10.0	1,305	6.8	49,283	6.8
Other teachers and instructors	16.63	11.3	650	8.7	30,627	8.7
Instructional coordinators	26.38	13.7	1,005	14.0	49,964	14.0
Teacher assistants	9.88	3.7	386	3.4	19,194	3.4
Arts, design, entertainment, sports, and media occupations						
Artists and related workers	23.37	7.6	927	7.2	48,193	7.2
Multi-media artists and animators	21.57	6.7	851	7.3	44,247	7.3
Designers	22.73	9.9	887	11.3	46,141	11.3
Commercial and industrial designers	21.42	4.1	850	4.3	44,177	4.3
Floral designers	31.01	4.1	1,246	3.8	64,810	3.8
Graphic designers	11.18	8.1	435	7.2	22,635	7.2
Interior designers	19.63	4.1	781	4.0	40,625	4.0
Actors, producers, and directors	24.35	11.2	938	9.7	48,783	9.7
Producers and directors	38.55	47.5	1,542	47.5	80,179	47.5
Athletes, coaches, umpires, and related workers	38.55	47.5	1,542	47.5	80,179	47.5
Coaches and scouts	26.95	22.0	1,043	22.3	54,243	22.3
News analysts, reporters and correspondents	26.52	26.3	1,016	26.6	52,821	26.6
Reporters and correspondents	16.28	14.5	642	14.6	33,365	14.6
Public relations specialists	16.44	15.1	648	15.2	33,678	15.2
Writers and editors	24.54	9.1	973	9.3	50,604	9.3
Editors	25.40	10.1	1,016	10.1	52,841	10.1
Technical writers	22.27	13.5	896	13.8	46,613	13.8
Miscellaneous media and communication workers	30.75	14.5	1,225	14.4	63,724	14.4
Broadcast and sound engineering technicians and radio operators	19.59	15.9	639	11.8	33,211	11.8
Broadcast technicians	21.92	15.4	932	18.2	48,466	18.2
Photographers	20.33	21.4	863	24.9	44,863	24.9
Television, video, and motion picture camera operators and editors	13.60	15.4	548	16.8	28,521	16.8
	18.04	8.9	722	8.9	37,523	8.9

See footnotes at end of table.

RSE Table 30

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	\$29.09	5.0%	\$1,143	5.0%	\$59,395	5.0%
Dietitians and nutritionists	21.52	6.4	856	6.3	44,520	6.3
Pharmacists	47.37	1.9	1,886	2.1	98,094	2.1
Physicians and surgeons	84.12	9.4	3,556	11.3	184,843	11.3
Family and general practitioners	95.08	19.7	3,774	18.7	196,250	18.7
Internists, general	88.78	26.6	3,406	28.3	177,126	28.3
Pediatricians, general	51.02	41.6	2,115	42.7	109,979	42.7
Physician assistants	38.22	8.5	1,532	8.5	79,676	8.5
Registered nurses	27.63	3.9	1,093	3.9	56,803	3.9
Therapists	28.78	6.8	1,115	7.2	57,718	7.2
Occupational therapists	31.97	13.9	1,269	14.4	65,983	14.4
Physical therapists	33.51	10.2	1,305	10.6	67,855	10.6
Respiratory therapists	21.58	2.7	772	9.9	40,165	9.9
Clinical laboratory technologists and technicians	18.49	5.6	744	5.4	38,688	5.4
Medical and clinical laboratory technologists	19.95	6.3	839	3.7	43,631	3.7
Medical and clinical laboratory technicians	17.66	8.8	693	8.2	36,050	8.2
Dental hygienists	30.20	5.2	1,037	4.3	53,899	4.3
Diagnostic related technologists and technicians	26.45	9.6	1,041	8.7	54,120	8.7
Radiologic technologists and technicians	25.16	7.8	1,002	7.8	52,112	7.8
Emergency medical technicians and paramedics	12.84	10.9	535	10.4	27,827	10.4
Health diagnosing and treating practitioner support technicians	15.12	4.4	596	4.2	31,003	4.2
Pharmacy technicians	13.73	4.5	541	4.5	28,136	4.5
Surgical technologists	19.90	3.9	783	3.6	40,702	3.6
Licensed practical and licensed vocational nurses	17.42	2.2	679	2.5	35,291	2.5
Medical records and health information technicians	15.16	6.4	598	6.7	31,105	6.7
Miscellaneous health technologists and technicians	19.37	13.6	768	13.9	39,922	13.9
Healthcare support occupations	12.51	2.4	478	2.3	24,831	2.3
Nursing, psychiatric, and home health aides	10.01	2.6	391	2.7	20,331	2.7
Home health aides	9.33	4.4	365	4.3	18,986	4.3
Nursing aides, orderlies, and attendants	10.24	3.2	400	3.4	20,814	3.4
Psychiatric aides	9.58	3.2	369	3.1	19,181	3.1
Physical therapist assistants and aides	18.91	15.1	740	15.6	38,493	15.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
Physical therapist assistants	\$24.68	11.5%	\$984	11.5%	\$51,151	11.5%
Physical therapist aides	10.84	8.7	414	7.1	21,533	7.1
Miscellaneous healthcare support occupations	13.59	2.0	510	1.9	26,532	1.9
Dental assistants	16.18	2.4	575	3.0	29,902	3.0
Medical assistants	12.61	3.5	489	3.3	25,420	3.3
Medical transcriptionists	14.28	10.5	543	13.2	28,261	13.2
Pharmacy aides	10.66	3.9	399	3.2	20,732	3.2
Veterinary assistants and laboratory animal caretakers	11.34	11.1	450	10.3	23,396	10.3
Protective service occupations	10.32	4.4	410	4.5	20,877	4.5
Security guards and gaming surveillance officers	9.86	4.8	391	4.8	20,316	4.8
Security guards	9.86	4.8	391	4.8	20,316	4.8
Miscellaneous protective service workers	11.53	7.0	439	10.8	11,248	10.8
Food preparation and serving related occupations	8.48	1.7	323	1.8	16,685	1.8
First-line supervisors/managers, food preparation and serving workers	14.20	2.0	597	2.1	30,656	2.1
Chefs and head cooks	16.89	7.1	688	8.6	34,529	8.6
First-line supervisors/managers of food preparation and serving workers	13.81	2.0	583	2.1	30,054	2.1
Cooks	9.50	1.3	366	1.5	18,935	1.5
Cooks, fast food	7.81	3.5	296	4.6	15,385	4.6
Cooks, institution and cafeteria	10.04	2.5	388	3.2	19,849	3.2
Cooks, restaurant	9.88	1.7	379	1.9	19,655	1.9
Cooks, short order	9.14	3.5	355	4.2	18,446	4.2
Food preparation workers	8.78	3.4	335	3.5	17,225	3.5
Food service, tipped	5.14	3.7	185	4.5	9,541	4.5
Bartenders	6.97	5.3	251	6.4	13,051	6.4
Waiters and waitresses	4.35	6.2	156	7.4	8,003	7.4
Dining room and cafeteria attendants and bartender helpers	6.71	5.3	253	5.4	13,110	5.4
Fast food and counter workers	7.95	2.7	303	2.9	15,684	2.9
Combined food preparation and serving workers, including fast food	7.95	3.2	303	3.5	15,723	3.5
Counter attendants, cafeteria, food concession, and coffee shop	7.94	3.1	303	4.0	15,543	4.0
Food servers, nonrestaurant	6.65	17.4	257	18.1	13,343	18.1
Dishwashers	7.83	1.3	301	1.3	15,525	1.3
Hosts and hostesses, restaurant, lounge, and coffee shop	8.85	10.5	309	11.2	15,838	11.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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	\$11.58	3.8%	\$454	3.9%	\$23,082	3.9%
First-line supervisors/managers, building and grounds cleaning and maintenance workers	18.62	9.7	749	9.6	38,873	9.6
First-line supervisors/managers of housekeeping and janitorial workers ...	15.40	5.9	614	6.1	31,914	6.1
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	21.75	13.2	883	13.1	45,731	13.1
Building cleaning workers	10.11	2.4	393	2.6	20,226	2.6
Janitors and cleaners, except maids and housekeeping cleaners	10.65	4.3	420	4.3	21,581	4.3
Maids and housekeeping cleaners	8.13	2.9	306	3.8	15,750	3.8
Pest control workers	15.81	4.0	630	3.7	32,752	3.7
Grounds maintenance workers	11.59	4.9	460	5.0	21,859	5.0
Landscaping and groundskeeping workers	11.26	5.4	449	5.5	21,199	5.5
Tree trimmers and pruners	16.80	11.2	593	15.0	29,830	15.0
Personal care and service occupations	10.73	2.8	416	2.9	20,861	2.9
First-line supervisors/managers of personal service workers	13.82	5.4	546	6.3	25,648	6.3
Nonfarm animal caretakers	9.23	2.7	363	2.7	18,891	2.7
Miscellaneous entertainment attendants and related workers	10.01	12.3	380	15.5	16,213	15.5
Amusement and recreation attendants	9.22	18.1	347	21.2	13,656	21.2
Locker room, coatroom, and dressing room attendants	11.58	14.3	448	20.9	22,946	20.9
Barbers and cosmetologists	12.70	6.5	471	7.5	24,512	7.5
Hairdressers, hairstylists, and cosmetologists	12.85	6.8	478	7.9	24,853	7.9
Miscellaneous personal appearance workers	13.74	16.8	527	18.8	27,380	18.8
Baggage porters, bellhops, and concierges	12.49	15.1	481	17.2	24,751	17.2
Baggage porters and bellhops	9.16	9.3	338	12.1	17,202	12.1
Child care workers	8.37	2.5	331	2.5	17,082	2.5
Personal and home care aides	10.54	3.0	414	3.0	21,503	3.0
Recreation and fitness workers	15.26	6.2	585	6.8	23,231	6.8
Fitness trainers and aerobics instructors	16.81	8.8	633	9.4	32,923	9.4
Recreation workers	14.22	8.2	552	9.2	18,811	9.2
Sales and related occupations	18.76	2.4	755	2.3	39,159	2.3
First-line supervisors/managers, sales workers	19.05	3.8	802	3.9	41,671	3.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
First-line supervisors/managers of retail sales workers	\$16.60	2.5%	\$698	2.7%	\$36,290	2.7%
First-line supervisors/managers of non-retail sales workers	29.81	10.6	1,255	10.6	65,238	10.6
Retail sales workers	12.68	3.1	504	3.2	26,121	3.2
Cashiers, all workers	8.85	1.7	345	1.8	17,897	1.8
Cashiers	8.85	1.7	345	1.8	17,897	1.8
Counter and rental clerks and parts salespersons	13.09	3.8	527	4.0	27,327	4.0
Counter and rental clerks	11.38	8.0	455	8.0	23,587	8.0
Parts salespersons	14.69	3.6	594	4.0	30,890	4.0
Retail salespersons	15.28	4.8	615	4.9	31,759	4.9
Advertising sales agents	19.88	8.8	777	8.4	40,390	8.4
Insurance sales agents	26.07	7.4	1,037	7.4	53,928	7.4
Securities, commodities, and financial services sales agents	45.41	15.5	1,820	15.7	94,624	15.7
Travel agents	14.08	13.5	544	13.9	28,285	13.9
Sales representatives, wholesale and manufacturing	29.15	5.1	1,178	5.0	61,199	5.0
Sales representatives, wholesale and manufacturing, technical and scientific products	34.47	9.5	1,383	9.3	71,777	9.3
Sales representatives, wholesale and manufacturing, except technical and scientific products	27.32	4.4	1,107	4.3	57,499	4.3
Models, demonstrators, and product promoters	17.08	16.1	682	16.3	35,454	16.3
Demonstrators and product promoters	17.08	16.1	682	16.3	35,454	16.3
Real estate brokers and sales agents	25.92	11.0	1,040	10.5	54,080	10.5
Real estate brokers	22.66	14.7	949	16.2	49,330	16.2
Real estate sales agents	27.02	12.9	1,069	12.1	55,608	12.1
Sales engineers	32.37	10.8	1,325	10.0	68,925	10.0
Telemarketers	10.85	14.5	416	13.0	21,646	13.0
Miscellaneous sales and related workers	16.01	11.3	635	11.1	33,003	11.1
Office and administrative support occupations	14.65	.8	577	.8	29,964	.8
First-line supervisors/managers of office and administrative support workers	20.30	1.9	807	2.0	41,964	2.0
Switchboard operators, including answering service	11.53	7.6	451	7.4	23,464	7.4
Telephone operators	16.85	10.8	642	9.8	33,381	9.8
Financial clerks	14.13	1.2	558	1.2	28,998	1.2
Bill and account collectors	14.79	3.9	590	4.0	30,608	4.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
Billing and posting clerks and machine operators	\$13.98	1.7%	\$550	1.7%	\$28,597	1.7%
Bookkeeping, accounting, and auditing clerks	15.26	1.7	602	1.6	31,277	1.6
Payroll and timekeeping clerks	15.33	3.0	610	3.1	31,718	3.1
Procurement clerks	16.11	6.3	638	6.1	33,166	6.1
Tellers	11.40	1.3	451	1.3	23,455	1.3
Brokerage clerks	17.74	9.3	683	8.6	35,536	8.6
Credit authorizers, checkers, and clerks	14.61	4.3	577	4.6	30,023	4.6
Customer service representatives	15.65	2.1	620	2.1	32,134	2.1
File clerks	11.79	5.5	459	5.6	23,877	5.6
Hotel, motel, and resort desk clerks	9.17	2.9	360	3.1	18,370	3.1
Interviewers, except eligibility and loan	12.85	16.7	483	18.6	25,114	18.6
Loan interviewers and clerks	15.27	2.9	605	3.1	31,451	3.1
New accounts clerks	12.50	4.2	495	4.3	25,720	4.3
Order clerks	14.11	3.7	564	3.7	29,331	3.7
Human resources assistants, except payroll and timekeeping	17.89	13.7	705	12.8	36,646	12.8
Receptionists and information clerks	12.09	2.0	476	1.9	24,740	1.9
Reservation and transportation ticket agents and travel clerks	13.99	7.4	552	8.0	28,683	8.0
Cargo and freight agents	15.64	7.3	626	7.3	32,539	7.3
Couriers and messengers	10.70	4.7	405	6.1	21,066	6.1
Dispatchers	15.27	5.8	621	6.1	32,289	6.1
Dispatchers, except police, fire, and ambulance	15.43	5.7	628	6.0	32,662	6.0
Meter readers, utilities	15.28	9.0	611	9.0	31,788	9.0
Production, planning, and expediting clerks	17.92	7.2	718	7.1	37,319	7.1
Shipping, receiving, and traffic clerks	13.27	2.7	529	2.7	27,512	2.7
Stock clerks and order fillers	12.17	3.4	486	3.4	25,245	3.4
Weighers, measurers, checkers, and samplers, recordkeeping	12.28	6.5	491	6.5	25,540	6.5
Secretaries and administrative assistants	16.98	1.8	663	1.6	34,310	1.6
Executive secretaries and administrative assistants	19.70	2.6	778	2.6	40,458	2.6
Legal secretaries	18.04	7.4	702	6.7	36,519	6.7
Medical secretaries	14.88	4.5	575	4.7	29,865	4.7
Secretaries, except legal, medical, and executive	15.48	2.6	604	2.1	31,024	2.1
Computer operators	16.08	4.4	634	5.2	32,945	5.2
Data entry and information processing workers	12.58	2.6	490	3.4	25,446	3.4
Data entry keyers	12.24	2.4	476	3.4	24,716	3.4
Word processors and typists	14.32	6.4	562	6.5	29,203	6.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
Desktop publishers	\$16.11	7.6%	\$618	7.1%	\$32,118	7.1%
Insurance claims and policy processing clerks	15.74	3.7	611	3.6	31,786	3.6
Mail clerks and mail machine operators, except postal service	11.46	8.0	453	8.1	23,581	8.1
Office clerks, general	13.43	1.6	525	1.6	27,272	1.6
Office machine operators, except computer	12.44	4.2	496	4.2	25,804	4.2
Proofreaders and copy markers	12.85	10.0	514	10.0	26,718	10.0
Farming, fishing, and forestry occupations	12.03	12.3	481	12.3	24,210	12.3
Miscellaneous agricultural workers	9.86	7.2	394	7.2	19,326	7.2
Farmworkers and laborers, crop, nursery, and greenhouse	10.66	9.0	426	9.0	20,144	9.0
Construction and extraction occupations	18.34	2.0	732	2.0	37,345	2.0
First-line supervisors/managers of construction trades and extraction workers	26.44	4.2	1,080	4.5	55,826	4.5
Brickmasons, blockmasons, and stonemasons	25.08	7.3	1,000	7.4	49,901	7.4
Brickmasons and blockmasons	25.69	6.9	1,024	7.0	50,966	7.0
Carpenters	19.54	3.5	777	3.5	40,060	3.5
Carpet, floor, and tile installers and finishers	20.13	10.0	794	10.0	41,260	10.0
Carpet installers	22.27	17.7	891	17.7	46,312	17.7
Tile and marble setters	18.51	9.8	729	9.6	37,841	9.6
Cement masons, concrete finishers, and terrazzo workers	18.89	4.8	753	5.1	37,937	5.1
Cement masons and concrete finishers	18.85	4.7	751	5.0	37,838	5.0
Construction laborers	14.57	5.0	577	4.9	28,895	4.9
Construction equipment operators	18.23	5.3	734	5.8	35,525	5.8
Paving, surfacing, and tamping equipment operators	16.06	7.2	638	7.0	29,486	7.0
Operating engineers and other construction equipment operators	19.21	6.9	779	7.8	38,523	7.8
Drywall installers, ceiling tile installers, and tapers	17.02	7.2	680	7.2	35,323	7.2
Drywall and ceiling tile installers	16.84	8.2	673	8.1	34,982	8.1
Electricians	19.95	4.1	798	4.1	41,505	4.1
Glaziers	17.00	18.9	680	18.9	35,350	18.9
Insulation workers	16.30	8.0	652	8.0	33,900	8.0
Insulation workers, floor, ceiling, and wall	14.30	6.0	572	6.0	29,740	6.0
Insulation workers, mechanical	17.77	12.4	711	12.4	36,967	12.4
Painters and paperhangers	14.82	4.8	586	5.4	30,091	5.4
Painters, construction and maintenance	14.72	4.8	582	5.4	29,885	5.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
Pipeliners, plumbers, pipefitters, and steamfitters	\$20.90	6.3%	\$835	6.3%	\$43,185	6.3%
Pipeliners	15.43	7.0	617	7.0	32,093	7.0
Plumbers, pipefitters, and steamfitters	21.52	6.3	860	6.3	44,424	6.3
Plasterers and stucco masons	15.56	4.4	616	4.7	31,967	4.7
Roofers	15.93	8.1	634	8.1	31,308	8.1
Sheet metal workers	19.41	10.6	756	11.1	39,277	11.1
Structural iron and steel workers	22.65	7.0	906	7.0	46,951	7.0
Helpers, construction trades	12.14	3.2	484	3.2	24,552	3.2
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	13.28	9.8	521	9.9	26,040	9.9
Helpers--carpenters	12.61	5.4	505	5.4	26,235	5.4
Helpers--electricians	9.85	3.9	394	3.9	20,453	3.9
Helpers--painters, paperhangers, plasterers, and stucco masons	10.17	4.3	407	4.3	21,160	4.3
Helpers--pipeliners, plumbers, pipefitters, and steamfitters	11.68	3.2	467	3.2	24,290	3.2
Helpers--roofers	9.68	6.1	387	6.1	19,217	6.1
Construction and building inspectors	26.98	12.2	1,082	12.1	56,275	12.1
Elevator installers and repairers	38.60	15.3	1,544	15.3	80,287	15.3
Hazardous materials removal workers	18.73	29.8	749	29.8	37,866	29.8
Septic tank servicers and sewer pipe cleaners	17.53	12.6	777	18.9	40,420	18.9
Miscellaneous construction and related workers	15.43	6.6	616	6.6	31,438	6.6
Earth drillers, except oil and gas	16.94	9.3	677	9.3	35,225	9.3
Mining machine operators	21.21	9.8	849	9.8	44,080	9.8
Roustabouts, oil and gas	21.33	17.6	853	17.6	44,375	17.6
Helpers--extraction workers	12.64	8.0	505	8.0	26,283	8.0
Installation, maintenance, and repair occupations	18.36	1.8	739	1.9	38,311	1.9
First-line supervisors/managers of mechanics, installers, and repairers	25.58	3.5	1,062	3.7	55,232	3.7
Computer, automated teller, and office machine repairers	16.97	8.3	678	8.4	35,245	8.4
Radio and telecommunications equipment installers and repairers	23.69	5.1	948	5.1	49,281	5.1
Telecommunications equipment installers and repairers, except line installers	23.69	5.1	948	5.1	49,281	5.1
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	17.08	8.7	684	8.7	35,562	8.7

See footnotes at end of table.

RSE Table 30

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
Electrical and electronics repairers, commercial and industrial equipment	\$18.04	5.1%	\$722	5.1%	\$37,532	5.1%
Electrical and electronics repairers, powerhouse, substation, and relay	31.30	6.4	1,253	6.4	65,134	6.4
Electronic equipment installers and repairers, motor vehicles	15.48	3.6	628	3.9	32,681	3.9
Electronic home entertainment equipment installers and repairers	14.27	7.4	571	7.4	29,680	7.4
Security and fire alarm systems installers	19.18	5.8	765	5.9	39,788	5.9
Aircraft mechanics and service technicians ..	21.39	10.3	879	12.1	44,594	12.1
Automotive technicians and repairers	17.59	3.2	710	3.3	36,943	3.3
Automotive body and related repairers	16.89	10.6	682	11.2	35,475	11.2
Automotive glass installers and repairers ..	16.73	5.3	669	5.3	34,790	5.3
Automotive service technicians and mechanics	17.81	3.1	719	3.1	37,406	3.1
Bus and truck mechanics and diesel engine specialists	19.06	3.1	765	3.1	39,774	3.1
Heavy vehicle and mobile equipment service technicians and mechanics	17.23	3.0	699	3.6	36,359	3.6
Farm equipment mechanics	15.72	6.2	656	8.7	34,110	8.7
Mobile heavy equipment mechanics, except engines	18.08	3.5	723	3.5	37,586	3.5
Rail car repairers	17.85	3.0	714	3.0	37,134	3.0
Small engine mechanics	15.71	5.6	626	5.5	32,219	5.5
Motorboat mechanics	15.40	12.7	610	12.9	30,970	12.9
Motorcycle mechanics	16.65	13.5	664	13.3	34,095	13.3
Outdoor power equipment and other small engine mechanics	15.47	4.1	619	4.1	32,183	4.1
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	10.61	6.0	422	6.2	21,942	6.2
Tire repairers and changers	10.54	6.0	419	6.4	21,764	6.4
Control and valve installers and repairers	18.63	9.4	745	9.4	38,758	9.4
Control and valve installers and repairers, except mechanical door	21.19	6.1	848	6.1	44,073	6.1
Heating, air conditioning, and refrigeration mechanics and installers	18.72	5.1	754	5.5	39,230	5.5
Home appliance repairers	17.04	8.8	693	8.1	36,018	8.1
Industrial machinery installation, repair, and maintenance workers	16.86	3.1	674	3.1	34,777	3.1
Industrial machinery mechanics	21.29	3.3	851	3.4	44,060	3.4
Maintenance and repair workers, general ..	15.07	3.8	602	3.8	30,996	3.8
Maintenance workers, machinery	16.53	7.6	661	7.6	34,170	7.6
Millwrights	18.84	9.7	753	9.7	39,179	9.7
Line installers and repairers	25.01	4.0	1,000	4.0	51,801	4.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
Electrical power-line installers and repairers	\$27.19	4.7%	\$1,088	4.7%	\$56,558	4.7%
Telecommunications line installers and repairers	24.25	5.4	970	5.4	50,153	5.4
Precision instrument and equipment repairers	18.40	13.2	736	13.2	38,268	13.2
Miscellaneous installation, maintenance, and repair workers	13.57	4.3	539	4.2	27,679	4.2
Helpers--installation, maintenance, and repair workers	11.49	5.1	456	5.1	23,243	5.1
Production occupations	13.63	1.9	542	1.9	28,147	1.9
First-line supervisors/managers of production and operating workers	20.96	2.9	851	2.9	44,239	2.9
Electrical, electronics, and electromechanical assemblers	11.30	5.1	450	5.2	23,385	5.2
Coil winders, tapers, and finishers	10.71	9.2	428	9.2	22,279	9.2
Electrical and electronic equipment assemblers	11.53	6.5	458	6.7	23,834	6.7
Electromechanical equipment assemblers	11.26	5.3	446	6.0	23,182	6.0
Engine and other machine assemblers	18.83	25.3	753	25.3	39,159	25.3
Structural metal fabricators and fitters	14.13	6.5	565	6.5	29,386	6.5
Miscellaneous assemblers and fabricators	10.81	7.8	431	7.7	22,409	7.7
Team assemblers	11.40	5.5	456	5.5	23,703	5.5
Bakers	11.31	5.8	442	5.5	22,990	5.5
Butchers and other meat, poultry, and fish processing workers	13.26	5.8	517	6.8	26,867	6.8
Butchers and meat cutters	13.57	6.8	531	8.0	27,602	8.0
Meat, poultry, and fish cutters and trimmers	13.63	13.7	507	18.0	26,379	18.0
Slaughterers and meat packers	9.68	5.0	387	5.0	20,128	5.0
Miscellaneous food processing workers	10.69	5.8	424	5.9	21,972	5.9
Food batchmakers	11.83	8.3	464	8.4	24,019	8.4
Food cooking machine operators and tenders	8.75	9.6	348	9.5	18,118	9.5
Computer control programmers and operators	17.55	5.6	707	5.8	36,778	5.8
Computer-controlled machine tool operators, metal and plastic	16.75	4.8	676	5.3	35,120	5.3
Numerical tool and process control programmers	22.81	5.8	917	5.6	47,699	5.6
Forming machine setters, operators, and tenders, metal and plastic	12.82	7.6	511	7.6	26,551	7.6

See footnotes at end of table.

RSE Table 30

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
Extruding and drawing machine setters, operators, and tenders, metal and plastic	\$13.10	9.4%	\$520	9.4%	\$27,048	9.4%
Rolling machine setters, operators, and tenders, metal and plastic	12.84	10.3	514	10.3	26,717	10.3
Machine tool cutting setters, operators, and tenders, metal and plastic	13.19	2.8	528	2.8	27,423	2.8
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	12.77	4.5	511	4.5	26,564	4.5
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	11.11	10.5	444	10.5	23,055	10.5
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.54	5.1	542	5.1	28,157	5.1
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	15.20	3.8	608	3.8	31,613	3.8
Milling and planing machine setters, operators, and tenders, metal and plastic	15.87	8.0	635	8.0	33,017	8.0
Machinists	18.95	3.8	757	3.8	39,374	3.8
Metal furnace and kiln operators and tenders	17.38	10.7	695	10.7	36,153	10.7
Model makers and patternmakers, metal and plastic	17.72	9.8	709	9.8	36,860	9.8
Molders and molding machine setters, operators, and tenders, metal and plastic	11.42	6.6	449	7.1	23,339	7.1
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	11.04	6.3	434	6.8	22,544	6.8
Multiple machine tool setters, operators, and tenders, metal and plastic	12.97	8.2	503	9.2	26,171	9.2
Tool and die makers	20.57	3.7	823	3.7	42,646	3.7
Welding, soldering, and brazing workers	15.31	4.0	612	4.0	31,824	4.0
Welders, cutters, solderers, and brazers	15.37	4.1	614	4.1	31,939	4.1
Welding, soldering, and brazing machine setters, operators, and tenders	14.11	7.7	565	7.7	29,358	7.7
Miscellaneous metalworkers and plastic workers	14.08	6.3	566	6.3	29,419	6.3
Heat treating equipment setters, operators, and tenders, metal and plastic	13.69	10.1	547	10.1	28,468	10.1
Lay-out workers, metal and plastic	17.94	24.8	717	24.8	37,305	24.8

See footnotes at end of table.

RSE Table 30

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
Plating and coating machine setters, operators, and tenders, metal and plastic	\$13.07	10.2%	\$523	10.2%	\$27,182	10.2%
Tool grinders, filers, and sharpeners	16.59	11.4	653	12.5	33,952	12.5
Bookbinders and bindery workers	11.54	5.9	454	5.9	23,601	5.9
Bindery workers	11.38	5.9	447	5.9	23,266	5.9
Printers	15.41	2.4	614	2.4	31,910	2.4
Job printers	16.38	7.2	642	6.2	33,363	6.2
Prepress technicians and workers	15.54	3.7	620	3.7	32,229	3.7
Printing machine operators	15.14	3.3	605	3.3	31,436	3.3
Laundry and dry-cleaning workers	10.10	6.2	396	6.6	20,576	6.6
Pressers, textile, garment, and related materials	9.04	6.1	350	6.7	18,208	6.7
Sewing machine operators	9.05	5.3	356	5.7	18,504	5.7
Tailors, dressmakers, and sewers	14.42	10.8	539	10.3	28,011	10.3
Tailors, dressmakers, and custom sewers ..	14.14	9.4	525	8.5	27,315	8.5
Textile machine setters, operators, and tenders	10.46	4.4	409	4.5	21,280	4.5
Textile cutting machine setters, operators, and tenders	10.32	4.1	395	3.7	20,536	3.7
Textile winding, twisting, and drawing out machine setters, operators, and tenders	10.18	10.9	407	10.9	21,170	10.9
Miscellaneous textile, apparel, and furnishings workers	12.93	9.5	511	9.7	26,589	9.7
Upholsterers	12.77	12.1	511	12.1	26,559	12.1
Cabinetmakers and bench carpenters	12.97	3.6	519	3.6	26,968	3.6
Furniture finishers	12.61	12.4	504	12.4	26,233	12.4
Woodworking machine setters, operators, and tenders	11.91	4.6	475	4.7	24,657	4.7
Sawing machine setters, operators, and tenders, wood	11.34	7.4	452	7.5	23,471	7.5
Woodworking machine setters, operators, and tenders, except sawing	12.43	5.7	495	5.8	25,747	5.8
Power plant operators, distributors, and dispatchers	23.66	12.0	947	12.0	49,219	12.0
Power plant operators	23.06	12.9	922	12.9	47,963	12.9
Water and liquid waste treatment plant and system operators	18.91	5.1	756	5.1	39,338	5.1
Miscellaneous plant and system operators	24.46	10.2	964	10.8	50,145	10.8
Gas plant operators	27.97	6.1	1,119	6.1	58,179	6.1
Chemical processing machine setters, operators, and tenders	15.84	10.4	634	10.4	32,951	10.4
Chemical equipment operators and tenders	14.43	16.2	577	16.2	30,010	16.2

See footnotes at end of table.

RSE Table 30

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
Crushing, grinding, polishing, mixing, and blending workers	\$14.36	5.8%	\$573	5.7%	\$29,053	5.7%
Crushing, grinding, and polishing machine setters, operators, and tenders	15.66	11.1	627	11.1	32,142	11.1
Grinding and polishing workers, hand	11.88	10.3	475	10.3	24,048	10.3
Mixing and blending machine setters, operators, and tenders	15.30	6.2	610	6.1	30,745	6.1
Cutting workers	12.74	4.8	504	4.4	26,210	4.4
Cutters and trimmers, hand	13.58	7.6	543	7.6	28,244	7.6
Cutting and slicing machine setters, operators, and tenders	12.50	5.5	493	4.9	25,637	4.9
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	11.90	4.3	476	4.3	24,754	4.3
Furnace, kiln, oven, drier, and kettle operators and tenders	11.25	15.4	450	15.4	23,400	15.4
Inspectors, testers, sorters, samplers, and weighers	13.98	5.2	558	5.1	28,957	5.1
Medical, dental, and ophthalmic laboratory technicians	15.79	6.0	622	6.2	32,334	6.2
Dental laboratory technicians	16.77	11.0	653	11.9	33,957	11.9
Packaging and filling machine operators and tenders	12.61	4.1	502	4.1	25,852	4.1
Painting workers	14.13	9.2	566	9.3	29,423	9.3
Coating, painting, and spraying machine setters, operators, and tenders	12.16	3.9	486	3.9	25,228	3.9
Painters, transportation equipment	18.14	18.7	732	19.2	38,049	19.2
Painting, coating, and decorating workers	12.37	8.2	492	8.3	25,584	8.3
Photographic process workers and processing machine operators	12.79	8.6	501	7.6	26,076	7.6
Photographic process workers	13.50	15.4	533	14.2	27,739	14.2
Photographic processing machine operators	12.24	8.1	477	7.4	24,797	7.4
Miscellaneous production workers	11.29	2.5	449	2.5	23,296	2.5
Cementing and gluing machine operators and tenders	11.81	8.9	473	8.9	24,575	8.9
Molders, shapers, and casters, except metal and plastic	11.33	9.4	453	9.4	23,562	9.4
Paper goods machine setters, operators, and tenders	14.53	6.2	574	6.5	29,833	6.5
Helpers--production workers	10.46	4.5	415	4.3	21,593	4.3
Transportation and material moving occupations	13.49	1.4	546	1.6	28,125	1.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 30

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
First-line supervisors/managers of helpers, laborers, and material movers, hand	\$18.45	7.8%	\$760	9.7%	\$39,276	9.7%
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	20.64	3.4	874	3.7	45,460	3.7
Aircraft pilots and flight engineers	39.57	25.1	1,627	25.3	82,372	25.3
Bus drivers	11.65	3.4	430	4.9	20,366	4.9
Bus drivers, school	11.26	10.8	337	9.0	12,713	9.0
Driver/sales workers and truck drivers	14.87	1.9	611	2.3	31,465	2.3
Driver/sales workers	15.57	6.4	627	6.5	32,626	6.5
Truck drivers, heavy and tractor-trailer	15.96	2.5	670	3.0	34,303	3.0
Truck drivers, light or delivery services	12.48	2.7	496	3.0	25,677	3.0
Taxi drivers and chauffeurs	9.54	9.8	366	9.6	19,006	9.6
Sailors and marine oilers	12.24	11.6	488	11.8	24,374	11.8
Ship and boat captains and operators	18.55	7.6	847	14.5	42,864	14.5
Captains, mates, and pilots of water vessels	18.55	7.6	847	14.5	42,864	14.5
Parking lot attendants	8.07	6.5	306	8.7	15,928	8.7
Service station attendants	10.44	8.5	414	8.6	21,532	8.6
Conveyor operators and tenders	11.63	12.3	465	12.3	24,183	12.3
Crane and tower operators	16.38	10.4	655	10.4	33,950	10.4
Dredge, excavating, and loading machine operators	15.89	4.1	634	4.1	32,301	4.1
Excavating and loading machine and dragline operators	15.84	4.2	632	4.1	32,186	4.1
Hoist and winch operators	14.71	20.3	588	20.3	30,597	20.3
Industrial truck and tractor operators	13.36	4.1	534	4.1	27,654	4.1
Laborers and material movers, hand	10.44	1.5	414	1.4	21,399	1.4
Cleaners of vehicles and equipment	9.55	2.3	381	2.4	19,793	2.4
Laborers and freight, stock, and material movers, hand	11.00	1.8	435	1.9	22,478	1.9
Machine feeders and offbearers	9.97	4.9	399	4.9	20,733	4.9
Packers and packagers, hand	9.62	2.7	380	2.7	19,536	2.7
Refuse and recyclable material collectors	11.14	6.0	459	5.6	23,843	5.6

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 31

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	\$21.61	2.2%	\$858	2.2%	\$44,379	2.2%
Management occupations	45.14	2.0	1,827	2.0	94,953	2.0
Chief executives	164.07	45.2	7,450	44.9	387,403	44.9
General and operations managers	52.42	4.3	2,179	4.2	113,287	4.2
Advertising and promotions managers	32.94	8.7	1,321	9.1	68,712	9.1
Marketing and sales managers	46.90	3.2	1,911	3.2	99,364	3.2
Marketing managers	49.46	3.8	1,996	3.8	103,798	3.8
Sales managers	42.82	4.7	1,772	4.8	92,125	4.8
Public relations managers	43.92	21.0	1,739	20.7	90,408	20.7
Administrative services managers	33.95	6.4	1,364	6.8	70,913	6.8
Computer and information systems managers	51.79	2.3	2,095	2.3	108,889	2.3
Financial managers	47.47	3.0	1,912	3.0	99,405	3.0
Human resources managers	33.54	12.5	1,348	12.6	70,085	12.6
Compensation and benefits managers	42.60	9.2	1,734	8.1	90,154	8.1
Industrial production managers	40.87	2.5	1,672	2.5	86,931	2.5
Purchasing managers	41.79	5.2	1,679	5.4	87,293	5.4
Transportation, storage, and distribution managers	37.90	5.2	1,544	6.0	80,306	6.0
Construction managers	37.74	3.6	1,540	3.5	80,105	3.5
Education administrators	33.23	3.5	1,281	3.5	65,975	3.5
Education administrators, preschool and child care center/program	20.64	7.5	798	7.5	40,685	7.5
Education administrators, elementary and secondary school	35.08	4.6	1,414	5.1	71,414	5.1
Education administrators, postsecondary	34.93	4.1	1,339	4.3	69,202	4.3
Engineering managers	55.72	2.2	2,256	2.2	117,310	2.2
Food service managers	25.52	8.6	1,070	8.3	55,619	8.3
Lodging managers	27.20	33.6	1,190	34.2	61,904	34.2
Medical and health services managers	38.49	3.3	1,547	3.4	80,453	3.4
Natural sciences managers	39.30	24.6	1,490	24.0	77,467	24.0
Property, real estate, and community association managers	25.87	5.8	1,034	5.9	53,765	5.9
Social and community service managers	26.32	8.5	1,020	8.2	52,946	8.2
Business and financial operations occupations	30.05	1.2	1,202	1.2	62,481	1.2
Buyers and purchasing agents	27.48	2.1	1,112	2.2	57,839	2.2
Claims adjusters, appraisers, examiners, and investigators	23.62	3.0	920	2.9	47,831	2.9
Claims adjusters, examiners, and investigators	23.72	3.1	923	3.0	48,005	3.0
Insurance appraisers, auto damage	22.01	10.0	861	11.0	44,796	11.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Compliance officers, except agriculture, construction, health and safety, and transportation	\$26.48	12.5%	\$1,107	10.1%	\$57,541	10.1%
Cost estimators	34.94	3.9	1,416	4.0	73,635	4.0
Human resources, training, and labor relations specialists	28.00	2.8	1,110	3.0	57,742	3.0
Employment, recruitment, and placement specialists	30.63	9.1	1,220	9.2	63,446	9.2
Compensation, benefits, and job analysis specialists	25.86	4.5	1,025	4.3	53,313	4.3
Training and development specialists	26.89	3.7	1,067	3.8	55,495	3.8
Logisticians	31.18	8.1	1,246	8.0	64,786	8.0
Management analysts	35.52	3.7	1,418	3.7	73,740	3.7
Meeting and convention planners	23.84	4.0	931	4.7	48,438	4.7
Accountants and auditors	27.51	2.8	1,095	2.7	56,940	2.7
Budget analysts	34.51	7.6	1,436	8.7	74,646	8.7
Credit analysts	26.33	5.6	1,055	5.6	54,843	5.6
Financial analysts and advisors	34.12	3.9	1,365	3.5	70,955	3.5
Financial analysts	35.81	4.7	1,445	4.3	75,161	4.3
Personal financial advisors	29.60	10.7	1,172	10.7	60,922	10.7
Insurance underwriters	30.87	8.1	1,205	8.4	62,666	8.4
Financial examiners	28.36	6.4	1,146	7.0	59,584	7.0
Loan counselors and officers	28.79	7.2	1,152	7.3	59,887	7.3
Loan counselors	23.60	36.9	939	37.0	48,828	37.0
Loan officers	29.22	6.7	1,169	6.8	60,796	6.8
Computer and mathematical science occupations	35.75	1.8	1,433	1.8	74,495	1.8
Computer and information scientists, research	44.11	7.0	1,764	7.0	91,742	7.0
Computer programmers	32.36	2.3	1,290	2.3	67,076	2.3
Computer software engineers	41.38	1.9	1,677	1.8	87,198	1.8
Computer software engineers, applications	40.44	3.0	1,647	3.0	85,660	3.0
Computer software engineers, systems software	42.15	2.2	1,701	2.2	88,470	2.2
Computer support specialists	25.65	4.8	1,024	4.9	53,247	4.9
Computer systems analysts	37.11	1.8	1,481	1.6	77,013	1.6
Database administrators	33.39	5.3	1,330	6.0	69,156	6.0
Network and computer systems administrators	32.44	3.2	1,300	3.2	67,626	3.2
Network systems and data communications analysts	35.34	7.2	1,408	7.0	73,242	7.0
Actuaries	39.01	5.3	1,533	5.2	79,741	5.2
Operations research analysts	36.98	5.8	1,456	6.1	75,704	6.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Statisticians	\$35.98	14.1%	\$1,415	14.2%	\$73,590	14.2%
Architecture and engineering occupations						
Architects, except naval	34.13	2.2	1,376	2.2	71,484	2.2
Architects, except landscape and naval	34.98	3.5	1,416	4.0	73,609	4.0
Engineers	38.66	1.1	1,563	1.0	81,245	1.0
Aerospace engineers	47.89	4.8	1,919	4.7	99,777	4.7
Chemical engineers	40.98	7.3	1,645	7.3	85,519	7.3
Civil engineers	35.51	4.2	1,445	4.2	75,124	4.2
Computer hardware engineers	39.55	4.6	1,621	4.7	84,301	4.7
Electrical and electronics engineers	39.35	2.4	1,590	2.1	82,687	2.1
Electrical engineers	39.76	3.0	1,615	2.4	83,970	2.4
Electronics engineers, except computer	38.94	3.4	1,566	3.2	81,426	3.2
Environmental engineers	43.22	6.5	1,732	6.4	90,053	6.4
Industrial engineers, including health and safety	34.47	2.0	1,401	1.9	72,858	1.9
Health and safety engineers, except mining safety engineers and inspectors	37.34	7.3	1,504	7.6	78,214	7.6
Industrial engineers	33.86	2.0	1,379	1.9	71,694	1.9
Marine engineers and naval architects	30.77	5.8	1,231	5.8	64,011	5.8
Materials engineers	31.92	6.5	1,310	4.6	68,109	4.6
Mechanical engineers	34.56	1.8	1,411	2.2	73,351	2.2
Nuclear engineers	40.44	3.9	1,618	3.9	84,121	3.9
Petroleum engineers	48.98	17.6	1,959	17.6	100,977	17.6
Drafters	24.25	3.4	969	3.4	50,409	3.4
Architectural and civil drafters	27.68	8.8	1,107	8.8	57,568	8.8
Electrical and electronics drafters	23.73	4.1	949	4.1	49,357	4.1
Mechanical drafters	23.14	5.9	926	5.9	48,142	5.9
Engineering technicians, except drafters	23.48	4.8	940	4.8	48,723	4.8
Aerospace engineering and operations technicians	26.80	3.1	1,080	3.4	56,179	3.4
Civil engineering technicians	21.64	16.1	866	16.1	45,021	16.1
Electrical and electronic engineering technicians	21.97	8.3	880	8.2	45,741	8.2
Electro-mechanical technicians	25.25	5.5	1,010	5.5	52,524	5.5
Industrial engineering technicians	24.08	3.2	966	3.3	50,223	3.3
Mechanical engineering technicians	22.53	6.5	904	6.6	46,884	6.6
Surveying and mapping technicians	25.03	11.0	1,002	11.0	52,078	11.0
Life, physical, and social science occupations	30.84	3.6	1,230	3.7	63,749	3.7
Life scientists	33.57	8.2	1,316	8.2	68,361	8.2
Agricultural and food scientists	39.23	12.8	1,539	13.0	80,048	13.0
Food scientists and technologists	35.43	10.5	1,386	10.6	72,081	10.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Biological scientists	\$33.88	7.5%	\$1,327	7.9%	\$68,857	7.9%
Biochemists and biophysicists	36.58	9.5	1,421	10.2	73,869	10.2
Microbiologists	28.43	11.9	1,150	11.4	59,782	11.4
Medical scientists	32.58	12.9	1,286	12.5	66,871	12.5
Physical scientists	37.30	4.2	1,500	3.6	77,630	3.6
Astronomers and physicists	46.33	9.8	1,840	10.1	95,659	10.1
Physicists	46.33	9.8	1,840	10.1	95,659	10.1
Chemists and materials scientists	36.45	7.9	1,463	7.9	76,094	7.9
Chemists	35.45	9.0	1,425	9.0	74,101	9.0
Materials scientists	39.46	11.0	1,579	11.0	82,084	11.0
Environmental scientists and geoscientists	36.91	8.9	1,540	9.0	80,080	9.0
Environmental scientists and specialists, including health	35.33	8.1	1,486	8.0	77,294	8.0
Geoscientists, except hydrologists and geographers	53.34	25.3	2,134	25.3	110,948	25.3
Economists	31.86	28.2	1,391	23.5	72,325	23.5
Market and survey researchers	35.89	5.8	1,475	6.4	76,722	6.4
Market research analysts	35.90	5.8	1,476	6.4	76,743	6.4
Psychologists	28.82	17.3	1,123	16.2	56,505	16.2
Clinical, counseling, and school psychologists	30.78	19.0	1,194	17.6	59,844	17.6
Miscellaneous social scientists and related workers	35.26	9.6	1,363	9.6	70,875	9.6
Agricultural and food science technicians	20.86	7.4	829	7.0	43,091	7.0
Biological technicians	19.73	5.4	779	5.4	40,525	5.4
Chemical technicians	21.55	3.9	859	4.2	44,599	4.2
Nuclear technicians	35.23	5.8	1,409	5.8	73,271	5.8
Miscellaneous life, physical, and social science technicians	21.76	10.5	868	10.6	45,050	10.6
Environmental science and protection technicians, including health	26.63	10.8	1,065	10.8	55,380	10.8
Community and social services occupations						
Counselors	17.64	2.5	690	2.5	35,718	2.5
Substance abuse and behavioral disorder counselors	17.24	2.9	676	2.6	34,997	2.6
Educational, vocational, and school counselors	15.60	6.2	623	6.6	32,422	6.6
Mental health counselors	18.46	6.0	717	5.3	36,897	5.3
Rehabilitation counselors	17.79	6.2	702	6.4	36,495	6.4
Social workers	15.37	7.2	603	8.0	31,365	8.0
Child, family, and school social workers ..	19.67	2.3	768	2.3	39,769	2.3
Medical and public health social workers ..	17.66	5.3	676	3.7	34,637	3.7
	23.29	4.0	909	3.9	47,245	3.9

See footnotes at end of table.

RSE Table 31

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
Mental health and substance abuse social workers	\$17.10	4.4%	\$682	4.3%	\$35,452	4.3%
Miscellaneous community and social service specialists	13.93	5.6	548	6.2	28,265	6.2
Social and human service assistants	12.17	4.8	477	4.6	24,599	4.6
Clergy	19.60	7.9	744	9.0	38,182	9.0
Legal occupations	57.26	4.7	2,313	4.6	120,124	4.6
Lawyers	71.60	4.7	2,958	4.6	153,816	4.6
Paralegals and legal assistants	27.34	3.7	1,048	3.7	54,521	3.7
Miscellaneous legal support workers	22.14	8.7	869	9.2	44,398	9.2
Title examiners, abstractors, and searchers	23.46	7.9	935	7.9	48,640	7.9
Education, training, and library occupations	34.66	6.2	1,337	6.1	58,930	6.1
Postsecondary teachers	47.04	5.1	1,833	5.1	76,886	5.1
Business teachers, postsecondary	56.00	8.7	2,143	8.1	82,902	8.1
Math and computer teachers, postsecondary	39.17	9.3	1,518	8.9	60,967	8.9
Computer science teachers, postsecondary	32.31	5.0	1,222	5.8	57,012	5.8
Mathematical science teachers, postsecondary	42.85	12.0	1,682	11.5	62,726	11.5
Engineering and architecture teachers, postsecondary	70.87	8.9	2,768	8.3	104,665	8.3
Engineering teachers, postsecondary	70.89	9.1	2,767	8.5	105,136	8.5
Life sciences teachers, postsecondary	59.69	20.4	2,503	21.0	114,311	21.0
Biological science teachers, postsecondary	59.69	20.4	2,503	21.0	114,311	21.0
Physical sciences teachers, postsecondary	54.28	7.2	2,066	7.0	84,011	7.0
Chemistry teachers, postsecondary	53.67	6.4	1,998	5.9	74,904	5.9
Physics teachers, postsecondary	60.33	13.1	2,342	11.5	103,211	11.5
Social sciences teachers, postsecondary	44.68	6.3	1,695	5.9	67,614	5.9
Economics teachers, postsecondary	56.24	11.5	1,993	9.2	71,744	9.2
Political science teachers, postsecondary	39.96	7.5	1,575	6.6	74,740	6.6
Psychology teachers, postsecondary	45.32	8.8	1,746	8.8	69,293	8.8
Sociology teachers, postsecondary	48.11	19.6	1,814	16.9	69,225	16.9
Health teachers, postsecondary	63.41	8.4	2,511	8.7	110,503	8.7
Health specialties teachers, postsecondary	75.88	9.0	3,012	9.8	128,846	9.8
Nursing instructors and teachers, postsecondary	32.82	2.0	1,292	1.9	61,140	1.9
Education and library science teachers, postsecondary	40.68	8.6	1,581	7.5	59,227	7.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Education teachers, postsecondary	\$40.68	8.6%	\$1,581	7.5%	\$59,227	7.5%
Law, criminal justice, and social work teachers, postsecondary	58.55	19.8	2,280	18.2	94,852	18.2
Law teachers, postsecondary	78.99	10.6	3,111	5.9	121,839	5.9
Arts, communications, and humanities teachers, postsecondary	40.58	4.4	1,556	3.9	60,740	3.9
Art, drama, and music teachers, postsecondary	38.43	5.9	1,468	6.1	56,436	6.1
Communications teachers, postsecondary	39.50	25.7	1,530	24.5	58,194	24.5
English language and literature teachers, postsecondary	41.94	5.2	1,605	5.0	64,488	5.0
Foreign language and literature teachers, postsecondary	46.95	9.3	1,725	9.2	65,460	9.2
History teachers, postsecondary	39.26	9.8	1,560	8.7	60,080	8.7
Philosophy and religion teachers, postsecondary	40.24	10.5	1,559	8.7	62,274	8.7
Miscellaneous postsecondary teachers	36.16	8.8	1,401	8.4	63,938	8.4
Recreation and fitness studies teachers, postsecondary	29.46	3.6	1,168	3.5	48,529	3.5
Primary, secondary, and special education school teachers	24.29	8.8	933	7.9	38,800	7.9
Preschool and kindergarten teachers	14.54	7.2	558	7.5	26,576	7.5
Preschool teachers, except special education	14.51	7.4	557	7.8	26,492	7.8
Elementary and middle school teachers	27.05	5.3	1,051	4.9	40,853	4.9
Elementary school teachers, except special education	24.70	6.5	958	5.9	37,538	5.9
Middle school teachers, except special and vocational education	31.62	3.0	1,231	3.4	47,169	3.4
Secondary school teachers	32.20	10.9	1,243	8.7	47,412	8.7
Secondary school teachers, except special and vocational education	32.99	10.7	1,271	8.3	47,924	8.3
Special education teachers	26.04	12.6	963	10.9	40,688	10.9
Special education teachers, preschool, kindergarten, and elementary school	24.12	7.8	919	7.4	39,410	7.4
Special education teachers, secondary school	32.71	33.4	1,103	32.0	44,511	32.0
Other teachers and instructors	32.34	12.3	1,243	12.3	60,483	12.3
Librarians	30.87	11.9	1,150	12.5	58,836	12.5
Library technicians	18.68	10.2	725	10.8	37,456	10.8
Instructional coordinators	25.12	9.8	977	8.9	50,518	8.9
Teacher assistants	10.65	4.8	413	5.5	20,086	5.5

See footnotes at end of table.

RSE Table 31

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
Arts, design, entertainment, sports, and media occupations	\$28.10	3.0%	\$1,110	3.1%	\$56,882	3.1%
Artists and related workers	27.83	11.7	1,128	12.0	58,102	12.0
Art directors	33.22	8.6	1,348	8.8	70,113	8.8
Multi-media artists and animators	27.47	14.5	1,145	12.4	59,530	12.4
Designers	24.61	4.3	981	4.3	51,021	4.3
Commercial and industrial designers	34.14	5.1	1,366	5.1	71,018	5.1
Graphic designers	22.02	5.0	872	4.9	45,332	4.9
Interior designers	22.21	7.3	894	7.2	46,489	7.2
Merchandise displayers and window trimmers	17.28	13.7	690	14.0	35,896	14.0
Actors, producers, and directors	35.99	8.1	1,455	8.5	75,540	8.5
Producers and directors	36.46	8.1	1,475	8.5	76,540	8.5
Athletes, coaches, umpires, and related workers	21.32	5.6	826	6.1	39,539	6.1
Coaches and scouts	21.56	6.4	824	6.6	38,999	6.6
Musicians, singers, and related workers	39.71	14.3	1,513	12.4	63,056	12.4
Musicians and singers	39.27	14.5	1,516	13.0	63,954	13.0
Announcers	47.75	22.0	1,907	22.0	99,184	22.0
Radio and television announcers	47.75	22.0	1,907	22.0	99,184	22.0
News analysts, reporters and correspondents	42.60	15.9	1,636	15.9	84,854	15.9
Reporters and correspondents	34.90	6.1	1,336	5.8	69,253	5.8
Public relations specialists	27.85	4.6	1,100	4.2	57,204	4.2
Writers and editors	27.42	4.0	1,074	3.5	55,551	3.5
Editors	27.15	4.9	1,049	4.3	54,536	4.3
Technical writers	29.67	6.4	1,190	6.4	61,901	6.4
Writers and authors	20.89	10.7	832	9.9	40,537	9.9
Miscellaneous media and communication workers	24.58	11.2	985	11.2	51,195	11.2
Broadcast and sound engineering technicians and radio operators	23.42	15.8	913	17.0	47,464	17.0
Audio and video equipment technicians	26.03	25.8	1,042	27.7	54,202	27.7
Broadcast technicians	21.03	15.4	805	16.7	41,852	16.7
Photographers	17.90	15.5	709	15.1	29,759	15.1
Television, video, and motion picture camera operators and editors	23.92	17.7	957	17.7	49,749	17.7
Camera operators, television, video, and motion picture	25.14	22.9	1,006	22.9	52,298	22.9
Healthcare practitioner and technical occupations						
Dietitians and nutritionists	27.41	1.8	1,073	1.9	55,744	1.9
Pharmacists	23.86	6.7	954	7.3	49,616	7.3
	46.82	.6	1,857	.7	96,590	.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Physicians and surgeons	\$58.06	6.5%	\$2,296	6.2%	\$119,371	6.2%
Family and general practitioners	62.71	5.4	2,471	6.5	128,501	6.5
Internists, general	33.31	20.1	1,457	15.0	75,763	15.0
Pediatricians, general	65.18	7.7	2,649	8.0	137,764	8.0
Physician assistants	36.69	3.3	1,435	4.3	74,635	4.3
Registered nurses	29.79	1.0	1,152	1.0	59,912	1.0
Therapists	26.56	2.7	1,045	2.5	54,026	2.5
Occupational therapists	26.91	3.8	1,067	3.7	55,181	3.7
Physical therapists	31.47	2.8	1,237	2.7	63,794	2.7
Radiation therapists	33.80	7.1	1,330	6.1	69,173	6.1
Recreational therapists	17.33	8.4	685	8.4	35,615	8.4
Respiratory therapists	22.95	2.3	906	2.4	47,124	2.4
Speech-language pathologists	29.91	4.5	1,148	2.1	56,499	2.1
Clinical laboratory technologists and technicians	19.00	2.3	755	2.2	39,259	2.2
Medical and clinical laboratory technologists	23.42	2.9	931	2.9	48,436	2.9
Medical and clinical laboratory technicians	15.99	2.8	635	2.8	33,004	2.8
Diagnostic related technologists and technicians	25.08	2.8	991	2.8	51,521	2.8
Cardiovascular technologists and technicians	24.16	12.1	964	12.1	50,146	12.1
Diagnostic medical sonographers	30.81	4.2	1,196	5.2	62,187	5.2
Nuclear medicine technologists	31.53	6.7	1,261	6.7	65,582	6.7
Radiologic technologists and technicians	24.18	2.7	955	2.7	49,640	2.7
Emergency medical technicians and paramedics	15.67	9.6	631	8.7	32,820	8.7
Health diagnosing and treating practitioner support technicians	16.47	2.2	652	2.1	33,879	2.1
Pharmacy technicians	14.59	2.1	580	2.1	30,162	2.1
Psychiatric technicians	12.66	7.1	498	7.2	25,899	7.2
Respiratory therapy technicians	21.49	3.8	848	4.1	44,108	4.1
Surgical technologists	17.83	2.9	705	2.9	36,672	2.9
Licensed practical and licensed vocational nurses	18.73	2.2	729	2.0	37,902	2.0
Medical records and health information technicians	15.34	4.9	607	4.9	31,568	4.9
Opticians, dispensing	14.23	21.0	553	22.3	28,777	22.3
Miscellaneous health technologists and technicians	17.50	7.4	697	7.5	36,262	7.5
Occupational health and safety specialists and technicians	25.53	5.9	1,033	5.6	53,740	5.6
Occupational health and safety specialists	24.36	9.4	995	9.4	51,765	9.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Miscellaneous healthcare practitioner and technical workers	\$20.54	9.2%	\$810	8.3%	\$41,965	8.3%
Healthcare support occupations	11.74	1.3	454	1.6	23,632	1.6
Nursing, psychiatric, and home health aides	11.06	1.3	424	1.8	22,060	1.8
Home health aides	10.01	4.0	361	5.2	18,773	5.2
Nursing aides, orderlies, and attendants	11.27	1.4	438	1.4	22,761	1.4
Psychiatric aides	11.19	5.3	437	4.8	22,700	4.8
Occupational therapist assistants and aides ...	14.09	12.0	563	12.0	29,269	12.0
Occupational therapist assistants	14.23	20.7	568	20.6	29,516	20.6
Occupational therapist aides	13.95	7.6	558	7.6	29,017	7.6
Physical therapist assistants and aides	13.73	6.1	547	6.1	28,438	6.1
Physical therapist assistants	18.54	6.9	737	6.8	38,310	6.8
Physical therapist aides	10.77	4.6	430	4.6	22,338	4.6
Miscellaneous healthcare support occupations	13.51	2.4	537	2.4	27,909	2.4
Medical assistants	13.85	2.9	551	2.9	28,620	2.9
Medical equipment preparers	13.58	5.4	541	5.5	28,144	5.5
Medical transcriptionists	15.10	3.5	600	3.5	31,206	3.5
Pharmacy aides	14.96	8.2	598	8.2	31,096	8.2
Veterinary assistants and laboratory animal caretakers	13.55	10.7	536	10.2	27,872	10.2
Protective service occupations	11.63	2.9	461	3.0	23,712	3.0
Fire fighters	19.25	11.7	940	11.7	48,880	11.7
Police officers	18.42	6.6	734	6.7	38,185	6.7
Police and sheriff's patrol officers	18.42	6.6	734	6.7	38,185	6.7
Security guards and gaming surveillance officers	10.80	2.6	427	2.6	22,169	2.6
Security guards	10.77	2.7	425	2.7	22,114	2.7
Miscellaneous protective service workers	12.58	13.4	459	15.1	14,989	15.1
Lifeguards, ski patrol, and other recreational protective service workers	9.26	6.7	358	5.7	8,815	5.7
Food preparation and serving related occupations	9.66	3.9	377	3.6	19,524	3.6
First-line supervisors/managers, food preparation and serving workers	16.18	2.5	661	2.4	33,955	2.4
Cooks and head cooks	18.03	6.4	743	6.3	37,563	6.3
First-line supervisors/managers of food preparation and serving workers	15.92	2.8	649	2.7	33,446	2.7
Cooks	11.65	1.9	457	1.8	23,705	1.8
Cooks, fast food	9.89	14.6	370	16.7	19,227	16.7
Cooks, institution and cafeteria	12.10	2.4	477	2.5	24,748	2.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Cooks, restaurant	\$11.47	2.6%	\$449	2.4%	\$23,307	2.4%
Cooks, short order	10.74	2.7	419	3.5	21,784	3.5
Food preparation workers	10.52	2.8	415	2.8	21,474	2.8
Food service, tipped	5.95	3.6	228	3.7	11,849	3.7
Bartenders	7.21	4.3	275	5.3	14,203	5.3
Waiters and waitresses	5.24	6.4	201	8.1	10,433	8.1
Dining room and cafeteria attendants and bartender helpers	7.43	3.9	287	4.2	14,839	4.2
Fast food and counter workers	10.05	2.8	386	3.0	19,875	3.0
Combined food preparation and serving workers, including fast food	10.03	3.4	383	3.6	19,707	3.6
Counter attendants, cafeteria, food concession, and coffee shop	10.13	5.0	395	5.3	20,400	5.3
Food servers, nonrestaurant	9.22	3.5	358	3.3	18,599	3.3
Dishwashers	8.99	3.3	355	3.2	18,437	3.2
Hosts and hostesses, restaurant, lounge, and coffee shop	8.97	8.6	344	9.6	17,865	9.6
Building and grounds cleaning and maintenance occupations	11.21	4.1	443	4.1	22,956	4.1
First-line supervisors/managers, building and grounds cleaning and maintenance workers	17.86	7.2	718	7.2	37,324	7.2
First-line supervisors/managers of housekeeping and janitorial workers ...	17.05	3.3	684	3.2	35,563	3.2
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	30.17	34.7	1,247	33.8	64,837	33.8
Building cleaning workers	10.66	5.2	421	5.1	21,833	5.1
Janitors and cleaners, except maids and housekeeping cleaners	11.10	4.8	439	4.8	22,836	4.8
Maids and housekeeping cleaners	9.37	4.8	367	4.5	18,995	4.5
Grounds maintenance workers	10.61	3.7	418	3.6	21,177	3.6
Landscaping and groundskeeping workers	10.44	3.3	411	3.3	20,818	3.3
Personal care and service occupations	11.05	14.9	408	10.4	20,947	10.4
First-line supervisors/managers of gaming workers	14.09	3.7	570	3.6	29,648	3.6
Gaming supervisors	16.07	7.3	655	8.0	34,083	8.0
Slot key persons	11.10	1.5	444	1.4	23,079	1.4
First-line supervisors/managers of personal service workers	16.84	5.7	687	6.2	35,000	6.2
Nonfarm animal caretakers	11.51	5.5	450	5.2	23,420	5.2
Gaming services workers	6.42	4.8	255	3.7	13,257	3.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Gaming dealers	\$6.30	2.4%	\$250	1.6%	\$13,025	1.6%
Ushers, lobby attendants, and ticket takers ...	11.66	16.1	466	16.1	23,782	16.1
Miscellaneous entertainment attendants and related workers	9.35	8.4	367	8.2	16,777	8.2
Amusement and recreation attendants	8.91	11.1	350	11.1	15,341	11.1
Locker room, coatroom, and dressing room attendants	10.46	14.1	410	13.3	21,332	13.3
Baggage porters, bellhops, and concierges ...	8.71	5.6	339	6.3	17,630	6.3
Baggage porters and bellhops	7.66	6.2	298	7.3	15,507	7.3
Concierges	11.89	12.0	463	11.9	24,077	11.9
Tour and travel guides	11.38	11.7	452	11.4	20,251	11.4
Tour guides and escorts	11.16	12.0	443	11.6	19,537	11.6
Transportation attendants	31.38	4.6	645	3.4	33,480	3.4
Flight attendants	34.11	3.8	653	3.7	33,957	3.7
Transportation attendants, except flight attendants and baggage porters	13.36	12.0	533	12.0	27,064	12.0
Child care workers	10.53	4.4	415	4.4	21,352	4.4
Personal and home care aides	9.17	1.9	356	1.8	18,523	1.8
Recreation and fitness workers	11.64	5.7	464	5.3	19,603	5.3
Recreation workers	11.75	6.1	468	5.6	19,427	5.6
Residential advisors	10.81	4.6	432	4.6	21,953	4.6
Sales and related occupations	20.10	4.3	800	4.3	41,530	4.3
First-line supervisors/managers, sales workers	22.73	5.0	919	5.3	47,740	5.3
First-line supervisors/managers of retail sales workers	19.21	4.2	776	4.5	40,367	4.5
First-line supervisors/managers of non-retail sales workers	30.26	8.5	1,226	8.7	63,514	8.7
Retail sales workers	12.50	1.6	495	1.7	25,731	1.7
Cashiers, all workers	10.88	1.7	431	1.8	22,385	1.8
Cashiers	10.79	1.3	427	1.3	22,140	1.3
Gaming change persons and booth cashiers	11.38	6.2	455	6.2	23,661	6.2
Counter and rental clerks and parts salespersons	15.25	6.7	616	6.7	32,028	6.7
Counter and rental clerks	12.84	10.4	510	10.2	26,510	10.2
Parts salespersons	17.50	5.7	719	5.6	37,383	5.6
Retail salespersons	13.31	2.1	526	2.3	27,374	2.3
Advertising sales agents	28.09	18.2	1,118	18.2	58,112	18.2
Insurance sales agents	25.99	12.3	1,015	11.7	52,774	11.7
Securities, commodities, and financial services sales agents	62.42	8.1	2,490	8.7	129,499	8.7
Travel agents	14.35	11.9	574	11.9	29,854	11.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Sales representatives, wholesale and manufacturing	\$32.64	3.4%	\$1,324	3.4%	\$68,871	3.4%
Sales representatives, wholesale and manufacturing, technical and scientific products	38.06	5.2	1,528	5.1	79,435	5.1
Sales representatives, wholesale and manufacturing, except technical and scientific products	30.21	4.3	1,232	4.5	64,055	4.5
Models, demonstrators, and product promoters	16.63	8.6	665	8.6	34,579	8.6
Demonstrators and product promoters	16.63	8.6	665	8.6	34,579	8.6
Real estate brokers and sales agents	35.08	28.9	1,378	27.5	71,673	27.5
Real estate sales agents	34.21	38.3	1,351	36.8	70,259	36.8
Sales engineers	36.64	5.7	1,504	6.4	78,230	6.4
Telemarketers	11.98	8.2	454	10.1	23,600	10.1
Miscellaneous sales and related workers	18.33	8.5	725	8.7	37,156	8.7
Office and administrative support occupations						
First-line supervisors/managers of office and administrative support workers	15.51	.9	614	.9	31,909	.9
Switchboard operators, including answering service	24.04	1.4	958	1.4	49,715	1.4
Telephone operators	11.85	4.9	465	4.8	24,195	4.8
Financial clerks	13.18	11.5	517	10.4	26,884	10.4
Bill and account collectors	14.61	2.2	579	2.1	30,120	2.1
Billing and posting clerks and machine operators	14.19	7.0	564	7.0	29,318	7.0
Bookkeeping, accounting, and auditing clerks	14.45	3.2	572	3.1	29,763	3.1
Payroll and timekeeping clerks	15.14	2.0	598	1.9	31,100	1.9
Procurement clerks	17.33	2.0	689	2.0	35,822	2.0
Tellers	15.88	4.3	635	4.3	33,002	4.3
Brokerage clerks	11.74	1.5	469	1.5	24,388	1.5
Correspondence clerks	18.58	4.5	732	4.4	38,044	4.4
Credit authorizers, checkers, and clerks	15.25	4.6	610	4.5	31,714	4.5
Credit authorizers, checkers, and clerks	14.47	5.4	579	5.4	30,085	5.4
Customer service representatives	15.22	2.3	605	2.3	31,435	2.3
Eligibility interviewers, government programs	16.81	5.5	670	5.7	34,833	5.7
File clerks	12.20	5.4	485	5.5	25,210	5.5
Hotel, motel, and resort desk clerks	10.08	2.0	401	2.1	20,835	2.1
Interviewers, except eligibility and loan	13.09	3.2	517	2.9	26,910	2.9
Library assistants, clerical	14.41	4.3	549	5.2	27,362	5.2
Loan interviewers and clerks	15.02	2.7	598	2.6	31,093	2.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
New accounts clerks	\$13.99	3.0%	\$560	3.0%	\$29,107	3.0%
Order clerks	14.71	5.2	585	5.3	30,302	5.3
Human resources assistants, except payroll and timekeeping	16.61	2.5	662	2.5	34,443	2.5
Receptionists and information clerks	12.88	2.5	508	2.4	26,282	2.4
Reservation and transportation ticket agents and travel clerks	13.76	10.8	540	12.1	28,059	12.1
Cargo and freight agents	25.17	16.8	1,006	16.8	52,305	16.8
Couriers and messengers	11.37	2.8	445	3.4	23,156	3.4
Dispatchers	18.66	3.6	755	3.8	39,137	3.8
Police, fire, and ambulance dispatchers	15.82	11.7	633	11.7	32,725	11.7
Dispatchers, except police, fire, and ambulance	18.91	3.8	766	3.9	39,715	3.9
Meter readers, utilities	18.97	8.6	759	8.6	39,465	8.6
Production, planning, and expediting clerks	19.39	2.5	775	2.4	40,285	2.4
Shipping, receiving, and traffic clerks	12.75	1.8	509	1.8	26,467	1.8
Stock clerks and order fillers	12.81	2.2	509	2.3	26,471	2.3
Weighers, measurers, checkers, and samplers, recordkeeping	14.74	5.9	590	5.9	30,658	5.9
Secretaries and administrative assistants	19.01	1.9	746	1.9	38,761	1.9
Executive secretaries and administrative assistants	20.92	2.2	825	2.2	42,910	2.2
Legal secretaries	26.87	4.4	1,014	4.2	52,724	4.2
Medical secretaries	13.71	3.0	541	2.8	28,147	2.8
Secretaries, except legal, medical, and executive	16.81	1.3	661	1.4	34,278	1.4
Computer operators	17.00	3.3	679	3.2	35,288	3.2
Data entry and information processing workers	13.63	3.9	539	3.8	27,953	3.8
Data entry keyers	12.62	1.8	500	1.8	25,910	1.8
Word processors and typists	18.03	9.4	706	8.8	36,736	8.8
Desktop publishers	20.11	10.6	772	9.0	40,153	9.0
Insurance claims and policy processing clerks	14.99	2.4	590	2.3	30,682	2.3
Mail clerks and mail machine operators, except postal service	12.03	5.5	471	5.2	24,466	5.2
Office clerks, general	14.52	1.6	573	1.5	29,766	1.5
Office machine operators, except computer	11.95	4.2	467	3.8	23,783	3.8
Proofreaders and copy markers	12.94	5.3	518	5.3	26,912	5.3
Statistical assistants	17.05	6.3	665	5.4	34,594	5.4
Farming, fishing, and forestry occupations ..	11.67	12.9	465	12.9	18,930	12.9
Graders and sorters, agricultural products	9.37	11.2	372	10.8	18,739	10.8
Miscellaneous agricultural workers	8.98	11.2	359	11.2	11,281	11.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Farmworkers and laborers, crop, nursery, and greenhouse	\$8.68	12.5%	\$346	12.4%	\$10,269	12.4%
Construction and extraction occupations	22.17	3.6	884	3.5	45,360	3.5
First-line supervisors/managers of construction trades and extraction workers	28.05	4.7	1,132	4.6	58,877	4.6
Boilermakers	21.80	8.9	872	8.9	45,339	8.9
Brickmasons, blockmasons, and stonemasons	26.37	14.5	1,052	14.6	54,236	14.6
Brickmasons and blockmasons	26.37	14.5	1,052	14.6	54,236	14.6
Carpenters	22.23	5.4	876	4.5	44,777	4.5
Carpet, floor, and tile installers and finishers	15.57	10.9	623	10.9	32,382	10.9
Cement masons, concrete finishers, and terrazzo workers	19.90	7.5	796	7.5	40,988	7.5
Cement masons and concrete finishers	19.90	7.5	796	7.5	40,988	7.5
Construction laborers	15.75	9.0	630	9.0	31,986	9.0
Construction equipment operators	21.41	7.3	841	7.2	42,220	7.2
Paving, surfacing, and tamping equipment operators	13.76	13.1	545	11.7	28,327	11.7
Operating engineers and other construction equipment operators	22.98	6.5	901	6.3	44,918	6.3
Drywall installers, ceiling tile installers, and tapers	19.17	5.4	767	5.4	39,354	5.4
Drywall and ceiling tile installers	19.61	6.8	784	6.8	39,980	6.8
Tapers	18.67	6.6	747	6.6	38,632	6.6
Electricians	26.87	5.9	1,061	5.7	55,169	5.7
Insulation workers	16.88	8.6	675	8.6	35,108	8.6
Painters and paperhangers	15.39	12.2	615	12.2	31,970	12.2
Painters, construction and maintenance	15.39	12.2	615	12.2	31,970	12.2
Pipelayers, plumbers, pipefitters, and steamfitters	26.03	11.8	1,039	11.8	54,018	11.8
Pipelayers	19.61	16.9	785	16.9	40,687	16.9
Plumbers, pipefitters, and steamfitters	26.33	12.0	1,051	12.0	54,644	12.0
Roofers	16.61	15.6	664	15.6	26,808	15.6
Sheet metal workers	20.55	7.5	822	7.5	41,316	7.5
Structural iron and steel workers	32.99	18.8	1,320	18.8	68,618	18.8
Helpers, construction trades	14.00	7.9	560	7.9	29,089	7.9
Helpers--carpenters	14.71	15.6	588	15.6	30,076	15.6
Helpers--electricians	11.27	3.6	451	3.6	23,437	3.6
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	14.27	7.8	571	7.8	29,688	7.8
Construction and building inspectors	24.15	10.6	972	11.3	50,550	11.3

See footnotes at end of table.

RSE Table 31

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
Rail-track laying and maintenance equipment operators	\$23.14	5.0%	\$926	5.0%	\$48,133	5.0%
Miscellaneous construction and related workers	19.12	13.6	760	13.7	39,062	13.7
Derrick, rotary drill, and service unit operators, oil, gas, and mining	19.44	24.1	778	24.1	40,435	24.1
Mining machine operators	19.24	4.8	770	4.8	40,029	4.8
Installation, maintenance, and repair occupations	21.88	2.0	876	2.0	45,539	2.0
First-line supervisors/managers of mechanics, installers, and repairers	27.80	9.7	1,120	9.9	58,256	9.9
Computer, automated teller, and office machine repairers	17.13	5.4	687	5.5	35,732	5.5
Radio and telecommunications equipment installers and repairers	27.76	1.7	1,110	1.7	57,738	1.7
Telecommunications equipment installers and repairers, except line installers	27.76	1.7	1,110	1.7	57,738	1.7
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	21.39	5.6	855	5.6	44,431	5.6
Avionics technicians	17.70	11.0	708	11.0	36,823	11.0
Electrical and electronics installers and repairers, transportation equipment	21.98	12.1	879	12.1	45,724	12.1
Electrical and electronics repairers, commercial and industrial equipment	23.56	6.8	941	6.8	48,888	6.8
Electrical and electronics repairers, powerhouse, substation, and relay	25.98	6.0	1,038	6.0	53,997	6.0
Electronic home entertainment equipment installers and repairers	14.78	12.4	591	12.4	30,736	12.4
Security and fire alarm systems installers	18.96	4.8	758	4.8	39,429	4.8
Aircraft mechanics and service technicians	28.14	7.3	1,126	7.3	58,542	7.3
Automotive technicians and repairers	20.06	5.2	818	5.3	42,552	5.3
Automotive body and related repairers	17.47	4.4	715	4.6	37,202	4.6
Automotive service technicians and mechanics	20.79	6.2	847	6.3	44,046	6.3
Bus and truck mechanics and diesel engine specialists	20.27	3.3	813	3.3	42,270	3.3
Heavy vehicle and mobile equipment service technicians and mechanics	21.11	3.8	844	3.8	43,886	3.8
Mobile heavy equipment mechanics, except engines	20.68	4.0	827	3.9	42,992	3.9
Rail car repairers	24.59	2.4	984	2.4	51,149	2.4

See footnotes at end of table.

RSE Table 31

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
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	\$11.20	9.5%	\$448	9.5%	\$23,297	9.5%
Tire repairers and changers	10.38	8.7	416	8.7	21,611	8.7
Control and valve installers and repairers	25.79	6.6	1,030	6.6	53,567	6.6
Control and valve installers and repairers, except mechanical door	25.79	6.6	1,030	6.6	53,567	6.6
Heating, air conditioning, and refrigeration mechanics and installers	22.12	6.7	883	6.7	45,902	6.7
Home appliance repairers	22.04	10.4	882	10.4	45,844	10.4
Industrial machinery installation, repair, and maintenance workers	20.41	2.2	815	2.2	42,345	2.2
Industrial machinery mechanics	22.29	2.2	888	2.2	46,172	2.2
Maintenance and repair workers, general ..	19.06	3.8	760	3.8	39,502	3.8
Maintenance workers, machinery	17.23	4.9	690	4.9	35,864	4.9
Millwrights	23.16	5.4	927	5.4	48,113	5.4
Refractory materials repairers, except brickmasons	19.00	6.2	760	6.2	39,526	6.2
Line installers and repairers	25.96	3.0	1,038	3.0	54,001	3.0
Electrical power-line installers and repairers	26.65	5.3	1,066	5.3	55,442	5.3
Telecommunications line installers and repairers	25.24	2.7	1,010	2.7	52,502	2.7
Precision instrument and equipment repairers	23.12	5.0	922	4.9	47,935	4.9
Medical equipment repairers	24.76	7.2	990	7.2	51,491	7.2
Miscellaneous installation, maintenance, and repair workers	16.44	4.2	657	4.2	34,133	4.2
Coin, vending, and amusement machine servicers and repairers	14.22	9.6	566	9.4	29,437	9.4
Manufactured building and mobile home installers	11.76	12.6	471	12.6	24,467	12.6
Riggers	11.79	8.4	472	8.4	24,521	8.4
Signal and track switch repairers	25.07	5.2	1,003	5.2	52,137	5.2
Helpers--installation, maintenance, and repair workers	12.66	3.4	506	3.4	26,280	3.4
Production occupations	16.09	1.4	642	1.4	33,318	1.4
First-line supervisors/managers of production and operating workers	24.31	2.1	988	2.2	51,362	2.2
Aircraft structure, surfaces, rigging, and systems assemblers	23.74	4.0	950	4.0	49,344	4.0
Electrical, electronics, and electromechanical assemblers	13.97	3.1	557	3.2	28,976	3.2
Coil winders, tapers, and finishers	13.47	7.3	501	7.1	26,071	7.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Electrical and electronic equipment assemblers	\$13.75	3.5%	\$549	3.5%	\$28,573	3.5%
Electromechanical equipment assemblers	14.58	5.7	583	5.7	30,285	5.7
Engine and other machine assemblers	19.15	10.8	764	10.9	39,728	10.9
Structural metal fabricators and fitters	17.27	8.9	686	8.5	35,320	8.5
Miscellaneous assemblers and fabricators	16.68	3.1	665	3.1	34,558	3.1
Team assemblers	19.36	8.6	771	8.6	39,991	8.6
Bakers	14.22	10.5	562	10.5	29,216	10.5
Butchers and other meat, poultry, and fish processing workers	11.57	5.3	460	5.3	23,929	5.3
Butchers and meat cutters	17.39	3.8	680	4.3	35,382	4.3
Meat, poultry, and fish cutters and trimmers	9.07	6.1	363	6.1	18,874	6.1
Slaughterers and meat packers	11.10	4.2	443	4.4	23,025	4.4
Miscellaneous food processing workers	13.61	4.5	544	4.5	28,300	4.5
Food and tobacco roasting, baking, and drying machine operators and tenders	13.19	9.4	528	9.4	27,445	9.4
Food batchmakers	14.33	5.5	573	5.5	29,782	5.5
Food cooking machine operators and tenders	12.24	9.4	490	9.4	25,470	9.4
Computer control programmers and operators	17.24	6.5	689	6.5	35,842	6.5
Computer-controlled machine tool operators, metal and plastic	16.09	5.2	643	5.2	33,449	5.2
Numerical tool and process control programmers	24.31	10.8	972	10.8	50,568	10.8
Forming machine setters, operators, and tenders, metal and plastic	15.64	4.8	619	4.7	32,121	4.7
Extruding and drawing machine setters, operators, and tenders, metal and plastic	14.54	3.5	573	3.4	29,793	3.4
Forging machine setters, operators, and tenders, metal and plastic	14.08	7.4	563	7.4	29,031	7.4
Rolling machine setters, operators, and tenders, metal and plastic	18.36	9.9	726	9.8	37,712	9.8
Machine tool cutting setters, operators, and tenders, metal and plastic	15.44	3.8	616	3.7	31,996	3.7
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.25	4.3	607	4.2	31,561	4.2
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	17.16	6.5	684	6.5	35,578	6.5

See footnotes at end of table.

RSE Table 31

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
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	\$13.97	6.4%	\$557	6.4%	\$28,983	6.4%
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	17.44	10.6	697	10.5	36,239	10.5
Milling and planing machine setters, operators, and tenders, metal and plastic	16.82	11.2	673	11.2	34,943	11.2
Machinists	21.53	2.5	859	2.5	44,690	2.5
Metal furnace and kiln operators and tenders	17.68	6.1	708	6.2	36,633	6.2
Metal-refining furnace operators and tenders	18.18	8.3	728	8.4	37,797	8.4
Pourers and casters, metal	16.49	11.1	660	11.1	33,858	11.1
Model makers and patternmakers, metal and plastic	23.77	7.8	951	7.8	49,165	7.8
Model makers, metal and plastic	25.57	8.7	1,023	8.7	52,827	8.7
Patternmakers, metal and plastic	18.34	14.1	734	14.1	38,030	14.1
Molders and molding machine setters, operators, and tenders, metal and plastic	13.39	4.0	535	3.9	27,797	3.9
Foundry mold and coremakers	16.73	11.1	669	11.1	34,800	11.1
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.17	4.0	526	4.0	27,330	4.0
Multiple machine tool setters, operators, and tenders, metal and plastic	17.66	4.1	707	4.1	36,709	4.1
Tool and die makers	25.14	2.0	1,004	2.0	52,202	2.0
Welding, soldering, and brazing workers	17.33	2.8	690	2.8	35,859	2.8
Welders, cutters, solderers, and brazers	17.70	3.1	707	3.2	36,728	3.2
Welding, soldering, and brazing machine setters, operators, and tenders	15.93	6.4	629	6.5	32,631	6.5
Miscellaneous metalworkers and plastic workers	15.28	6.8	610	6.8	31,690	6.8
Heat treating equipment setters, operators, and tenders, metal and plastic	17.20	11.5	687	11.5	35,602	11.5
Lay-out workers, metal and plastic	16.06	4.2	642	4.2	33,404	4.2
Plating and coating machine setters, operators, and tenders, metal and plastic	15.92	4.7	631	5.0	32,815	5.0
Tool grinders, filers, and sharpeners	18.64	7.7	754	7.1	39,223	7.1
Bookbinders and bindery workers	15.58	7.7	601	6.9	31,094	6.9
Bindery workers	15.58	7.7	601	6.9	31,232	6.9
Printers	17.16	6.1	676	5.9	35,129	5.9
Job printers	17.69	7.9	692	7.6	36,007	7.6

See footnotes at end of table.

RSE Table 31

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
Prepress technicians and workers	\$18.66	5.8%	\$726	6.0%	\$37,767	6.0%
Printing machine operators	16.72	8.1	661	7.9	34,344	7.9
Laundry and dry-cleaning workers	9.46	3.0	374	3.0	19,455	3.0
Pressers, textile, garment, and related materials	9.42	5.2	373	5.3	19,417	5.3
Sewing machine operators	11.71	9.0	465	9.3	24,104	9.3
Tailors, dressmakers, and sewers	14.07	16.4	548	15.1	28,478	15.1
Tailors, dressmakers, and custom sewers ..	14.45	18.2	561	16.8	29,151	16.8
Textile machine setters, operators, and tenders	12.46	3.6	496	3.8	25,778	3.8
Textile bleaching and dyeing machine operators and tenders	12.49	6.8	499	6.8	25,945	6.8
Textile cutting machine setters, operators, and tenders	12.29	10.8	492	10.8	25,564	10.8
Textile knitting and weaving machine setters, operators, and tenders	13.15	5.6	526	5.6	27,336	5.6
Textile winding, twisting, and drawing out machine setters, operators, and tenders	12.10	4.4	480	4.8	24,923	4.8
Miscellaneous textile, apparel, and furnishings workers	12.97	7.8	516	7.7	26,790	7.7
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	15.81	7.4	622	7.5	32,351	7.5
Upholsterers	16.31	14.0	648	14.0	33,706	14.0
Cabinetmakers and bench carpenters	15.95	21.2	628	19.8	32,224	19.8
Furniture finishers	12.82	9.1	513	9.1	26,675	9.1
Woodworking machine setters, operators, and tenders	12.77	3.8	510	3.8	26,462	3.8
Sawing machine setters, operators, and tenders, wood	12.20	7.4	488	7.4	25,185	7.4
Woodworking machine setters, operators, and tenders, except sawing	13.19	2.6	527	2.6	27,416	2.6
Power plant operators, distributors, and dispatchers	31.02	2.1	1,241	2.1	64,548	2.1
Power distributors and dispatchers	33.66	8.7	1,355	8.7	70,471	8.7
Power plant operators	29.71	3.1	1,188	3.1	61,795	3.1
Stationary engineers and boiler operators	24.68	5.2	974	5.1	50,639	5.1
Water and liquid waste treatment plant and system operators	25.04	8.2	1,002	8.2	52,088	8.2
Miscellaneous plant and system operators	24.10	3.3	958	3.2	49,810	3.2
Chemical plant and system operators	23.96	4.1	945	3.8	49,144	3.8
Petroleum pump system operators, refinery operators, and gaugers	27.90	1.0	1,114	1.0	57,948	1.0

See footnotes at end of table.

RSE Table 31

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
Chemical processing machine setters, operators, and tenders	\$20.36	6.9%	\$811	7.0%	\$42,184	7.0%
Chemical equipment operators and tenders	19.36	7.6	770	7.6	39,998	7.6
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	21.04	9.7	841	9.7	43,712	9.7
Crushing, grinding, polishing, mixing, and blending workers	16.38	5.0	653	5.0	33,948	5.0
Crushing, grinding, and polishing machine setters, operators, and tenders	17.37	12.6	695	12.6	35,794	12.6
Grinding and polishing workers, hand	13.43	5.3	537	5.3	27,935	5.3
Mixing and blending machine setters, operators, and tenders	17.01	5.5	678	5.5	35,236	5.5
Cutting workers	13.67	3.5	546	3.5	27,749	3.5
Cutters and trimmers, hand	12.74	8.4	507	8.5	26,208	8.5
Cutting and slicing machine setters, operators, and tenders	14.01	3.7	561	3.7	28,315	3.7
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	14.44	8.9	576	8.8	29,935	8.8
Furnace, kiln, oven, drier, and kettle operators and tenders	15.64	12.4	625	12.4	32,525	12.4
Inspectors, testers, sorters, samplers, and weighers	16.44	3.1	655	3.2	34,008	3.2
Medical, dental, and ophthalmic laboratory technicians	14.09	4.6	563	4.6	29,300	4.6
Ophthalmic laboratory technicians	13.58	10.0	543	10.0	28,254	10.0
Packaging and filling machine operators and tenders	15.07	6.7	602	6.7	31,268	6.7
Painting workers	15.60	3.7	623	3.7	32,401	3.7
Coating, painting, and spraying machine setters, operators, and tenders	14.96	4.2	597	4.2	31,030	4.2
Painters, transportation equipment	19.17	5.4	769	5.5	39,968	5.5
Painting, coating, and decorating workers	12.60	10.5	504	10.5	26,210	10.5
Photographic process workers and processing machine operators	13.03	16.9	508	15.4	26,216	15.4
Photographic process workers	16.63	27.9	629	24.8	32,303	24.8
Photographic processing machine operators	11.04	3.9	438	4.0	22,660	4.0
Semiconductor processors	15.99	6.1	636	6.2	33,082	6.2
Miscellaneous production workers	13.82	3.8	550	3.8	28,493	3.8
Cementing and gluing machine operators and tenders	13.15	7.0	526	7.0	27,358	7.0

See footnotes at end of table.

RSE Table 31

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
Cleaning, washing, and metal pickling equipment operators and tenders	\$21.65	18.9%	\$866	18.9%	\$45,029	18.9%
Molders, shapers, and casters, except metal and plastic	14.28	3.1	571	3.1	29,712	3.1
Paper goods machine setters, operators, and tenders	17.04	11.7	680	11.7	35,385	11.7
Tire builders	17.11	9.5	684	9.5	35,576	9.5
Helpers--production workers	11.59	2.7	460	2.6	23,875	2.6
Transportation and material moving occupations	16.71	1.8	668	1.9	34,571	1.9
First-line supervisors/managers of helpers, laborers, and material movers, hand	20.15	3.7	825	3.7	42,895	3.7
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	25.36	4.3	1,040	4.4	54,063	4.4
Aircraft pilots and flight engineers	114.86	5.0	2,455	4.0	127,642	4.0
Airline pilots, copilots, and flight engineers	119.00	4.8	2,476	4.1	128,775	4.1
Bus drivers	15.89	12.2	624	11.4	31,869	11.4
Bus drivers, transit and intercity	16.41	12.6	656	12.6	33,938	12.6
Bus drivers, school	13.18	13.7	472	10.5	22,769	10.5
Driver/sales workers and truck drivers	18.74	1.9	792	1.9	41,112	1.9
Driver/sales workers	17.61	4.3	730	5.0	37,972	5.0
Truck drivers, heavy and tractor-trailer	18.95	2.3	821	2.0	42,590	2.0
Truck drivers, light or delivery services	18.46	3.7	745	3.8	38,740	3.8
Taxi drivers and chauffeurs	11.61	8.8	450	8.4	23,312	8.4
Railroad brake, signal, and switch operators	29.32	3.0	1,173	3.0	60,993	3.0
Railroad conductors and yardmasters	33.21	4.7	1,328	4.7	69,068	4.7
Sailors and marine oilers	12.63	4.9	599	5.0	29,739	5.0
Ship and boat captains and operators	20.16	26.5	1,081	36.8	47,550	36.8
Captains, mates, and pilots of water vessels	20.16	26.5	1,081	36.8	47,550	36.8
Ship engineers	30.16	17.3	1,322	4.7	59,047	4.7
Parking lot attendants	7.55	5.0	300	5.1	15,605	5.1
Service station attendants	9.73	10.4	389	10.4	20,233	10.4
Transportation inspectors	24.22	9.3	985	8.6	51,218	8.6
Conveyor operators and tenders	19.65	13.4	786	13.4	40,870	13.4
Crane and tower operators	20.11	8.4	803	8.4	41,768	8.4
Dredge, excavating, and loading machine operators	16.44	6.2	657	6.2	33,975	6.2
Excavating and loading machine and dragline operators	15.97	6.8	639	6.8	32,991	6.8
Industrial truck and tractor operators	14.72	2.4	587	2.4	30,330	2.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 31

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
Laborers and material movers, hand	\$11.83	1.6%	\$470	1.6%	\$24,304	1.6%
Cleaners of vehicles and equipment	11.84	4.4	475	4.3	24,591	4.3
Laborers and freight, stock, and material movers, hand	12.52	2.0	498	2.1	25,674	2.1
Machine feeders and offbearers	12.12	3.8	481	3.7	24,949	3.7
Packers and packagers, hand	10.25	2.6	406	2.6	21,047	2.6
Refuse and recyclable material collectors	10.86	16.2	511	10.8	26,577	10.8
Tank car, truck, and ship loaders	22.20	10.3	936	8.9	46,388	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 32

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

Occupational group ⁴	Goods producing			Service providing						Financial activities	
	Mining	Construction	Manufacturing	Trade, transportation, and utilities							
				All	Wholesale trade	Retail trade	Transportation and warehousing	Utilities	All		
All workers	6.2%	—	1.6%	1.0%	—	1.4%	2.4%	2.3%	—		
Management, professional, and related	9.2	—	1.1	1.9	—	3.6	2.4	2.1	—		
Management, business, and financial	13.8	—	1.7	2.2	—	4.2	2.6	3.3	—		
Professional and related	5.8	—	1.1	3.6	—	6.5	4.1	2.6	—		
Service	5.9	—	5.4	1.7	—	2.1	6.4	9.8	—		
Sales and office	7.3	—	2.0	1.1	—	1.3	3.1	3.5	—		
Sales and related	13.8	—	5.4	1.5	—	1.6	9.9	13.1	—		
Office and administrative support	6.6	—	1.3	1.2	—	1.5	3.5	3.4	—		
Natural resources, construction, and maintenance	6.7	—	2.3	2.2	—	2.7	5.1	2.1	—		
Installation, maintenance, and repair	7.7	—	2.4	2.2	—	2.8	5.4	1.9	—		
Production, transportation, and material moving	6.3	—	1.1	1.9	—	2.4	3.2	4.6	—		
Production	8.8	—	1.1	3.0	—	2.1	13.8	2.9	—		
Transportation and material moving	4.6	—	1.9	2.1	—	3.1	3.1	11.9	—		

See footnotes at end of table.

RSE Table 32

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

Occupational group ⁴	Service providing									Other services
	Financial activities		Education and health services			Leisure and hospitality				
	Finance and insurance	Real estate and rental and leasing	All	Educational services	Health care and social assistance	All	Arts, entertainment, and recreation	Accommodation and food services		
All workers	—	4.8%	1.2%	2.4%	1.2%	—	4.7%	—	2.0%	
Management, professional, and related	—	5.8	1.5	2.2	1.6	—	9.3	—	3.5	
Management, business, and financial	—	6.2	2.0	4.1	2.2	—	8.6	—	6.0	
Professional and related	—	11.1	1.7	2.5	1.8	—	16.4	—	5.2	
Service	—	7.2	1.3	2.4	1.3	—	6.5	—	4.8	
Sales and office	—	5.1	1.1	1.7	1.3	—	5.8	—	3.3	
Sales and related	—	8.8	6.5	6.7	8.8	—	6.1	—	9.0	
Office and administrative support	—	3.4	1.0	1.8	1.3	—	7.5	—	2.5	
Natural resources, construction, and maintenance	—	6.7	3.5	4.5	4.4	—	12.1	—	3.5	
Installation, maintenance, and repair	—	3.7	4.3	7.1	5.3	—	14.3	—	3.7	
Production, transportation, and material moving	—	7.8	6.5	8.8	7.1	—	13.1	—	4.1	
Production	—	14.3	5.2	8.8	5.5	—	16.5	—	4.2	
Transportation and material moving	—	6.6	10.5	12.8	11.3	—	11.9	—	9.1	

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.

NOTE: Dashes indicate that data did not meet publication criteria.
SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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	\$20.92	1.1%	\$818	1.2%	\$41,549	1.2%
Level 1	9.44	3.2	368	3.0	19,010	3.0
Level 2	10.33	1.2	405	1.3	20,720	1.3
Level 3	11.69	1.3	459	1.3	23,679	1.3
Level 4	13.50	1.6	527	1.6	27,091	1.6
Level 5	15.77	1.6	618	1.6	31,884	1.6
Level 6	18.32	1.8	713	1.7	36,724	1.7
Level 7	20.95	1.1	820	1.1	41,334	1.1
Level 8	25.85	1.2	1,002	1.7	50,379	1.7
Level 9	28.31	1.2	1,092	1.5	54,507	1.5
Level 10	31.74	2.4	1,274	2.5	64,155	2.5
Level 11	37.84	1.6	1,493	1.8	75,349	1.8
Level 12	53.29	4.3	2,118	4.1	100,842	4.1
Level 13	62.42	3.0	2,421	2.6	116,489	2.6
Level 14	95.79	10.9	3,824	10.9	192,557	10.9
Level 15	109.86	9.3	4,276	13.8	222,347	13.8
Not able to be leveled	27.11	4.1	1,062	4.0	53,364	4.0
Management occupations	32.45	2.6	1,284	2.7	66,474	2.7
Level 6	15.59	3.7	621	3.7	32,302	3.7
Level 7	19.52	4.9	775	3.8	39,415	3.8
Level 8	20.78	5.2	830	5.2	42,907	5.2
Level 9	26.37	3.7	1,012	5.4	52,570	5.4
Level 10	29.35	2.4	1,187	2.3	61,590	2.3
Level 11	38.23	3.0	1,519	3.0	78,848	3.0
Level 12	47.62	4.2	1,924	4.2	99,810	4.2
Level 13	66.82	6.4	2,727	5.6	141,618	5.6
Not able to be leveled	36.43	4.7	1,450	4.6	75,231	4.6
Chief executives	55.60	28.8	2,514	20.9	130,725	20.9
General and operations managers	40.46	9.2	1,647	8.6	85,637	8.6
Level 9	26.36	4.5	1,041	3.3	54,137	3.3
Level 11	32.68	13.0	1,375	17.5	71,502	17.5
Level 12	54.61	9.1	2,200	5.8	114,400	5.8
Not able to be leveled	41.78	23.7	1,688	23.1	87,780	23.1
Advertising and promotions managers	28.31	29.6	1,095	26.3	56,950	26.3
Marketing and sales managers	36.77	11.9	1,451	11.5	75,443	11.5
Marketing managers	34.84	12.5	1,351	13.5	70,247	13.5
Public relations managers	32.50	10.2	1,286	10.1	66,862	10.1
Level 7	18.56	9.5	733	9.2	38,115	9.2
Level 9	26.62	9.1	1,068	9.0	55,510	9.0
Not able to be leveled	36.85	8.8	1,418	10.4	73,737	10.4
Administrative services managers	26.39	7.8	1,052	7.8	54,625	7.8
Level 9	32.74	4.0	1,310	4.0	68,096	4.0
Not able to be leveled	28.99	10.3	1,122	11.0	58,364	11.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Computer and information systems managers	\$36.72	6.4%	\$1,467	6.6%	\$75,976	6.6%
Level 11	39.13	1.7	1,559	1.9	80,566	1.9
Financial managers	36.94	5.8	1,447	5.5	75,236	5.5
Level 9	31.91	7.0	1,243	7.3	64,627	7.3
Level 11	40.01	7.8	1,509	5.7	78,464	5.7
Level 12	47.75	4.5	2,073	6.9	107,789	6.9
Not able to be leveled	35.54	6.7	1,391	8.7	72,324	8.7
Human resources managers	38.83	10.0	1,538	9.2	79,974	9.2
Level 11	44.40	12.0	1,711	11.0	88,950	11.0
Education administrators	29.82	4.4	1,169	4.3	60,028	4.3
Level 7	18.63	5.3	744	5.3	34,509	5.3
Level 8	20.51	3.3	801	3.9	40,285	3.9
Level 9	25.74	7.0	989	5.3	51,219	5.3
Level 11	35.82	6.9	1,378	6.3	71,545	6.3
Level 12	46.87	8.9	1,780	8.5	91,043	8.5
Level 13	54.38	10.8	2,337	8.6	120,398	8.6
Not able to be leveled	31.19	19.9	1,214	19.2	62,242	19.2
Education administrators, preschool and child care center/program	22.64	14.1	911	13.4	46,707	13.4
Level 9	20.72	18.3	828	13.2	43,061	13.2
Education administrators, elementary and secondary school	34.23	6.6	1,349	6.8	68,690	6.8
Level 9	25.85	13.6	915	11.1	45,753	11.1
Level 10	30.82	14.8	1,242	17.0	62,233	17.0
Level 11	30.83	5.9	1,230	6.8	63,909	6.8
Not able to be leveled	44.50	5.3	1,817	6.0	92,423	6.0
Education administrators, postsecondary ..	34.68	4.2	1,327	4.4	68,342	4.4
Level 7	19.69	5.5	786	5.6	40,015	5.6
Level 8	19.62	5.3	740	5.2	38,465	5.2
Level 9	26.13	4.4	1,006	4.1	52,291	4.1
Level 10	22.70	9.3	901	9.2	46,867	9.2
Level 11	41.53	5.4	1,556	4.8	80,707	4.8
Level 12	46.46	12.8	1,726	12.2	88,050	12.2
Level 13	45.97	15.8	2,138	15.2	109,201	15.2
Not able to be leveled	39.22	8.7	1,490	9.8	75,770	9.8
Medical and health services managers	37.35	3.8	1,505	4.1	78,281	4.1
Level 7	21.69	8.7	836	10.2	43,487	10.2
Level 8	24.36	13.3	973	13.3	50,608	13.3
Level 9	28.22	10.5	1,123	10.4	58,419	10.4
Level 10	33.41	6.3	1,337	6.3	69,501	6.3
Level 11	40.38	3.9	1,676	4.9	87,153	4.9
Level 12	45.13	13.3	1,875	14.5	97,496	14.5
Not able to be leveled	40.67	6.5	1,624	6.7	84,429	6.7

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Social and community service managers	\$24.92	6.7%	\$966	7.3%	\$49,908	7.3%
Level 7	18.72	6.7	748	3.6	37,893	3.6
Level 8	19.23	10.4	764	10.0	39,753	10.0
Level 9	23.13	6.4	830	12.6	43,133	12.6
Level 10	26.66	7.9	1,091	7.2	56,751	7.2
Level 11	34.26	18.5	1,358	17.1	70,223	17.1
Business and financial operations occupations	25.46	2.2	998	2.3	51,901	2.3
Level 5	17.77	8.1	702	7.5	36,490	7.5
Level 6	21.03	4.0	803	3.4	41,780	3.4
Level 7	19.54	3.9	762	3.4	39,633	3.4
Level 8	23.18	4.4	910	4.8	47,295	4.8
Level 9	27.27	2.9	1,066	3.0	55,413	3.0
Level 10	33.32	3.2	1,330	4.1	69,136	4.1
Level 11	36.14	4.4	1,439	3.9	74,811	3.9
Level 12	49.42	7.1	2,253	11.0	117,177	11.0
Not able to be leveled	25.09	6.4	980	6.5	50,979	6.5
Buyers and purchasing agents	23.65	6.3	920	6.7	47,833	6.7
Level 7	19.30	4.6	750	5.5	39,007	5.5
Not able to be leveled	22.37	5.3	861	4.2	44,773	4.2
Claims adjusters, appraisers, examiners, and investigators	25.11	10.4	947	12.5	49,219	12.5
Claims adjusters, examiners, and investigators	25.11	10.4	947	12.5	49,219	12.5
Human resources, training, and labor relations specialists	25.83	4.0	1,013	4.3	52,652	4.3
Level 7	21.73	5.3	836	6.1	43,494	6.1
Level 8	21.11	9.6	813	10.6	42,243	10.6
Level 9	27.38	2.4	1,075	3.1	55,922	3.1
Employment, recruitment, and placement specialists	23.83	8.4	932	9.1	48,445	9.1
Level 7	22.92	9.0	889	10.7	46,219	10.7
Level 8	22.76	10.5	860	14.0	44,675	14.0
Compensation, benefits, and job analysis specialists	24.66	17.3	915	14.3	47,572	14.3
Training and development specialists	24.19	7.6	938	7.1	48,797	7.1
Level 9	26.42	3.3	1,027	4.2	53,389	4.2
Management analysts	33.87	6.9	1,363	9.2	70,854	9.2
Level 9	28.01	8.6	1,107	8.6	57,586	8.6
Meeting and convention planners	24.66	6.2	956	8.6	49,714	8.6
Accountants and auditors	24.31	7.2	960	6.9	49,921	6.9
Level 6	21.36	3.4	854	3.4	44,426	3.4
Level 7	19.28	6.6	760	5.9	39,520	5.9

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Accountants and auditors —Continued						
Level 8	\$25.10	9.4%	\$1,015	9.4%	\$52,799	9.4%
Level 9	27.71	6.6	1,063	6.7	55,279	6.7
Level 10	34.25	2.1	1,411	3.9	73,352	3.9
Not able to be leveled	23.63	12.3	934	12.5	48,577	12.5
Financial analysts and advisors	36.03	18.8	1,423	18.9	74,001	18.9
Financial analysts	38.75	18.8	1,526	19.0	79,373	19.0
Loan counselors and officers	17.56	9.5	700	9.6	36,413	9.6
Level 7	18.13	5.3	724	5.4	37,638	5.4
Loan counselors	11.34	9.2	448	8.0	23,316	8.0
Loan officers	19.52	7.8	780	7.8	40,576	7.8
Computer and mathematical science occupations	31.16	4.9	1,216	4.7	63,234	4.7
Level 5	17.42	8.8	683	8.4	35,515	8.4
Level 6	19.80	9.8	792	9.8	41,174	9.8
Level 7	23.29	2.8	913	3.3	47,474	3.3
Level 8	26.55	7.0	1,037	6.4	53,947	6.4
Level 9	31.97	5.6	1,243	4.9	64,658	4.9
Level 10	38.85	4.2	1,531	4.2	79,637	4.2
Level 11	37.94	2.9	1,487	3.5	77,324	3.5
Level 12	54.21	1.0	2,121	2.6	110,281	2.6
Not able to be leveled	22.22	6.7	849	7.2	44,013	7.2
Computer programmers	28.82	7.0	1,129	7.5	58,723	7.5
Level 9	30.65	6.3	1,211	6.3	62,978	6.3
Computer software engineers	46.50	13.3	1,825	13.8	94,898	13.8
Computer software engineers, applications	53.22	19.7	2,055	21.6	106,874	21.6
Computer software engineers, systems software	38.69	9.8	1,548	9.8	80,476	9.8
Computer support specialists	22.13	4.6	832	6.5	43,276	6.5
Level 7	23.32	6.2	902	6.0	46,902	6.0
Not able to be leveled	22.44	10.4	760	17.4	39,546	17.4
Computer systems analysts	33.31	4.7	1,318	4.7	68,536	4.7
Level 7	25.07	12.4	998	12.4	51,915	12.4
Level 9	32.52	4.5	1,300	4.5	67,613	4.5
Level 10	39.40	7.0	1,576	7.0	81,962	7.0
Level 11	34.94	1.1	1,365	1.6	70,977	1.6
Database administrators	24.84	6.4	970	7.2	50,452	7.2
Level 7	22.35	5.1	894	5.1	46,497	5.1
Network and computer systems administrators	30.07	5.1	1,170	4.4	60,827	4.4
Level 7	23.93	6.6	953	6.8	49,562	6.8
Level 9	31.73	17.2	1,204	15.7	62,624	15.7
Level 11	38.49	7.9	1,488	7.7	77,359	7.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Network systems and data communications analysts	\$29.45	14.3%	\$1,152	15.3%	\$59,900	15.3%
Operations research analysts	32.85	12.7	1,256	9.7	65,324	9.7
Architecture and engineering occupations	34.02	6.7	1,378	7.3	71,651	7.3
Level 7	24.85	4.7	994	4.7	51,684	4.7
Level 8	26.93	8.0	1,077	8.0	56,023	8.0
Level 9	34.66	2.7	1,386	2.7	72,086	2.7
Level 11	39.78	4.7	1,678	4.1	87,231	4.1
Level 12	52.85	2.1	2,153	1.0	111,965	1.0
Engineers	43.11	3.9	1,772	4.1	92,138	4.1
Level 11	39.78	4.7	1,678	4.1	87,231	4.1
Level 12	52.85	2.1	2,153	1.0	111,965	1.0
Engineering technicians, except drafters	22.96	10.7	913	10.8	47,479	10.8
Level 7	24.97	5.9	999	5.9	51,944	5.9
Electrical and electronic engineering technicians	22.65	12.2	905	12.2	47,044	12.2
Level 7	25.95	4.9	1,038	4.9	53,969	4.9
Life, physical, and social science occupations	26.06	4.2	1,010	3.7	52,077	3.7
Level 5	17.20	11.4	661	13.5	34,321	13.5
Level 6	18.58	5.4	740	5.3	38,493	5.3
Level 7	19.30	7.2	744	7.3	38,690	7.3
Level 8	26.92	15.1	1,050	14.5	54,592	14.5
Level 9	27.70	10.3	1,091	10.5	55,399	10.5
Level 10	29.84	11.3	1,139	10.2	59,239	10.2
Level 11	27.89	6.6	1,094	6.8	56,549	6.8
Level 12	31.10	12.8	1,214	12.6	63,109	12.6
Level 13	55.17	11.2	2,035	9.8	98,538	9.8
Not able to be leveled	26.77	11.7	1,021	9.1	52,597	9.1
Life scientists	25.59	6.7	994	5.9	51,608	5.9
Level 7	18.05	4.6	696	3.4	36,168	3.4
Level 9	23.14	10.2	905	9.4	47,063	9.4
Level 12	25.91	10.5	999	7.8	51,965	7.8
Not able to be leveled	27.77	9.6	1,064	10.8	55,008	10.8
Biological scientists	31.24	8.8	1,180	7.2	60,979	7.2
Level 9	28.09	6.4	1,118	6.7	58,133	6.7
Biochemists and biophysicists	33.97	17.3	1,265	14.3	65,759	14.3
Medical scientists	23.72	6.2	931	5.9	48,389	5.9
Level 9	20.63	11.0	800	8.2	41,616	8.2
Not able to be leveled	28.38	13.1	1,081	15.3	56,196	15.3
Physical scientists	37.42	8.3	1,423	6.3	72,371	6.3
Level 12	40.53	10.4	1,621	10.4	84,300	10.4
Chemists and materials scientists	34.58	14.0	1,350	14.8	70,216	14.8

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Chemists	\$31.18	10.1%	\$1,205	12.3%	\$62,647	12.3%
Psychologists	31.65	17.2	1,190	16.7	58,599	16.7
Level 11	34.35	6.0	1,080	18.4	51,606	18.4
Clinical, counseling, and school psychologists	35.32	16.0	1,310	16.1	63,808	16.1
Level 11	33.89	4.9	1,056	18.6	50,308	18.6
Miscellaneous social scientists and related workers	33.90	6.1	1,248	3.5	64,911	3.5
Biological technicians	17.04	7.0	676	7.1	35,139	7.1
Level 6	17.04	10.7	677	10.7	35,199	10.7
Social science research assistants	21.18	5.7	840	5.6	43,000	5.6
Miscellaneous life, physical, and social science technicians	19.00	7.2	739	8.3	38,215	8.3
Not able to be leveled	20.54	5.8	812	6.0	41,522	6.0
Community and social services occupations	17.26	3.4	678	3.4	34,972	3.4
Level 4	11.50	4.7	452	5.2	23,457	5.2
Level 5	12.74	4.9	499	5.6	25,970	5.6
Level 6	14.56	4.8	567	4.1	29,116	4.1
Level 7	16.51	1.7	647	2.1	33,288	2.1
Level 8	19.02	7.1	778	5.7	40,363	5.7
Level 9	22.65	4.4	867	4.9	44,710	4.9
Level 10	22.44	16.8	950	13.4	49,342	13.4
Level 11	26.27	12.8	998	10.8	51,888	10.8
Not able to be leveled	19.51	8.8	760	8.8	38,792	8.8
Counselors	17.99	4.3	695	4.1	35,778	4.1
Level 5	13.45	5.1	532	5.3	27,660	5.3
Level 6	14.45	5.1	558	4.7	28,962	4.7
Level 7	16.87	4.3	666	3.9	34,519	3.9
Level 8	17.25	8.0	675	8.4	34,954	8.4
Level 9	22.75	6.9	854	6.1	42,902	6.1
Level 10	33.07	5.8	1,190	3.5	61,635	3.5
Not able to be leveled	25.24	31.4	885	24.2	40,405	24.2
Substance abuse and behavioral disorder counselors	16.45	5.9	653	5.5	33,941	5.5
Level 6	16.39	4.0	662	2.6	34,430	2.6
Level 7	16.53	9.7	642	7.9	33,404	7.9
Educational, vocational, and school counselors	21.00	9.7	786	9.3	39,710	9.3
Level 5	14.16	6.9	566	6.9	29,444	6.9
Level 6	15.03	14.1	555	13.9	28,771	13.9
Level 7	16.95	7.2	669	6.2	34,336	6.2
Level 8	18.08	10.0	719	9.6	36,429	9.6
Level 9	24.80	11.4	895	10.2	43,980	10.2

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Educational, vocational, and school counselors —Continued						
Level 10	\$33.07	5.8%	\$1,190	3.5%	\$61,635	3.5%
Not able to be leveled	33.31	29.9	1,079	22.3	46,182	22.3
Mental health counselors	17.80	5.5	705	5.7	36,638	5.7
Rehabilitation counselors	14.95	5.3	586	5.9	30,497	5.9
Level 5	13.59	6.5	532	7.1	27,643	7.1
Level 6	12.99	7.3	501	8.8	26,041	8.8
Level 7	16.99	6.9	680	6.9	35,342	6.9
Social workers	18.89	3.1	733	3.1	37,833	3.1
Level 5	14.23	4.9	564	5.0	29,321	5.0
Level 6	15.69	10.4	605	7.7	31,457	7.7
Level 7	16.56	2.1	654	2.3	33,327	2.3
Level 8	20.15	3.7	790	3.5	41,073	3.5
Level 9	23.06	4.7	889	5.2	46,237	5.2
Level 10	23.86	14.6	816	23.8	42,413	23.8
Not able to be leveled	22.33	5.7	870	6.8	45,247	6.8
Child, family, and school social workers ..	17.07	3.9	656	3.0	33,423	3.0
Level 6	17.60	14.8	653	10.3	33,952	10.3
Level 7	15.59	3.4	607	3.4	30,201	3.4
Level 8	17.23	6.4	686	6.3	35,656	6.3
Level 9	20.74	4.9	785	5.6	40,760	5.6
Medical and public health social workers	23.51	4.9	899	5.6	46,746	5.6
Level 7	19.71	7.5	784	7.4	40,775	7.4
Level 8	22.40	6.5	862	5.9	44,841	5.9
Level 9	27.06	4.7	1,048	5.0	54,514	5.0
Not able to be leveled	22.69	6.9	882	8.2	45,876	8.2
Mental health and substance abuse social workers	17.53	4.7	689	3.7	35,853	3.7
Level 5	13.89	2.0	549	1.8	28,527	1.8
Level 6	13.80	5.0	555	4.9	28,863	4.9
Level 7	15.44	4.5	618	4.5	32,141	4.5
Level 8	19.22	7.8	765	7.8	39,760	7.8
Level 9	18.55	5.6	719	3.0	37,403	3.0
Miscellaneous community and social service specialists	14.70	4.2	574	4.4	29,614	4.4
Level 4	11.49	5.0	452	5.5	23,420	5.5
Level 5	12.03	7.3	469	8.4	24,389	8.4
Level 6	13.82	7.2	544	5.8	27,646	5.8
Level 7	15.46	3.1	590	1.6	30,674	1.6
Not able to be leveled	18.24	11.7	720	12.4	37,313	12.4
Health educators	32.38	12.6	1,294	12.6	67,302	12.6
Social and human service assistants	12.68	3.0	499	3.1	25,648	3.1
Level 4	11.50	5.1	452	5.5	23,436	5.5

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Social and human service assistants						
—Continued						
Level 5	\$11.93	7.6%	\$465	8.7%	\$24,178	8.7%
Level 6	13.01	6.8	519	5.2	26,213	5.2
Level 7	15.12	1.2	581	1.8	30,230	1.8
Not able to be leveled	13.03	6.8	521	6.8	26,935	6.8
Clergy	14.95	8.4	753	7.5	39,003	7.5
Directors, religious activities and education	23.18	12.4	890	12.6	46,269	12.6
Legal occupations	32.13	9.4	1,260	10.6	64,557	10.6
Level 11	39.68	8.9	1,562	8.8	81,207	8.8
Lawyers	38.46	6.7	1,535	7.7	79,841	7.7
Level 11	39.68	8.9	1,562	8.8	81,207	8.8
Paralegals and legal assistants	18.04	5.3	699	6.6	36,326	6.6
Education, training, and library occupations	28.87	5.7	1,103	6.0	47,447	6.0
Level 2	9.52	8.9	368	10.4	18,014	10.4
Level 3	10.29	6.6	404	5.7	19,734	5.7
Level 4	10.70	5.9	418	5.4	20,279	5.4
Level 5	12.76	4.9	497	4.6	24,487	4.6
Level 6	14.91	7.4	564	6.8	25,989	6.8
Level 7	21.00	4.3	802	4.1	34,372	4.1
Level 8	29.51	4.0	1,033	8.8	43,188	8.8
Level 9	29.19	2.6	1,103	2.5	44,089	2.5
Level 10	33.57	4.4	1,306	3.5	54,216	3.5
Level 11	39.07	3.5	1,512	3.6	63,121	3.6
Level 12	54.99	6.7	2,137	6.3	85,900	6.3
Level 13	58.35	6.7	2,279	5.7	93,230	5.7
Level 14	115.08	20.7	4,491	21.1	206,281	21.1
Not able to be leveled	39.18	13.7	1,547	13.6	66,671	13.6
Postsecondary teachers	48.89	4.3	1,904	4.5	78,731	4.5
Level 7	21.22	6.6	795	7.2	36,572	7.2
Level 8	29.34	4.9	1,134	4.0	54,537	4.0
Level 9	29.54	6.4	1,138	5.9	47,569	5.9
Level 10	33.98	4.6	1,328	4.4	54,095	4.4
Level 11	39.70	3.8	1,534	4.0	63,055	4.0
Level 12	55.04	6.7	2,139	6.3	85,925	6.3
Level 13	59.32	8.0	2,337	6.9	94,844	6.9
Level 14	115.08	20.7	4,491	21.1	206,281	21.1
Not able to be leveled	58.61	10.6	2,300	10.6	94,924	10.6
Business teachers, postsecondary	60.28	8.7	2,273	8.3	86,881	8.3
Level 10	43.86	6.7	1,679	6.2	64,683	6.2
Level 11	76.04	19.1	2,799	18.3	97,899	18.3
Level 13	85.58	7.6	3,151	6.7	118,450	6.7

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Business teachers, postsecondary —Continued						
Not able to be leveled	\$46.84	13.0%	\$1,775	11.8%	\$78,397	11.8%
Math and computer teachers, postsecondary	40.58	9.7	1,583	9.3	62,073	9.3
Level 10	29.79	19.1	1,176	18.8	52,700	18.8
Level 12	57.67	5.0	2,147	4.2	94,750	4.2
Level 13	56.78	6.7	2,247	5.6	86,196	5.6
Not able to be leveled	49.23	7.0	1,893	5.8	71,817	5.8
Computer science teachers, postsecondary	34.20	18.4	1,312	17.7	59,912	17.7
Mathematical science teachers, postsecondary	42.89	12.0	1,684	11.5	62,726	11.5
Level 13	56.78	6.7	2,247	5.6	86,196	5.6
Not able to be leveled	50.62	8.2	1,958	6.6	76,174	6.6
Engineering and architecture teachers, postsecondary	72.12	8.5	2,815	7.9	105,290	7.9
Not able to be leveled	73.37	12.1	2,783	11.1	104,498	11.1
Engineering teachers, postsecondary	72.17	8.7	2,815	8.1	105,795	8.1
Life sciences teachers, postsecondary	59.58	20.1	2,493	20.7	113,616	20.7
Level 10	35.97	5.0	1,459	4.8	56,958	4.8
Level 11	40.94	2.8	1,740	6.6	84,855	6.6
Level 12	49.31	8.3	2,109	5.3	94,028	5.3
Not able to be leveled	114.00	42.7	4,954	43.4	220,172	43.4
Biological science teachers, postsecondary	59.69	20.4	2,503	21.0	114,311	21.0
Level 10	35.97	5.0	1,459	4.8	56,958	4.8
Level 11	40.94	2.8	1,740	6.6	84,855	6.6
Level 12	49.31	8.8	2,131	5.3	95,806	5.3
Not able to be leveled	114.00	42.7	4,954	43.4	220,172	43.4
Physical sciences teachers, postsecondary	54.43	6.7	2,069	6.5	83,643	6.5
Level 11	47.11	5.4	1,796	6.1	73,498	6.1
Level 12	53.28	5.4	2,054	5.4	93,159	5.4
Level 13	67.69	5.0	2,554	5.2	100,178	5.2
Not able to be leveled	56.32	20.8	2,123	20.4	77,163	20.4
Chemistry teachers, postsecondary	53.29	6.4	1,982	6.0	74,259	6.0
Physics teachers, postsecondary	59.97	12.4	2,324	10.9	101,315	10.9
Social sciences teachers, postsecondary	44.51	6.3	1,691	5.9	67,607	5.9
Level 10	36.19	5.7	1,354	6.3	55,572	6.3
Level 11	39.78	5.7	1,435	6.7	57,004	6.7
Level 12	50.30	9.9	1,926	7.8	72,276	7.8
Level 13	50.48	5.8	2,013	4.4	89,725	4.4
Not able to be leveled	48.78	17.2	1,894	15.0	76,050	15.0
Economics teachers, postsecondary	54.24	11.7	1,932	9.6	71,391	9.6

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Economics teachers, postsecondary —Continued						
Level 12	\$64.22	14.4%	\$2,237	8.7%	\$79,677	8.7%
Political science teachers, postsecondary	39.96	7.5	1,575	6.6	74,740	6.6
Psychology teachers, postsecondary	45.32	8.8	1,746	8.8	69,293	8.8
Level 11	40.30	6.9	1,501	12.8	62,206	12.8
Level 12	53.91	11.8	2,095	11.3	77,814	11.3
Not able to be leveled	44.55	27.6	1,741	25.8	66,682	25.8
Sociology teachers, postsecondary	48.11	19.6	1,814	16.9	69,225	16.9
Health teachers, postsecondary	65.87	9.3	2,625	9.9	112,590	9.9
Level 9	28.56	6.3	1,113	4.2	50,544	4.2
Level 10	33.44	4.9	1,310	5.4	57,251	5.4
Level 11	46.78	11.6	1,781	11.3	80,167	11.3
Level 12	77.93	15.1	3,060	16.5	137,923	16.5
Not able to be leveled	77.11	11.3	3,171	14.8	123,415	14.8
Health specialties teachers, postsecondary	76.96	10.1	3,086	11.2	129,399	11.2
Level 11	58.92	14.4	2,186	14.2	96,968	14.2
Level 12	77.93	15.1	3,060	16.5	137,923	16.5
Not able to be leveled	79.79	11.2	3,292	15.3	127,285	15.3
Nursing instructors and teachers, postsecondary	32.82	2.7	1,285	2.5	59,002	2.5
Education and library science teachers, postsecondary	40.72	8.4	1,570	7.7	60,594	7.7
Level 11	41.87	10.0	1,541	7.6	59,229	7.6
Education teachers, postsecondary	40.72	8.4	1,570	7.7	60,594	7.7
Level 11	41.87	10.0	1,541	7.6	59,229	7.6
Law, criminal justice, and social work teachers, postsecondary	63.74	17.5	2,489	16.2	99,979	16.2
Law teachers, postsecondary	76.28	11.4	3,035	7.5	119,694	7.5
Arts, communications, and humanities teachers, postsecondary	41.32	3.9	1,577	3.5	61,116	3.5
Level 8	28.82	9.5	990	6.7	39,512	6.7
Level 9	30.86	13.2	1,157	13.5	42,951	13.5
Level 10	33.98	5.2	1,321	4.8	50,831	4.8
Level 11	38.17	5.3	1,482	4.9	60,010	4.9
Level 12	46.83	8.4	1,780	6.1	67,002	6.1
Level 13	49.50	12.7	1,955	10.4	78,236	10.4
Not able to be leveled	44.90	10.0	1,682	11.0	64,546	11.0
Art, drama, and music teachers, postsecondary	39.12	5.7	1,494	6.0	56,761	6.0
Level 10	31.18	7.2	1,204	6.0	45,301	6.0
Level 11	36.78	3.3	1,439	2.4	64,041	2.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Art, drama, and music teachers, postsecondary —Continued						
Level 12	\$40.70	4.9%	\$1,578	2.5%	\$58,660	2.5%
Not able to be leveled	43.11	22.6	1,547	24.1	56,565	24.1
Communications teachers, postsecondary	43.25	27.3	1,671	25.8	61,065	25.8
English language and literature teachers, postsecondary	42.21	5.3	1,626	5.1	64,896	5.1
Level 10	37.08	3.5	1,440	4.1	55,897	4.1
Level 11	38.21	5.9	1,515	6.6	61,731	6.6
Level 12	51.22	18.6	1,951	12.6	79,994	12.6
Foreign language and literature teachers, postsecondary	46.95	9.3	1,725	9.2	65,460	9.2
History teachers, postsecondary	39.52	10.0	1,545	9.2	58,980	9.2
Level 11	32.71	10.6	1,280	9.3	48,949	9.3
Philosophy and religion teachers, postsecondary	41.53	9.6	1,576	8.6	63,074	8.6
Level 11	35.49	8.8	1,363	6.5	54,218	6.5
Not able to be leveled	41.65	5.0	1,609	5.7	69,274	5.7
Miscellaneous postsecondary teachers	39.14	8.3	1,515	8.1	67,889	8.1
Level 7	20.39	8.3	750	9.2	35,297	9.2
Level 9	26.80	7.2	1,018	7.0	44,495	7.0
Level 10	31.47	10.3	1,247	10.1	53,144	10.1
Level 11	35.98	6.8	1,386	5.7	58,473	5.7
Level 12	72.81	17.5	2,741	21.2	121,799	21.2
Level 13	63.28	7.4	2,317	7.5	91,742	7.5
Not able to be leveled	42.03	10.8	1,640	9.8	76,480	9.8
Recreation and fitness studies teachers, postsecondary	29.46	3.6	1,168	3.5	48,529	3.5
Vocational education teachers, postsecondary	22.73	10.5	894	11.0	46,465	11.0
Primary, secondary, and special education school teachers	23.51	4.0	877	4.3	35,834	4.3
Level 5	12.12	4.6	475	5.7	22,740	5.7
Level 6	14.79	8.7	547	8.3	24,386	8.3
Level 7	20.98	5.1	807	5.0	32,954	5.0
Level 8	30.29	6.1	1,008	12.2	39,744	12.2
Level 9	29.46	3.5	1,113	3.3	42,746	3.3
Not able to be leveled	13.87	22.6	547	21.8	25,020	21.8
Preschool and kindergarten teachers	15.78	12.3	573	7.5	26,686	7.5
Level 5	11.70	4.7	457	6.0	21,889	6.0
Level 6	14.76	9.7	548	9.1	24,615	9.1
Level 7	15.81	6.3	620	6.2	29,100	6.2
Level 9	25.98	15.4	925	17.3	40,447	17.3

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Preschool and kindergarten teachers —Continued						
Not able to be leveled	\$8.74	11.2%	\$349	11.2%	\$17,911	11.2%
Preschool teachers, except special education	15.46	14.5	560	8.8	26,178	8.8
Level 5	11.70	4.7	457	6.0	21,889	6.0
Level 6	15.00	10.7	558	9.9	24,717	9.9
Level 7	16.09	4.8	632	5.1	30,592	5.1
Not able to be leveled	8.74	11.2	349	11.2	17,911	11.2
Kindergarten teachers, except special education	18.21	15.7	681	14.5	30,602	14.5
Level 7	14.98	18.5	583	17.1	25,161	17.1
Level 9	25.93	17.5	925	19.7	41,529	19.7
Elementary and middle school teachers	24.73	4.8	942	5.2	36,067	5.2
Level 6	17.59	21.4	652	24.1	25,421	24.1
Level 7	22.98	4.8	869	4.9	33,517	4.9
Level 8	21.41	8.2	831	8.7	32,028	8.7
Level 9	28.32	3.1	1,076	3.6	40,381	3.6
Not able to be leveled	23.75	20.3	914	21.8	34,799	21.8
Elementary school teachers, except special education	24.45	5.3	927	5.7	35,634	5.7
Level 7	22.51	4.8	844	4.6	32,794	4.6
Level 8	22.82	2.7	879	5.0	33,714	5.0
Level 9	28.03	3.3	1,065	4.1	40,165	4.1
Middle school teachers, except special and vocational education	26.00	7.8	1,010	7.6	38,041	7.6
Level 7	25.53	12.9	1,013	13.3	37,499	13.3
Level 9	29.60	6.6	1,124	6.8	41,310	6.8
Secondary school teachers	32.76	4.4	1,227	3.5	46,309	3.5
Level 7	25.61	9.2	1,018	9.2	38,831	9.2
Level 8	38.93	6.9	1,379	5.3	50,906	5.3
Level 9	31.52	5.3	1,194	4.3	45,510	4.3
Secondary school teachers, except special and vocational education	32.77	4.4	1,227	3.5	46,318	3.5
Level 7	25.61	9.2	1,018	9.2	38,831	9.2
Level 8	38.93	6.9	1,379	5.3	50,906	5.3
Level 9	31.52	5.4	1,194	4.4	45,513	4.4
Special education teachers	27.22	10.0	1,015	9.3	41,841	9.3
Level 8	30.29	17.4	1,139	14.8	43,041	14.8
Level 9	28.16	11.8	1,045	9.9	45,260	9.9
Special education teachers, preschool, kindergarten, and elementary school	24.30	7.9	937	8.2	39,286	8.2
Level 9	24.30	10.0	928	9.1	42,631	9.1

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Special education teachers, secondary school	\$35.34	21.3%	\$1,213	21.3%	\$47,668	21.3%
Other teachers and instructors	21.71	17.3	858	14.0	39,061	14.0
Level 7	19.11	3.3	703	2.8	31,837	2.8
Level 8	22.77	17.0	866	19.6	38,154	19.6
Level 9	23.21	14.6	906	12.5	42,823	12.5
Adult literacy, remedial education, and GED teachers and instructors	20.84	8.6	795	9.1	36,087	9.1
Archivists, curators, and museum technicians	27.48	10.3	1,037	6.0	53,904	6.0
Librarians	24.78	3.3	932	4.0	45,806	4.0
Level 7	20.25	5.1	746	2.7	36,341	2.7
Level 8	25.60	7.6	1,003	6.7	49,193	6.7
Level 9	25.17	10.5	976	10.4	42,178	10.4
Level 11	33.01	9.5	1,310	7.0	67,689	7.0
Not able to be leveled	30.19	7.0	1,117	3.0	58,096	3.0
Library technicians	18.31	10.4	712	10.9	36,809	10.9
Level 5	13.61	5.4	535	5.5	27,805	5.5
Instructional coordinators	25.58	10.0	990	9.3	50,106	9.3
Teacher assistants	10.42	3.8	407	3.9	19,685	3.9
Level 2	9.52	8.9	368	10.4	18,014	10.4
Level 3	10.27	6.7	404	5.7	19,737	5.7
Level 4	10.69	6.0	418	5.5	20,237	5.5
Arts, design, entertainment, sports, and media occupations	25.14	5.4	981	5.3	49,418	5.3
Level 5	17.52	2.9	681	2.8	35,415	2.8
Level 6	17.88	8.0	694	7.9	36,113	7.9
Level 7	21.39	3.6	856	4.1	44,536	4.1
Level 8	24.39	7.5	992	5.2	51,603	5.2
Level 9	28.54	5.9	1,101	5.1	57,226	5.1
Not able to be leveled	26.06	10.6	1,017	10.4	49,633	10.4
Artists and related workers	25.55	12.4	967	13.6	46,088	13.6
Designers	21.10	6.8	825	7.0	42,884	7.0
Graphic designers	21.10	6.8	825	7.0	42,884	7.0
Actors, producers, and directors	25.83	20.8	1,037	21.5	53,763	21.5
Not able to be leveled	25.83	20.8	1,037	21.5	53,763	21.5
Producers and directors	25.83	20.8	1,037	21.5	53,763	21.5
Not able to be leveled	25.83	20.8	1,037	21.5	53,763	21.5
Athletes, coaches, umpires, and related workers	25.27	21.2	982	21.3	48,452	21.3
Not able to be leveled	25.27	21.2	982	21.3	48,452	21.3
Coaches and scouts	25.27	21.2	982	21.3	48,452	21.3
Not able to be leveled	25.27	21.2	982	21.3	48,452	21.3

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Musicians, singers, and related workers	\$35.25	17.9%	\$1,351	15.7%	\$57,612	15.7%
Not able to be leveled	35.25	17.9	1,351	15.7	57,612	15.7
Musicians and singers	39.63	17.3	1,520	15.4	62,247	15.4
Not able to be leveled	39.63	17.3	1,520	15.4	62,247	15.4
Public relations specialists	25.18	7.5	991	6.8	51,517	6.8
Level 7	21.98	7.6	892	6.5	46,381	6.5
Level 9	27.11	6.7	1,078	5.9	56,046	5.9
Writers and editors	25.18	11.3	965	10.6	50,174	10.6
Level 9	33.19	9.1	1,226	10.1	63,741	10.1
Editors	25.13	11.8	961	11.1	49,996	11.1
Broadcast and sound engineering technicians and radio operators	15.90	10.3	615	9.1	31,957	9.1
Audio and video equipment technicians	15.90	10.3	615	9.1	31,957	9.1
Healthcare practitioner and technical occupations						
27.64	1.8	1,079	1.8	56,046	1.8	
Level 2	10.65	4.9	424	5.2	22,042	5.2
Level 3	11.71	4.4	462	5.0	24,019	5.0
Level 4	14.64	1.5	579	1.6	30,123	1.6
Level 5	17.62	2.6	691	2.5	35,907	2.5
Level 6	20.89	3.5	814	3.5	42,335	3.5
Level 7	24.06	1.7	944	1.7	49,049	1.7
Level 8	27.73	1.1	1,080	1.2	56,176	1.2
Level 9	29.65	1.1	1,147	1.4	59,478	1.4
Level 10	34.51	4.7	1,383	4.5	71,931	4.5
Level 11	40.86	4.0	1,601	4.3	83,247	4.3
Level 12	69.48	11.5	2,680	12.3	139,380	12.3
Level 13	64.62	7.2	2,443	6.0	126,926	6.0
Level 14	104.58	17.1	4,302	16.0	223,699	16.0
Not able to be leveled	30.56	6.4	1,188	6.3	61,794	6.3
Dietitians and nutritionists	23.30	5.8	936	6.1	48,647	6.1
Level 7	21.88	5.1	867	4.7	45,083	4.7
Level 8	21.00	8.9	840	8.9	43,682	8.9
Pharmacists	46.73	1.1	1,853	1.2	96,378	1.2
Level 8	43.49	1.7	1,739	1.7	90,451	1.7
Level 9	44.70	1.8	1,751	3.0	91,062	3.0
Level 10	45.85	1.7	1,829	1.8	95,106	1.8
Level 11	48.19	2.5	1,913	2.4	99,478	2.4
Not able to be leveled	47.49	2.8	1,874	3.3	97,431	3.3
Physicians and surgeons	51.99	10.0	2,036	9.1	105,848	9.1
Level 9	23.52	3.9	945	4.4	49,157	4.4
Level 10	21.92	5.7	924	4.0	48,053	4.0
Level 11	39.64	17.2	1,542	18.1	80,173	18.1
Level 12	73.76	14.1	2,827	15.5	147,014	15.5

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Physicians and surgeons –Continued						
Level 13	\$64.96	8.1%	\$2,440	6.8%	\$126,758	6.8%
Level 14	104.58	17.1	4,302	16.0	223,699	16.0
Not able to be leveled	39.65	20.4	1,557	20.8	80,948	20.8
Family and general practitioners	54.01	7.4	2,071	7.1	107,699	7.1
Internists, general	61.96	31.1	2,570	30.4	133,645	30.4
Pediatricians, general	47.65	30.2	1,929	30.7	100,328	30.7
Physician assistants	39.00	5.9	1,535	6.5	79,819	6.5
Registered nurses	29.60	1.1	1,145	1.1	59,509	1.1
Level 6	27.06	12.1	1,042	9.7	54,173	9.7
Level 7	24.91	2.1	969	2.2	50,352	2.2
Level 8	28.64	1.4	1,106	1.5	57,492	1.5
Level 9	29.50	1.2	1,138	1.4	59,156	1.4
Level 10	36.23	2.1	1,428	2.3	74,278	2.3
Level 11	38.48	5.3	1,503	5.1	78,142	5.1
Not able to be leveled	31.63	9.5	1,205	9.1	62,662	9.1
Therapists	26.07	3.1	1,022	2.7	52,677	2.7
Level 5	17.55	10.7	679	10.5	35,311	10.5
Level 6	21.72	9.3	857	9.4	44,582	9.4
Level 7	22.02	3.6	871	3.6	45,310	3.6
Level 8	26.96	3.3	1,064	3.7	55,342	3.7
Level 9	30.74	3.5	1,185	2.7	60,042	2.7
Level 10	29.53	7.6	1,181	7.6	61,419	7.6
Not able to be leveled	30.89	8.2	1,215	8.9	63,178	8.9
Occupational therapists	26.64	4.0	1,053	4.1	54,490	4.1
Level 8	27.77	3.0	1,111	3.0	57,769	3.0
Level 9	28.30	5.1	1,110	5.6	57,170	5.6
Physical therapists	29.86	4.6	1,166	3.3	59,946	3.3
Level 7	26.10	8.0	1,029	6.3	53,528	6.3
Level 8	29.27	3.3	1,160	3.0	60,315	3.0
Level 9	31.51	3.8	1,213	2.9	61,540	2.9
Radiation therapists	33.84	7.2	1,332	6.2	69,256	6.2
Recreational therapists	16.47	8.3	648	8.4	33,689	8.4
Respiratory therapists	23.38	3.0	922	3.1	47,938	3.1
Level 5	21.06	2.2	810	4.0	42,136	4.0
Level 6	20.55	11.2	812	11.3	42,221	11.3
Level 7	22.78	2.1	901	2.3	46,845	2.3
Level 8	26.59	4.7	1,055	4.9	54,857	4.9
Speech-language pathologists	27.41	9.4	1,043	7.8	51,904	7.8
Clinical laboratory technologists and technicians	19.17	2.5	760	2.5	39,518	2.5
Level 3	11.71	5.7	463	5.5	24,069	5.5
Level 4	14.22	4.0	567	4.0	29,485	4.0
Level 5	16.92	5.3	668	5.4	34,746	5.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Clinical laboratory technologists and technicians —Continued						
Level 6	\$20.09	5.0%	\$793	4.7%	\$41,211	4.7%
Level 7	23.91	4.1	951	4.2	49,458	4.2
Level 8	21.78	7.2	866	7.1	45,029	7.1
Level 9	27.54	3.3	1,098	3.3	57,105	3.3
Not able to be leveled	20.96	6.1	827	6.2	43,002	6.2
Medical and clinical laboratory technologists	23.59	3.6	936	3.6	48,661	3.6
Level 6	25.26	5.4	981	6.1	50,993	6.1
Level 7	25.04	3.6	999	3.6	51,954	3.6
Level 8	21.27	7.9	845	7.7	43,950	7.7
Level 9	27.62	3.3	1,102	3.4	57,279	3.4
Not able to be leveled	24.09	8.6	940	8.4	48,863	8.4
Medical and clinical laboratory technicians	16.29	3.4	646	3.4	33,571	3.4
Level 3	11.71	5.7	463	5.5	24,069	5.5
Level 4	14.39	4.2	574	4.2	29,833	4.2
Level 5	16.38	5.1	646	5.2	33,602	5.2
Level 6	19.02	4.7	753	4.5	39,144	4.5
Level 7	18.91	5.6	742	6.3	38,583	6.3
Not able to be leveled	17.75	14.0	709	14.0	36,859	14.0
Diagnostic related technologists and technicians	25.42	3.2	1,001	3.2	52,073	3.2
Level 4	13.34	3.5	531	3.6	27,614	3.6
Level 5	22.34	5.3	876	5.5	45,577	5.5
Level 6	22.89	4.2	889	4.6	46,217	4.6
Level 7	27.23	3.3	1,078	3.1	56,062	3.1
Level 8	29.83	3.4	1,186	3.2	61,653	3.2
Level 9	34.80	10.8	1,392	10.8	72,385	10.8
Not able to be leveled	27.47	4.3	1,074	5.5	55,848	5.5
Cardiovascular technologists and technicians	26.30	14.8	1,049	14.8	54,524	14.8
Level 4	13.09	4.8	520	4.9	27,029	4.9
Diagnostic medical sonographers	29.90	4.6	1,147	5.3	59,660	5.3
Level 7	32.36	6.4	1,242	7.0	64,581	7.0
Nuclear medicine technologists	30.38	9.1	1,215	9.1	63,185	9.1
Radiologic technologists and technicians	24.45	3.1	963	3.1	50,093	3.1
Level 5	21.69	5.6	848	5.7	44,119	5.7
Level 6	22.69	4.9	886	5.1	46,084	5.1
Level 7	25.75	2.9	1,027	2.8	53,394	2.8
Level 8	29.50	3.4	1,170	3.2	60,856	3.2
Level 9	27.67	5.8	1,107	5.8	57,559	5.8
Not able to be leveled	26.47	5.6	1,028	6.9	53,477	6.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Emergency medical technicians and paramedics	\$16.70	14.6%	\$648	13.4%	\$33,722	13.4%
Level 5	16.76	14.0	654	13.4	33,983	13.4
Health diagnosing and treating practitioner support technicians	16.99	2.6	672	2.6	34,921	2.6
Level 4	14.50	3.5	575	3.7	29,913	3.7
Level 5	17.65	2.5	698	2.5	36,288	2.5
Level 6	19.12	3.4	748	3.7	38,897	3.7
Level 7	20.99	9.4	821	9.0	40,967	9.0
Not able to be leveled	16.67	12.2	667	12.2	34,679	12.2
Pharmacy technicians	14.75	4.4	584	4.5	30,392	4.5
Level 4	13.81	3.4	544	3.4	28,294	3.4
Level 5	17.08	6.8	683	6.8	35,507	6.8
Psychiatric technicians	13.63	8.6	541	8.3	28,127	8.3
Respiratory therapy technicians	22.89	5.4	902	5.9	46,907	5.9
Level 5	19.78	5.2	769	6.7	40,013	6.7
Surgical technologists	18.01	3.2	713	3.2	37,066	3.2
Level 4	15.87	2.3	635	2.3	33,000	2.3
Level 5	17.86	2.9	704	2.8	36,626	2.8
Level 6	19.17	3.3	751	4.0	39,053	4.0
Licensed practical and licensed vocational nurses	18.62	2.9	722	2.9	37,546	2.9
Level 4	15.73	2.7	619	2.6	32,209	2.6
Level 5	17.87	3.7	692	3.0	35,969	3.0
Level 6	20.31	5.7	786	6.1	40,872	6.1
Level 7	19.59	4.5	756	5.2	39,292	5.2
Medical records and health information technicians	15.64	7.9	618	7.9	32,135	7.9
Level 3	11.98	6.3	479	6.3	24,926	6.3
Level 4	13.66	5.4	526	5.5	27,374	5.5
Level 5	15.04	5.8	601	5.7	31,229	5.7
Level 6	18.33	6.5	724	6.4	37,668	6.4
Not able to be leveled	22.61	20.9	896	21.4	46,594	21.4
Miscellaneous health technologists and technicians	18.83	8.9	751	9.0	39,042	9.0
Level 4	15.65	6.7	626	6.8	32,528	6.8
Level 5	17.34	9.1	693	9.1	36,057	9.1
Not able to be leveled	14.66	15.8	576	14.9	29,926	14.9
Miscellaneous healthcare practitioner and technical workers	19.15	6.2	774	6.1	40,066	6.1
Healthcare support occupations	11.72	1.7	458	1.8	23,836	1.8
Level 1	9.29	6.1	372	6.1	19,329	6.1
Level 2	10.30	1.8	403	1.8	20,964	1.8

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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 support occupations —Continued						
Level 3	\$11.56	2.3%	\$451	2.2%	\$23,451	2.2%
Level 4	12.34	3.2	481	3.1	25,002	3.1
Level 5	14.98	6.7	594	6.6	30,891	6.6
Level 6	16.29	6.3	643	6.1	33,418	6.1
Not able to be leveled	13.96	4.0	545	3.7	28,324	3.7
Nursing, psychiatric, and home health aides	11.20	2.1	437	2.3	22,724	2.3
Level 1	9.08	6.0	363	6.0	18,880	6.0
Level 2	10.33	1.8	404	1.9	20,991	1.9
Level 3	11.45	2.5	445	2.5	23,130	2.5
Level 4	11.93	4.8	467	4.4	24,300	4.4
Level 5	13.19	6.8	515	5.1	26,757	5.1
Not able to be leveled	13.18	3.3	512	3.5	26,634	3.5
Home health aides	10.03	3.1	387	2.6	20,101	2.6
Level 2	9.99	5.2	385	4.0	20,043	4.0
Level 3	9.50	2.6	360	3.3	18,712	3.3
Level 4	11.17	3.4	447	3.4	23,226	3.4
Nursing aides, orderlies, and attendants	11.57	2.6	453	2.5	23,558	2.5
Level 1	9.13	6.4	365	6.4	18,993	6.4
Level 2	10.57	2.8	416	2.6	21,636	2.6
Level 3	11.86	2.8	462	2.7	24,029	2.7
Level 4	12.15	6.0	475	5.6	24,701	5.6
Level 5	13.57	3.6	542	3.7	28,168	3.7
Not able to be leveled	13.34	4.4	524	4.8	27,229	4.8
Psychiatric aides	10.45	4.9	409	4.3	21,294	4.3
Level 3	9.81	2.0	392	2.0	20,400	2.0
Level 4	10.37	6.4	401	7.7	20,870	7.7
Occupational therapist assistants and aides ...	12.42	13.7	496	13.7	25,795	13.7
Level 4	11.03	11.9	441	11.9	22,939	11.9
Occupational therapist aides	11.50	10.7	460	10.7	23,926	10.7
Physical therapist assistants and aides	13.64	13.0	544	13.1	28,272	13.1
Level 2	9.57	7.2	383	7.2	19,899	7.2
Level 3	12.09	4.8	484	4.8	25,153	4.8
Level 4	11.41	4.6	449	3.8	23,340	3.8
Level 5	18.73	8.4	745	8.5	38,748	8.5
Physical therapist assistants	18.48	7.3	735	7.4	38,244	7.4
Level 5	18.73	8.4	745	8.5	38,748	8.5
Physical therapist aides	10.95	4.6	437	4.6	22,708	4.6
Level 2	9.57	7.2	383	7.2	19,899	7.2
Level 3	12.06	5.1	482	5.1	25,088	5.1
Level 4	11.31	5.1	444	4.2	23,095	4.2
Miscellaneous healthcare support occupations	13.28	2.7	521	2.9	27,074	2.9

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Miscellaneous healthcare support occupations —Continued						
Level 1	\$10.60	7.0%	\$424	7.0%	\$22,044	7.0%
Level 2	10.34	4.5	408	4.8	21,135	4.8
Level 3	12.21	3.6	487	3.6	25,304	3.6
Level 4	13.04	3.2	504	4.1	26,183	4.1
Level 5	15.48	2.3	617	2.3	32,069	2.3
Level 6	16.27	7.5	647	7.3	33,629	7.3
Not able to be leveled	15.27	10.8	600	10.1	31,175	10.1
Medical assistants	13.45	4.0	530	3.6	27,552	3.6
Level 3	11.17	12.0	447	12.0	23,239	12.0
Level 4	13.55	5.6	532	4.7	27,653	4.7
Level 5	15.32	2.5	613	2.5	31,852	2.5
Medical equipment preparers	13.90	6.5	553	6.5	28,757	6.5
Level 3	12.60	2.7	492	4.4	25,595	4.4
Level 4	13.93	6.9	557	6.9	28,969	6.9
Medical transcriptionists	14.11	5.4	543	8.0	28,219	8.0
Level 4	13.17	7.4	496	11.3	25,784	11.3
Level 5	17.52	6.7	699	6.7	36,328	6.7
Pharmacy aides	12.71	6.9	508	6.8	26,407	6.8
Veterinary assistants and laboratory animal caretakers	14.06	9.6	555	9.0	28,868	9.0
Protective service occupations	13.74	5.2	538	4.9	27,541	4.9
Level 1	9.38	14.4	373	14.3	19,284	14.3
Level 2	12.16	8.7	466	8.5	24,110	8.5
Level 3	12.32	3.9	476	3.9	24,748	3.9
Level 4	13.49	4.9	527	6.0	23,973	6.0
Level 5	16.32	7.9	648	7.6	33,713	7.6
Level 6	21.72	11.4	856	11.3	44,527	11.3
Level 7	17.44	8.1	698	8.1	36,276	8.1
Not able to be leveled	13.98	9.5	559	9.5	29,069	9.5
Police officers	18.70	5.0	746	5.1	38,773	5.1
Level 7	21.06	4.7	843	4.7	43,813	4.7
Police and sheriff's patrol officers	18.70	5.0	746	5.1	38,773	5.1
Level 7	21.06	4.7	843	4.7	43,813	4.7
Security guards and gaming surveillance officers	12.44	5.6	486	5.2	25,246	5.2
Level 1	9.36	14.5	371	14.4	19,317	14.4
Level 2	12.17	8.7	466	8.5	24,230	8.5
Level 3	12.30	4.0	475	4.1	24,686	4.1
Level 4	13.87	6.3	554	6.3	28,800	6.3
Level 5	16.60	8.8	659	8.5	34,266	8.5
Not able to be leveled	12.73	13.0	509	13.0	26,472	13.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Security guards	\$12.44	5.6%	\$486	5.2%	\$25,246	5.2%
Level 1	9.36	14.5	371	14.4	19,317	14.4
Level 2	12.17	8.7	466	8.5	24,230	8.5
Level 3	12.30	4.0	475	4.1	24,686	4.1
Level 4	13.87	6.3	554	6.3	28,800	6.3
Level 5	16.60	8.8	659	8.5	34,266	8.5
Not able to be leveled	12.73	13.0	509	13.0	26,472	13.0
Food preparation and serving related occupations						
11.62	2.6	456	2.4	23,056	2.4	
Level 1	9.50	3.6	373	3.8	19,386	3.8
Level 2	9.98	4.6	390	4.4	19,991	4.4
Level 3	11.90	4.2	474	4.1	24,070	4.1
Level 4	12.35	3.6	481	4.4	23,106	4.4
Level 5	13.36	4.7	525	4.5	27,201	4.5
Level 6	16.47	4.6	659	4.6	34,265	4.6
Level 7	16.32	3.4	646	4.1	31,645	4.1
Not able to be leveled	15.13	5.9	580	6.8	27,932	6.8
First-line supervisors/managers, food preparation and serving workers	13.95	6.6	531	8.1	24,250	8.1
Level 4	11.26	9.5	411	11.8	15,897	11.8
Level 5	13.70	12.3	518	12.0	26,928	12.0
Level 6	16.26	5.6	651	5.6	33,826	5.6
First-line supervisors/managers of food preparation and serving workers	14.38	6.4	563	6.2	26,626	6.2
Level 4	11.68	13.9	461	13.5	17,975	13.5
Level 5	13.70	12.3	518	12.0	26,928	12.0
Level 6	16.26	5.6	651	5.6	33,826	5.6
Cooks	12.30	2.8	485	2.9	24,956	2.9
Level 2	10.58	4.7	410	5.7	21,337	5.7
Level 3	11.59	7.3	460	7.4	23,913	7.4
Level 4	12.53	4.1	497	4.0	25,638	4.0
Level 5	13.29	5.0	531	4.9	27,400	4.9
Not able to be leveled	14.46	11.5	546	14.0	24,457	14.0
Cooks, institution and cafeteria	12.31	3.1	484	3.2	24,836	3.2
Level 2	10.65	5.0	412	6.0	21,430	6.0
Level 3	10.71	4.0	425	4.0	22,049	4.0
Level 4	12.79	5.2	506	5.1	26,079	5.1
Level 5	14.34	6.8	572	6.7	29,425	6.7
Not able to be leveled	14.46	11.5	546	14.0	24,457	14.0
Food preparation workers	10.80	5.6	421	5.6	21,913	5.6
Level 1	8.66	3.8	347	3.8	18,019	3.8
Level 2	8.76	8.4	340	8.3	17,664	8.3
Level 3	12.02	5.6	471	4.8	24,473	4.8

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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 service, tipped	\$10.21	6.8%	\$409	6.8%	\$21,144	6.8%
Level 1	9.73	8.8	384	9.2	19,990	9.2
Level 2	8.44	7.5	332	8.0	17,149	8.0
Level 3	11.74	13.6	484	13.8	24,816	13.8
Waiters and waitresses	11.95	19.6	453	21.8	23,095	21.8
Dining room and cafeteria attendants and bartender helpers	9.14	2.7	360	3.6	18,637	3.6
Level 1	8.98	2.9	358	2.9	18,625	2.9
Level 2	9.15	6.0	354	9.1	18,238	9.1
Fast food and counter workers	11.32	4.3	442	4.3	21,135	4.3
Level 1	9.99	4.4	382	7.4	19,798	7.4
Level 2	10.18	9.4	389	8.3	18,344	8.3
Level 3	11.61	3.3	462	3.5	20,974	3.5
Combined food preparation and serving workers, including fast food	11.49	6.2	447	6.2	22,381	6.2
Level 1	10.01	4.4	382	7.5	19,878	7.5
Level 2	10.08	9.9	384	8.7	18,055	8.7
Level 3	12.44	8.5	494	8.8	25,708	8.8
Food servers, nonrestaurant	10.10	8.9	397	8.3	20,584	8.3
Level 1	9.02	10.3	351	10.4	18,228	10.4
Level 2	9.79	10.5	385	9.8	19,972	9.8
Dishwashers	11.48	4.4	457	4.7	23,704	4.7
Level 1	9.55	5.5	378	5.9	19,635	5.9
Building and grounds cleaning and maintenance occupations						
Level 1	11.61	1.9	457	2.1	23,485	2.1
Level 2	9.85	2.9	390	3.2	20,064	3.2
Level 3	10.88	2.0	429	2.0	21,906	2.0
Level 4	12.24	2.0	486	2.0	25,206	2.0
Level 5	12.81	3.1	469	10.3	23,891	10.3
Level 6	17.98	1.9	706	2.9	36,738	2.9
Not able to be leveled	18.59	5.5	739	5.0	38,431	5.0
Not able to be leveled	14.42	9.0	574	9.0	29,858	9.0
First-line supervisors/managers, building and grounds cleaning and maintenance workers						
Level 1	18.70	9.3	739	9.1	38,450	9.1
Level 5	18.23	1.6	710	2.7	36,920	2.7
Level 6	18.85	6.3	748	5.5	38,881	5.5
Not able to be leveled	16.59	11.4	660	11.2	34,340	11.2
First-line supervisors/managers of housekeeping and janitorial workers ...						
Level 5	17.52	7.7	691	7.1	35,927	7.1
Level 6	18.07	1.8	701	2.6	36,470	2.6
Level 6	18.65	7.5	739	6.7	38,430	6.7

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	\$23.46	19.6%	\$936	19.6%	\$48,679	19.6%
Building cleaning workers	11.03	1.9	433	2.3	22,289	2.3
Level 1	9.85	3.0	390	3.3	20,057	3.3
Level 2	10.85	2.0	428	2.1	21,815	2.1
Level 3	12.10	2.6	479	2.5	24,886	2.5
Level 4	12.75	4.2	456	13.1	23,690	13.1
Not able to be leveled	13.75	13.0	549	13.0	28,522	13.0
Janitors and cleaners, except maids and housekeeping cleaners	11.32	2.1	444	2.5	22,847	2.5
Level 1	9.71	3.3	385	3.3	20,036	3.3
Level 2	11.01	2.5	436	2.5	22,008	2.5
Level 3	12.20	3.3	484	3.1	25,119	3.1
Level 4	12.58	4.4	438	15.6	22,800	15.6
Not able to be leveled	15.87	15.1	633	15.1	32,905	15.1
Maids and housekeeping cleaners	10.12	1.7	399	1.7	20,439	1.7
Level 1	9.54	2.5	377	2.6	19,100	2.6
Level 2	10.19	2.8	398	2.8	20,677	2.8
Level 3	11.51	3.7	454	3.5	23,548	3.5
Not able to be leveled	11.23	11.0	448	10.8	23,307	10.8
Grounds maintenance workers	13.18	3.8	524	3.8	26,605	3.8
Level 2	11.34	8.1	450	7.8	23,417	7.8
Level 3	13.24	10.7	526	10.9	27,368	10.9
Level 4	12.82	6.7	510	6.6	24,092	6.6
Landscaping and groundskeeping workers	13.07	3.7	519	3.7	26,348	3.7
Level 2	11.34	8.1	450	7.8	23,417	7.8
Level 3	13.30	10.8	529	11.0	27,483	11.0
Level 4	12.92	7.4	513	7.3	24,049	7.3
Personal care and service occupations	10.54	3.2	416	3.0	20,875	3.0
Level 2	8.85	4.0	348	3.9	16,587	3.9
Level 3	10.46	3.6	414	3.2	20,941	3.2
Level 4	10.83	5.9	430	5.8	22,054	5.8
Level 5	10.56	14.2	413	14.3	20,074	14.3
Level 6	14.11	5.7	566	5.5	29,324	5.5
Level 7	16.05	5.3	638	5.5	33,200	5.5
Not able to be leveled	9.93	7.7	400	8.0	20,038	8.0
First-line supervisors/managers of personal service workers	14.26	5.5	577	5.4	29,873	5.4
Level 6	14.38	5.8	583	5.2	30,294	5.2
Child care workers	9.89	4.0	388	3.9	19,883	3.9
Level 2	8.98	6.9	350	6.4	18,164	6.4
Level 3	9.53	5.4	377	5.8	19,417	5.8

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Child care workers –Continued						
Level 4	\$11.35	3.7%	\$451	3.8%	\$22,942	3.8%
Level 5	11.72	8.7	435	10.6	21,404	10.6
Personal and home care aides	10.13	4.6	400	4.2	20,780	4.2
Level 2	8.15	4.2	326	4.2	16,948	4.2
Level 3	10.61	4.4	424	3.8	22,041	3.8
Level 4	9.48	9.0	378	8.9	19,673	8.9
Recreation and fitness workers	11.89	6.1	473	5.7	16,447	5.7
Level 3	9.05	17.3	364	13.2	10,269	13.2
Level 4	11.71	5.0	458	5.5	21,273	5.5
Recreation workers	11.80	6.7	469	6.3	15,797	6.3
Level 3	9.05	17.3	364	13.2	10,269	13.2
Level 4	11.71	5.0	458	5.5	21,273	5.5
Residential advisors	9.02	19.0	367	20.0	16,436	20.0
Sales and related occupations	19.99	8.1	783	8.4	40,551	8.4
Level 2	7.63	3.9	304	4.1	15,803	4.1
Level 3	9.53	4.5	375	4.7	19,490	4.7
Level 4	17.18	13.0	657	9.9	34,164	9.9
Level 5	16.73	4.8	663	5.2	34,467	5.2
Level 6	20.14	6.3	757	4.3	39,352	4.3
Level 7	22.87	7.6	902	8.2	45,713	8.2
Not able to be leveled	16.26	12.2	622	11.8	32,333	11.8
First-line supervisors/managers, sales workers	20.82	16.9	830	16.7	42,074	16.7
First-line supervisors/managers of retail sales workers	15.49	13.2	619	12.7	32,193	12.7
Retail sales workers	9.80	5.1	385	4.8	20,001	4.8
Level 2	7.63	4.0	304	4.1	15,802	4.1
Level 3	9.50	4.7	373	4.5	19,365	4.5
Cashiers, all workers	10.55	9.6	412	9.1	21,407	9.1
Level 2	8.07	4.9	320	5.5	16,652	5.5
Level 3	10.85	4.1	417	6.1	21,646	6.1
Cashiers	10.55	9.6	412	9.1	21,407	9.1
Level 2	8.07	4.9	320	5.5	16,652	5.5
Level 3	10.85	4.1	417	6.1	21,646	6.1
Retail salespersons	9.07	10.8	358	9.8	18,611	9.8
Level 3	8.44	5.6	336	5.4	17,486	5.4
Insurance sales agents	23.87	10.2	922	8.6	47,926	8.6
Miscellaneous sales and related workers	20.95	11.3	794	11.9	41,314	11.9
Office and administrative support occupations	14.95	.9	584	.9	30,288	.9
Level 1	10.37	9.6	407	9.0	21,162	9.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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						
Level 2	\$11.16	1.7%	\$438	1.6%	\$22,746	1.6%
Level 3	12.31	1.8	483	1.9	25,112	1.9
Level 4	14.33	1.5	560	1.5	29,023	1.5
Level 5	16.40	2.4	638	2.0	33,117	2.0
Level 6	19.18	1.9	744	1.9	38,637	1.9
Level 7	22.19	2.3	865	2.3	44,761	2.3
Level 8	25.87	10.2	1,024	10.4	53,269	10.4
Not able to be leveled	16.39	3.1	631	2.7	32,777	2.7
First-line supervisors/managers of office and administrative support workers	20.83	4.3	805	4.7	41,598	4.7
Level 5	15.48	9.8	574	10.3	29,793	10.3
Level 6	18.46	4.2	731	4.1	37,991	4.1
Level 7	22.72	5.6	884	6.0	45,143	6.0
Level 8	27.58	8.8	1,090	9.0	56,659	9.0
Not able to be leveled	26.33	7.9	995	6.0	51,741	6.0
Switchboard operators, including answering service	12.96	6.3	502	6.1	26,088	6.1
Level 2	11.87	11.8	465	9.9	24,174	9.9
Level 3	14.27	9.6	560	8.4	29,108	8.4
Level 4	15.28	7.4	572	8.6	29,734	8.6
Financial clerks	14.57	2.5	571	2.3	29,645	2.3
Level 2	10.21	5.2	407	5.1	21,152	5.1
Level 3	12.48	4.0	494	3.7	25,713	3.7
Level 4	14.24	2.9	555	2.8	28,814	2.8
Level 5	16.13	5.9	631	4.8	32,825	4.8
Level 6	19.99	6.2	776	5.6	40,339	5.6
Level 7	19.80	19.5	753	17.7	39,172	17.7
Not able to be leveled	14.67	7.5	578	7.5	29,775	7.5
Bill and account collectors	13.89	6.1	553	6.1	28,741	6.1
Level 3	11.27	9.6	451	9.6	23,442	9.6
Level 4	13.55	5.3	539	5.1	28,032	5.1
Level 5	17.33	5.9	693	5.9	36,056	5.9
Billing and posting clerks and machine operators	13.79	3.3	536	3.6	27,859	3.6
Level 3	12.04	8.1	473	7.1	24,592	7.1
Level 4	14.23	4.3	550	5.3	28,597	5.3
Level 5	16.37	5.0	623	3.5	32,415	3.5
Bookkeeping, accounting, and auditing clerks	15.77	4.1	616	3.5	31,977	3.5
Level 2	10.58	17.6	423	17.4	21,970	17.4
Level 3	13.71	3.7	548	3.7	28,502	3.7

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Bookkeeping, accounting, and auditing clerks —Continued						
Level 4	\$14.58	3.5%	\$567	3.2%	\$29,395	3.2%
Level 5	16.57	10.4	648	8.7	33,687	8.7
Level 6	20.13	8.4	776	7.6	40,335	7.6
Not able to be leveled	15.20	12.7	606	12.5	30,976	12.5
Payroll and timekeeping clerks	16.47	3.8	648	4.3	33,699	4.3
Level 4	16.39	2.6	652	2.8	33,926	2.8
Level 5	15.55	7.0	613	7.9	31,852	7.9
Procurement clerks	14.35	11.2	571	10.9	29,711	10.9
Tellers	11.79	4.1	466	4.2	24,236	4.2
Level 2	10.63	3.3	422	3.2	21,957	3.2
Level 3	12.34	5.4	491	5.3	25,507	5.3
Level 4	11.21	6.7	437	7.0	22,734	7.0
Customer service representatives	15.37	4.2	609	4.3	31,664	4.3
Level 3	14.03	11.8	558	12.2	28,991	12.2
Level 4	14.85	3.9	593	4.1	30,816	4.1
Level 5	15.19	5.2	595	6.5	30,939	6.5
Level 6	16.73	7.5	656	7.1	34,092	7.1
File clerks	11.39	4.1	454	4.1	23,583	4.1
Level 2	11.13	3.9	439	3.0	22,830	3.0
Level 3	10.63	2.1	425	2.1	22,117	2.1
Level 4	13.88	8.3	564	8.2	29,337	8.2
Interviewers, except eligibility and loan	13.59	4.0	535	3.6	27,811	3.6
Level 3	11.72	5.0	469	5.0	24,385	5.0
Level 4	14.03	5.5	555	5.7	28,881	5.7
Level 5	14.30	8.0	549	6.1	28,568	6.1
Not able to be leveled	15.19	5.4	592	3.5	30,773	3.5
Library assistants, clerical	13.67	6.1	520	6.8	26,047	6.8
Level 4	14.75	3.0	569	4.2	27,076	4.2
Loan interviewers and clerks	15.43	2.2	603	3.1	31,380	3.1
Order clerks	14.72	10.5	586	10.5	30,452	10.5
Human resources assistants, except payroll and timekeeping	15.75	6.8	624	6.5	32,426	6.5
Level 4	14.73	5.6	589	5.6	30,631	5.6
Receptionists and information clerks	12.74	2.1	498	2.1	25,834	2.1
Level 2	10.62	4.0	410	3.2	21,172	3.2
Level 3	12.78	3.1	499	2.9	25,945	2.9
Level 4	13.74	1.9	544	1.9	28,096	1.9
Not able to be leveled	13.18	5.2	520	4.3	27,036	4.3
Couriers and messengers	11.25	3.7	450	3.7	23,408	3.7
Level 2	10.54	4.3	421	4.3	21,913	4.3
Dispatchers	15.71	14.4	598	13.2	31,012	13.2
Level 3	11.87	5.3	453	6.2	23,555	6.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Dispatchers, except police, fire, and ambulance	\$15.94	14.7%	\$594	12.7%	\$30,889	12.7%
Level 3	11.87	5.3	453	6.2	23,555	6.2
Shipping, receiving, and traffic clerks	13.90	7.7	544	8.7	28,303	8.7
Level 3	12.98	6.7	506	7.1	26,313	7.1
Stock clerks and order fillers	12.02	7.0	471	7.1	24,486	7.1
Level 2	9.91	3.7	390	2.8	20,299	2.8
Level 3	11.00	10.9	431	10.9	22,429	10.9
Secretaries and administrative assistants	15.91	1.5	621	1.6	32,229	1.6
Level 2	10.60	3.4	423	3.5	21,947	3.5
Level 3	12.88	4.4	503	4.0	26,107	4.0
Level 4	14.35	2.6	561	2.4	29,069	2.4
Level 5	16.57	2.4	649	2.3	33,759	2.3
Level 6	19.59	3.2	764	3.0	39,636	3.0
Level 7	22.02	3.0	861	3.0	44,762	3.0
Not able to be leveled	17.20	8.7	647	7.5	33,650	7.5
Executive secretaries and administrative assistants	18.25	3.3	712	3.2	37,017	3.2
Level 4	12.28	10.9	484	10.4	25,145	10.4
Level 5	16.47	2.9	646	2.7	33,600	2.7
Level 6	20.32	4.2	791	4.4	41,033	4.4
Level 7	22.15	3.2	866	3.2	45,017	3.2
Not able to be leveled	19.74	9.0	760	7.2	39,543	7.2
Medical secretaries	14.03	2.4	553	2.1	28,734	2.1
Level 2	10.60	4.7	422	4.8	21,952	4.8
Level 3	12.32	3.6	485	3.9	25,243	3.9
Level 4	14.22	2.9	562	2.9	29,199	2.9
Level 5	15.76	3.3	623	3.7	32,388	3.7
Level 6	18.47	4.0	739	4.0	38,408	4.0
Not able to be leveled	15.30	14.0	577	11.0	30,029	11.0
Secretaries, except legal, medical, and executive	15.10	2.9	585	2.9	30,330	2.9
Level 3	13.02	7.0	509	7.0	26,439	7.0
Level 4	15.01	2.8	582	2.8	30,083	2.8
Level 5	17.43	5.2	676	5.2	35,154	5.2
Level 6	18.31	12.4	707	10.1	36,680	10.1
Not able to be leveled	17.03	13.6	631	13.1	32,791	13.1
Computer operators	16.11	4.0	642	4.1	33,409	4.1
Level 5	16.39	3.6	654	3.6	33,988	3.6
Data entry and information processing workers	14.97	6.2	590	6.1	30,678	6.1
Level 2	11.14	9.1	444	9.0	23,070	9.0
Level 3	12.59	6.4	482	5.0	25,080	5.0
Level 4	14.82	4.6	590	4.6	30,680	4.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Data entry keyers	\$14.46	4.6%	\$569	4.9%	\$29,577	4.9%
Level 2	12.12	7.4	483	7.3	25,095	7.3
Level 3	12.76	6.4	488	4.9	25,356	4.9
Word processors and typists	15.76	12.9	623	12.2	32,418	12.2
Level 4	13.87	8.2	553	8.1	28,767	8.1
Insurance claims and policy processing clerks	17.23	4.5	669	4.6	34,789	4.6
Level 4	15.68	2.8	610	2.3	31,727	2.3
Level 5	18.52	7.9	728	8.5	37,843	8.5
Level 6	18.18	2.5	690	3.2	35,865	3.2
Mail clerks and mail machine operators, except postal service	13.20	7.4	507	6.3	26,389	6.3
Level 2	12.36	13.0	479	11.2	24,891	11.2
Level 3	12.96	13.5	490	9.8	25,458	9.8
Office clerks, general	13.70	2.8	531	2.9	27,524	2.9
Level 2	11.21	6.1	438	5.7	22,764	5.7
Level 3	11.57	5.1	457	5.0	23,718	5.0
Level 4	14.10	2.2	544	2.8	28,208	2.8
Level 5	17.29	4.5	658	4.2	33,582	4.2
Level 6	19.90	9.3	757	8.1	39,346	8.1
Not able to be leveled	14.24	10.4	546	8.0	28,371	8.0
Construction and extraction occupations	19.83	5.6	787	5.7	40,905	5.7
Level 4	13.44	9.1	538	9.1	27,964	9.1
Level 5	16.49	5.1	654	5.1	34,005	5.1
Level 6	21.08	6.7	830	7.9	43,169	7.9
Level 7	24.00	4.3	957	4.8	49,744	4.8
Not able to be leveled	16.93	5.2	652	5.4	33,895	5.4
First-line supervisors/managers of construction trades and extraction workers	34.20	11.5	1,411	15.6	73,385	15.6
Carpenters	20.77	5.8	821	5.4	42,709	5.4
Level 7	24.23	5.3	955	4.8	49,660	4.8
Electricians	20.68	3.9	827	3.9	43,009	3.9
Level 7	22.03	3.2	881	3.2	45,826	3.2
Painters and paperhangers	18.11	10.9	722	10.9	37,535	10.9
Painters, construction and maintenance	18.11	10.9	722	10.9	37,535	10.9
Pipelayers, plumbers, pipefitters, and steamfitters	22.19	7.8	869	8.7	45,203	8.7
Level 7	25.29	3.1	999	3.6	51,962	3.6
Plumbers, pipefitters, and steamfitters	22.19	7.8	869	8.7	45,203	8.7
Level 7	25.29	3.1	999	3.6	51,962	3.6
Miscellaneous construction and related workers	14.29	12.7	562	11.7	29,239	11.7

See footnotes at end of table.

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Installation, maintenance, and repair occupations						
Level 3	\$18.33	4.6%	\$726	4.4%	\$37,758	4.4%
Level 4	13.65	4.4	545	4.4	28,314	4.4
Level 5	12.75	6.3	504	6.1	26,198	6.1
Level 6	16.56	5.7	662	5.7	34,420	5.7
Level 7	19.67	7.5	776	7.1	40,374	7.1
Level 8	22.78	6.0	908	6.0	47,218	6.0
Mechanics, installers, and repairers	30.73	4.6	1,223	4.8	63,610	4.8
First-line supervisors/managers of mechanics, installers, and repairers	23.47	9.3	903	8.4	46,946	8.4
Level 7	22.71	10.2	898	9.3	46,715	9.3
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	20.81	21.3	832	21.3	43,281	21.3
Heating, air conditioning, and refrigeration mechanics and installers	17.49	18.1	700	18.1	36,387	18.1
Industrial machinery installation, repair, and maintenance workers	16.30	5.0	647	4.9	33,634	4.9
Level 3	13.28	6.6	529	6.6	27,506	6.6
Level 4	12.65	6.6	500	6.4	25,977	6.4
Level 5	16.75	6.5	670	6.5	34,821	6.5
Level 6	20.43	4.4	817	4.4	42,487	4.4
Level 7	21.15	7.4	843	7.5	43,818	7.5
Maintenance and repair workers, general	16.20	5.3	643	5.1	33,421	5.1
Level 3	13.28	6.6	529	6.6	27,506	6.6
Level 4	12.65	6.7	500	6.5	25,984	6.5
Level 5	16.75	6.9	670	6.9	34,813	6.9
Level 6	20.09	4.3	804	4.3	41,796	4.3
Level 7	20.62	7.9	821	8.0	42,700	8.0
Maintenance workers, machinery	15.87	5.6	632	5.5	32,875	5.5
Line installers and repairers	22.17	12.1	887	12.1	46,119	12.1
Level 5	18.04	13.1	721	13.1	37,514	13.1
Level 6	24.47	6.2	979	6.2	50,899	6.2
Electrical power-line installers and repairers	24.27	9.1	971	9.1	50,479	9.1
Level 6	24.47	6.2	979	6.2	50,899	6.2
Precision instrument and equipment repairers	25.51	7.2	1,020	7.2	53,057	7.2
Medical equipment repairers	25.64	7.3	1,026	7.3	53,341	7.3
Miscellaneous installation, maintenance, and repair workers	20.26	14.5	784	12.8	40,773	12.8
Production occupations	12.88	8.1	499	8.7	25,959	8.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Production occupations —Continued						
Level 1	\$8.20	4.9%	\$308	5.4%	\$16,002	5.4%
Level 2	9.39	5.2	363	6.7	18,866	6.7
Level 4	17.14	6.9	680	6.2	35,375	6.2
Level 5	15.42	2.7	616	2.7	32,038	2.7
Level 6	18.66	5.9	738	5.8	38,353	5.8
Level 7	25.32	7.3	1,008	7.1	52,413	7.1
First-line supervisors/managers of production and operating workers	20.48	8.8	803	8.9	41,768	8.9
Laundry and dry-cleaning workers	9.06	7.3	359	7.2	18,645	7.2
Level 1	8.85	7.9	350	7.7	18,176	7.7
Level 2	9.40	6.3	374	6.0	19,467	6.0
Stationary engineers and boiler operators	24.49	8.5	975	8.4	50,679	8.4
Level 7	28.46	6.3	1,129	5.9	58,707	5.9
Medical, dental, and ophthalmic laboratory technicians	15.34	1.2	614	1.2	31,909	1.2
Miscellaneous production workers	9.82	11.9	363	14.6	18,879	14.6
Level 1	8.04	4.3	289	4.8	15,038	4.8
Transportation and material moving occupations						
Level 1	11.09	5.8	432	6.3	21,673	6.3
Level 1	7.53	5.6	285	5.9	14,837	5.9
Level 2	9.66	2.9	383	2.9	19,213	2.9
Level 3	10.89	6.8	426	7.7	21,635	7.7
Level 4	13.52	6.5	517	10.1	24,887	10.1
Level 5	16.34	7.4	641	9.0	33,129	9.0
Not able to be leveled	13.50	18.6	529	17.9	25,367	17.9
First-line supervisors/managers of helpers, laborers, and material movers, hand	19.97	10.7	799	10.7	41,544	10.7
Bus drivers	11.98	7.8	462	9.9	21,787	9.9
Level 2	10.34	5.9	412	5.8	18,705	5.8
Level 3	10.04	10.6	381	13.7	18,095	13.7
Bus drivers, school	10.92	6.2	403	9.1	17,090	9.1
Level 2	11.84	8.8	470	8.6	19,079	8.6
Level 3	10.04	10.6	381	13.7	18,095	13.7
Driver/sales workers and truck drivers	10.78	9.2	426	9.9	22,150	9.9
Level 2	9.49	8.3	380	8.3	19,749	8.3
Truck drivers, light or delivery services	10.42	10.0	411	10.8	21,368	10.8
Taxi drivers and chauffeurs	10.37	9.5	407	9.9	21,152	9.9
Level 2	9.13	4.7	359	5.0	18,679	5.0
Laborers and material movers, hand	8.08	6.3	308	7.1	16,025	7.1
Level 1	7.29	5.5	275	5.0	14,302	5.0
Level 3	11.53	6.3	461	6.3	23,977	6.3

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 33

**Nonprofit establishments: Relative standard errors of mean hourly,
weekly, and annual earnings of full-time workers in private
industry, 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
Laborers and freight, stock, and material movers, hand	\$8.28	6.9%	\$312	8.3%	\$16,236	8.3%
Level 1	7.30	6.0	270	5.3	14,042	5.3
Level 3	11.53	6.3	461	6.3	23,977	6.3

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

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

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 34

**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	\$21.66	0.7%	\$852	0.8%	\$44,302	0.8%
Level 1	9.72	2.6	386	2.5	20,076	2.5
Level 2	10.86	1.9	428	1.9	22,260	1.9
Level 3	12.21	1.4	482	1.4	25,068	1.4
Level 4	14.10	1.6	556	1.5	28,920	1.5
Level 5	16.77	1.4	662	1.4	34,439	1.4
Level 6	19.80	1.8	780	1.7	40,573	1.7
Level 7	23.56	1.1	930	1.1	48,343	1.1
Level 8	27.68	1.2	1,078	1.2	56,039	1.2
Level 9	29.38	1.1	1,143	1.2	59,394	1.2
Level 10	33.91	2.1	1,387	1.9	72,129	1.9
Level 11	38.72	2.4	1,545	2.7	80,270	2.7
Level 12	51.87	14.2	2,046	12.9	106,384	12.9
Level 13	55.78	8.0	2,188	7.8	113,098	7.8
Level 14	78.81	11.4	3,091	11.2	160,722	11.2
Not able to be leveled	28.12	4.3	1,097	4.5	56,867	4.5
Management occupations	37.70	3.2	1,506	3.3	78,316	3.3
Level 7	24.35	6.9	974	6.9	50,653	6.9
Level 8	26.13	4.2	1,030	4.7	53,586	4.7
Level 9	30.30	5.4	1,223	5.5	63,616	5.5
Level 10	34.66	2.7	1,384	2.7	71,949	2.7
Level 11	39.28	2.1	1,614	3.0	83,937	3.0
Level 12	48.71	2.7	1,964	3.1	102,127	3.1
Level 13	43.61	4.7	1,744	4.7	90,700	4.7
Not able to be leveled	41.36	4.8	1,621	4.9	84,301	4.9
Administrative services managers	38.31	11.4	1,529	11.6	79,487	11.6
Computer and information systems managers	39.01	9.3	1,561	9.3	81,151	9.3
Financial managers	37.09	7.2	1,480	7.2	76,959	7.2
Not able to be leveled	39.10	10.0	1,564	10.0	81,333	10.0
Human resources managers	40.39	19.6	1,794	15.6	93,312	15.6
Education administrators	50.15	36.3	1,974	37.3	102,643	37.3
Medical and health services managers	37.86	3.9	1,509	3.9	78,475	3.9
Level 7	23.93	8.8	957	8.8	49,766	8.8
Level 8	26.43	8.1	1,052	8.4	54,726	8.4
Level 9	31.29	7.7	1,248	7.6	64,888	7.6
Level 11	38.74	2.3	1,596	3.0	82,974	3.0
Level 12	49.60	3.1	2,004	3.6	104,204	3.6
Not able to be leveled	41.68	5.5	1,625	5.6	84,512	5.6
Social and community service managers	26.80	5.8	1,015	5.0	52,789	5.0
Business and financial operations occupations	25.90	3.0	1,016	3.2	52,845	3.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 34

**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
Business and financial operations occupations —Continued						
Level 6	\$20.14	3.4%	\$771	3.6%	\$40,111	3.6%
Level 7	22.21	5.3	876	5.5	45,566	5.5
Level 8	24.62	3.7	962	4.5	50,020	4.5
Level 9	27.64	5.0	1,093	5.6	56,814	5.6
Level 10	30.92	3.0	1,207	2.7	62,764	2.7
Level 11	34.15	5.3	1,294	4.3	67,300	4.3
Not able to be leveled	22.63	4.0	892	3.5	46,382	3.5
Buyers and purchasing agents	23.90	6.6	935	6.7	48,613	6.7
Human resources, training, and labor relations specialists	27.31	4.1	1,076	3.6	55,962	3.6
Level 7	23.63	5.6	934	6.4	48,579	6.4
Level 9	28.25	4.1	1,131	4.2	58,797	4.2
Employment, recruitment, and placement specialists	25.75	2.7	1,029	2.7	53,521	2.7
Compensation, benefits, and job analysis specialists	27.70	4.5	1,081	4.8	56,202	4.8
Training and development specialists	30.35	6.9	1,184	5.2	61,552	5.2
Level 9	28.99	3.9	1,162	3.9	60,427	3.9
Management analysts	25.11	8.1	959	8.6	49,886	8.6
Level 9	31.86	5.5	1,263	6.2	65,693	6.2
Accountants and auditors	23.96	6.5	941	7.3	48,909	7.3
Level 8	26.68	2.2	1,048	3.4	54,489	3.4
Level 9	23.53	12.3	913	14.1	47,495	14.1
Computer and mathematical science occupations						
.....	28.23	3.9	1,119	3.7	58,166	3.7
Level 7	23.63	6.3	935	7.2	48,637	7.2
Level 8	26.83	5.4	1,071	5.6	55,694	5.6
Level 9	27.08	5.3	1,063	6.1	55,293	6.1
Level 11	35.55	3.4	1,419	3.4	73,783	3.4
Not able to be leveled	21.56	10.3	859	9.8	44,646	9.8
Computer programmers	25.19	9.4	1,007	9.4	52,387	9.4
Computer support specialists	21.35	5.4	828	5.1	43,053	5.1
Level 7	20.22	4.6	783	3.8	40,741	3.8
Computer systems analysts	33.71	6.1	1,337	5.7	69,541	5.7
Level 7	26.03	11.8	1,041	11.8	54,149	11.8
Level 9	29.90	5.9	1,196	5.9	62,196	5.9
Level 11	34.44	1.5	1,373	1.3	71,414	1.3
Network and computer systems administrators	28.29	7.3	1,116	7.8	58,037	7.8

See footnotes at end of table.

RSE Table 34

**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
Architecture and engineering occupations	\$19.15	18.6%	\$764	18.4%	\$39,724	18.4%
Engineering technicians, except drafters	18.74	18.9	750	18.9	38,974	18.9
Electrical and electronic engineering technicians	18.74	18.9	750	18.9	38,974	18.9
Life, physical, and social science occupations	28.45	8.6	1,107	8.2	57,564	8.2
Level 7	21.62	6.4	852	7.1	44,293	7.1
Level 8	20.61	7.3	824	7.3	42,865	7.3
Level 9	24.75	4.5	927	2.9	48,189	2.9
Level 11	29.50	6.6	1,179	6.6	61,321	6.6
Not able to be leveled	29.70	14.4	1,167	14.3	60,701	14.3
Life scientists	28.97	9.3	1,128	9.4	58,651	9.4
Not able to be leveled	30.51	17.6	1,197	17.4	62,243	17.4
Biological scientists	23.72	10.9	939	10.3	48,839	10.3
Medical scientists	30.52	10.4	1,182	11.0	61,477	11.0
Psychologists	28.12	15.0	1,087	12.9	56,508	12.9
Level 11	33.45	4.7	1,337	4.7	69,512	4.7
Clinical, counseling, and school psychologists	31.48	16.4	1,196	13.3	62,180	13.3
Level 11	34.15	6.9	1,363	7.0	70,901	7.0
Community and social services occupations	22.93	4.5	900	4.3	46,801	4.3
Level 4	13.03	12.8	500	14.2	26,001	14.2
Level 5	13.68	7.5	538	8.4	27,981	8.4
Level 6	16.04	6.0	645	5.5	33,531	5.5
Level 7	20.61	3.8	820	3.9	42,655	3.9
Level 8	25.85	8.9	1,014	8.8	52,725	8.8
Level 9	26.29	3.1	1,001	5.8	52,031	5.8
Level 10	31.60	7.6	1,253	7.8	65,152	7.8
Level 11	32.17	2.9	1,247	3.1	64,863	3.1
Not able to be leveled	21.38	4.8	847	5.5	44,020	5.5
Counselors	17.42	7.0	683	7.3	35,539	7.3
Level 5	11.77	12.2	455	13.4	23,648	13.4
Level 6	16.24	7.8	656	7.4	34,098	7.4
Level 7	18.73	2.3	722	3.7	37,554	3.7
Level 9	21.38	5.0	814	7.2	42,305	7.2
Substance abuse and behavioral disorder counselors	15.82	10.0	623	10.5	32,376	10.5
Level 6	15.12	10.2	613	9.8	31,899	9.8
Mental health counselors	19.43	5.7	755	6.6	39,277	6.6
Rehabilitation counselors	19.77	4.3	774	3.3	40,255	3.3
Social workers	24.84	3.3	979	3.1	50,899	3.1
Level 6	14.87	8.6	602	8.1	31,307	8.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 34

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
Social workers –Continued						
Level 7	\$21.74	3.9%	\$870	3.9%	\$45,220	3.9%
Level 8	25.50	5.1	981	4.3	51,017	4.3
Level 9	27.52	3.2	1,088	3.0	56,493	3.0
Level 10	31.11	10.5	1,233	10.8	64,097	10.8
Not able to be leveled	22.75	3.9	899	5.2	46,725	5.2
Child, family, and school social workers ..	24.46	11.3	978	11.3	50,488	11.3
Medical and public health social workers	25.50	4.0	1,001	3.8	52,040	3.8
Level 7	21.91	4.1	877	4.1	45,580	4.1
Level 9	27.84	3.7	1,094	3.5	56,906	3.5
Not able to be leveled	22.67	4.5	894	5.9	46,483	5.9
Mental health and substance abuse social workers	22.40	7.6	896	7.1	46,575	7.1
Level 6	14.10	7.1	574	6.3	29,862	6.3
Level 10	27.29	7.5	1,079	6.5	56,084	6.5
Miscellaneous community and social service specialists	23.83	21.3	945	21.7	49,115	21.7
Social and human service assistants	13.88	5.6	546	5.2	28,404	5.2
Clergy	20.04	6.9	743	10.1	38,631	10.1
Education, training, and library occupations						
Level 8	31.06	13.3	1,223	12.9	60,061	12.9
Not able to be leveled	32.34	4.0	1,280	3.3	66,545	3.3
Postsecondary teachers	32.66	34.0	1,299	33.6	61,384	33.6
Not able to be leveled	42.66	5.9	1,668	5.9	77,232	5.9
Health teachers, postsecondary	49.05	8.1	1,942	8.1	85,440	8.1
Health specialties teachers, postsecondary	39.61	9.8	1,573	9.9	80,232	9.9
Nursing instructors and teachers, postsecondary	49.21	11.3	1,936	12.2	96,424	12.2
Miscellaneous postsecondary teachers	32.18	2.7	1,287	2.7	66,937	2.7
Other teachers and instructors	49.25	8.3	1,884	3.5	72,796	3.5
Teacher assistants	31.77	14.1	1,243	13.4	64,616	13.4
Public relations specialists	10.01	3.7	401	3.7	20,830	3.7
Arts, design, entertainment, sports, and media occupations						
Level 8	21.69	6.8	857	7.6	44,555	7.6
Public relations specialists	25.46	3.7	1,015	3.7	52,804	3.7
Healthcare practitioner and technical occupations						
Level 8	26.96	1.2	1,057	1.2	54,943	1.2
Level 2	10.53	4.2	404	6.8	21,027	6.8
Level 3	11.41	2.3	455	2.3	23,671	2.3
Level 4	14.94	1.9	591	1.9	30,724	1.9
Level 5	17.68	1.8	697	1.8	36,243	1.8

See footnotes at end of table.

RSE Table 34

**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						
Level 6	\$20.89	2.6%	\$820	2.5%	\$42,657	2.5%
Level 7	23.94	1.1	942	1.1	48,967	1.1
Level 8	27.98	1.2	1,087	1.3	56,523	1.3
Level 9	29.58	1.2	1,148	1.4	59,704	1.4
Level 10	34.02	3.2	1,403	2.8	72,949	2.8
Level 11	39.66	3.2	1,575	3.5	81,902	3.5
Level 12	54.60	19.5	2,134	18.0	110,948	18.0
Level 13	57.82	10.7	2,315	11.0	120,402	11.0
Level 14	85.82	12.4	3,339	12.4	173,641	12.4
Not able to be leveled	32.72	5.9	1,268	5.9	65,961	5.9
Dietitians and nutritionists	24.71	5.1	982	5.6	51,055	5.6
Level 7	23.05	2.7	893	1.6	46,431	1.6
Level 8	22.90	4.6	905	4.4	47,059	4.4
Level 9	23.67	9.0	947	9.0	49,233	9.0
Pharmacists	44.93	1.4	1,782	1.4	92,645	1.4
Level 8	41.25	5.9	1,650	5.9	85,809	5.9
Level 9	41.15	3.6	1,621	3.9	84,294	3.9
Level 10	45.53	1.8	1,813	1.8	94,263	1.8
Level 11	46.66	2.2	1,852	2.2	96,325	2.2
Level 12	54.31	2.9	2,173	2.9	112,972	2.9
Not able to be leveled	44.63	3.1	1,757	3.2	91,352	3.2
Physicians and surgeons	40.39	10.3	1,675	10.1	87,078	10.1
Level 7	19.81	7.3	858	4.6	44,594	4.6
Level 9	20.61	6.1	974	3.5	50,672	3.5
Level 10	19.88	5.8	929	3.6	48,325	3.6
Level 11	27.31	8.4	1,156	6.9	60,101	6.9
Level 12	57.14	25.4	2,216	23.7	115,255	23.7
Level 13	57.80	11.5	2,323	11.7	120,800	11.7
Level 14	85.82	12.4	3,339	12.4	173,641	12.4
Not able to be leveled	41.83	15.0	1,650	15.4	85,800	15.4
Family and general practitioners	54.53	10.0	2,114	10.3	109,902	10.3
Level 10	22.61	3.7	904	3.7	47,031	3.7
Level 13	67.95	14.8	2,718	14.8	141,335	14.8
Internists, general	20.18	17.2	974	12.0	50,638	12.0
Pediatricians, general	61.91	12.6	2,546	13.3	132,408	13.3
Psychiatrists	73.89	19.1	2,900	7.0	150,783	7.0
Physician assistants	34.58	4.9	1,345	5.2	69,955	5.2
Registered nurses	29.61	.9	1,146	.9	59,563	.9
Level 6	26.09	7.0	1,021	5.8	53,066	5.8
Level 7	24.60	1.4	959	1.6	49,830	1.6
Level 8	28.45	1.5	1,098	1.7	57,097	1.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 34

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
Registered nurses —Continued						
Level 9	\$29.49	1.4%	\$1,137	1.5%	\$59,127	1.5%
Level 10	37.45	1.9	1,476	2.0	76,752	2.0
Level 11	38.83	3.5	1,532	3.6	79,659	3.6
Not able to be leveled	34.09	7.2	1,287	7.3	66,916	7.3
Therapists	25.84	2.3	1,018	2.3	52,950	2.3
Level 5	18.05	9.5	700	8.5	36,390	8.5
Level 6	23.05	8.4	914	8.5	47,540	8.5
Level 7	22.86	2.4	905	2.2	47,083	2.2
Level 8	27.06	3.1	1,067	3.2	55,492	3.2
Level 9	30.39	1.8	1,190	1.8	61,885	1.8
Level 10	30.51	6.0	1,221	6.0	63,471	6.0
Not able to be leveled	26.14	6.3	1,027	5.9	53,416	5.9
Occupational therapists	28.67	2.1	1,137	2.3	59,141	2.3
Level 8	27.87	1.9	1,109	2.1	57,668	2.1
Level 9	29.55	3.3	1,167	3.7	60,665	3.7
Physical therapists	29.82	1.9	1,175	1.9	61,081	1.9
Level 7	27.81	4.9	1,092	4.7	56,798	4.7
Level 8	29.51	3.2	1,169	2.9	60,786	2.9
Level 9	31.00	3.2	1,216	3.2	63,255	3.2
Radiation therapists	33.80	7.1	1,330	6.1	69,173	6.1
Recreational therapists	20.57	5.7	810	6.4	42,121	6.4
Level 7	21.00	7.0	838	7.0	43,602	7.0
Respiratory therapists	23.02	2.2	906	2.2	47,116	2.2
Level 5	21.24	2.2	816	3.5	42,409	3.5
Level 6	21.02	9.4	833	9.5	43,290	9.5
Level 7	22.33	2.2	884	2.1	45,994	2.1
Level 8	25.37	4.4	995	4.8	51,742	4.8
Level 9	26.62	5.0	1,023	7.0	53,184	7.0
Not able to be leveled	24.54	7.5	951	5.7	49,459	5.7
Speech-language pathologists	27.65	3.4	1,104	3.4	57,397	3.4
Level 9	28.12	5.1	1,119	5.2	58,165	5.2
Clinical laboratory technologists and technicians	20.07	2.9	796	2.9	41,390	2.9
Level 3	11.62	6.3	462	6.1	23,999	6.1
Level 4	14.36	4.8	572	4.8	29,764	4.8
Level 5	17.61	5.8	700	5.7	36,415	5.7
Level 6	21.07	2.6	832	3.0	43,247	3.0
Level 7	23.96	4.2	952	4.3	49,497	4.3
Level 8	23.39	1.7	930	1.8	48,363	1.8
Level 9	26.63	2.9	1,047	2.9	54,469	2.9
Not able to be leveled	25.42	7.3	1,001	7.0	52,037	7.0
Medical and clinical laboratory technologists	24.07	2.3	955	2.3	49,640	2.3

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 34

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
Medical and clinical laboratory technologists —Continued						
Level 5	\$20.67	12.0%	\$827	12.0%	\$43,002	12.0%
Level 6	23.54	6.9	942	6.9	48,970	6.9
Level 7	24.40	4.6	969	4.6	50,413	4.6
Level 8	23.22	1.8	923	1.9	47,978	1.9
Level 9	26.52	3.3	1,048	3.3	54,502	3.3
Not able to be leveled	26.77	7.7	1,048	7.7	54,514	7.7
Medical and clinical laboratory technicians						
Level 3	16.60	4.6	659	4.5	34,253	4.5
Level 4	11.62	6.3	462	6.1	23,999	6.1
Level 5	14.50	5.3	578	5.2	30,040	5.2
Level 6	17.01	5.9	675	5.8	35,118	5.8
Level 7	20.31	3.2	798	3.8	41,518	3.8
Level 8	20.71	5.9	821	6.1	42,714	6.1
Level 9	27.43	2.6	1,043	1.4	54,243	1.4
Diagnostic related technologists and technicians						
Level 3	24.38	2.8	962	2.8	50,037	2.8
Level 4	11.58	7.7	463	7.7	24,077	7.7
Level 5	14.09	5.0	560	4.9	29,102	4.9
Level 6	21.95	4.3	866	4.4	45,012	4.4
Level 7	22.36	3.2	872	3.5	45,341	3.5
Level 8	26.62	3.4	1,054	3.2	54,816	3.2
Level 9	28.03	2.5	1,115	2.4	57,981	2.4
Not able to be leveled	34.69	9.0	1,388	9.0	72,162	9.0
Cardiovascular technologists and technicians						
Level 4	23.58	13.4	941	13.4	48,941	13.4
Level 5	13.17	4.7	523	4.7	27,207	4.7
Level 6	20.94	16.8	834	16.9	43,384	16.9
Level 7	26.71	9.7	1,069	9.7	55,567	9.7
Diagnostic medical sonographers						
Level 7	30.48	5.2	1,161	6.0	60,377	6.0
Nuclear medicine technologists						
Level 7	31.92	7.4	1,215	7.8	63,155	7.8
Radiologic technologists and technicians ..						
Level 4	30.09	7.2	1,204	7.2	62,585	7.2
Level 5	23.74	2.4	937	2.4	48,747	2.4
Level 6	15.26	9.4	606	8.8	31,511	8.8
Level 7	21.74	4.1	855	4.2	44,481	4.2
Level 8	22.11	4.0	866	4.0	45,021	4.0
Level 9	25.28	3.0	1,008	3.0	52,395	3.0
Not able to be leveled	27.23	2.6	1,083	2.3	56,295	2.3
Emergency medical technicians and paramedics						
Level 9	28.67	5.3	1,147	5.3	59,625	5.3
Not able to be leveled	26.98	5.2	1,046	6.9	54,397	6.9
Emergency medical technicians and paramedics	19.59	14.3	762	12.9	39,631	12.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 34

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
Emergency medical technicians and paramedics —Continued						
Level 4	\$15.19	9.6%	\$585	9.3%	\$30,414	9.3%
Level 5	16.95	18.2	671	17.3	34,914	17.3
Level 6	22.46	12.2	858	10.2	44,623	10.2
Health diagnosing and treating practitioner support technicians	16.75	2.0	661	2.1	34,355	2.1
Level 3	11.62	3.8	465	3.8	24,173	3.8
Level 4	14.77	2.5	578	2.8	30,056	2.8
Level 5	17.00	2.0	672	1.9	34,927	1.9
Level 6	19.43	3.2	767	3.3	39,886	3.3
Level 7	19.42	8.7	771	8.5	40,078	8.5
Not able to be leveled	16.53	12.7	661	12.7	34,384	12.7
Pharmacy technicians	14.96	2.6	594	2.6	30,909	2.6
Level 3	12.10	4.1	484	4.1	25,168	4.1
Level 4	13.65	3.2	541	3.2	28,107	3.2
Level 5	16.86	5.7	671	5.9	34,898	5.9
Psychiatric technicians	13.92	4.9	537	4.2	27,913	4.2
Level 5	13.02	9.6	514	9.0	26,713	9.0
Respiratory therapy technicians	20.78	3.5	823	3.5	42,792	3.5
Level 5	18.90	2.8	748	3.0	38,897	3.0
Level 6	19.45	5.2	778	5.2	40,460	5.2
Level 7	21.45	5.4	844	5.3	43,882	5.3
Surgical technologists	17.66	2.8	697	2.8	36,239	2.8
Level 4	16.18	2.2	638	2.7	33,193	2.7
Level 5	17.22	2.4	678	2.2	35,260	2.2
Level 6	18.91	3.1	745	3.5	38,761	3.5
Licensed practical and licensed vocational nurses	17.22	1.5	678	1.5	35,245	1.5
Level 4	15.64	2.6	621	2.6	32,303	2.6
Level 5	16.88	2.1	662	2.2	34,425	2.2
Level 6	18.11	3.0	713	2.9	37,088	2.9
Level 7	18.97	5.2	747	5.1	38,856	5.1
Medical records and health information technicians	16.20	6.1	638	6.4	33,202	6.4
Level 2	10.68	4.6	401	8.8	20,831	8.8
Level 3	10.76	4.0	430	4.0	22,380	4.0
Level 4	15.84	5.7	619	6.6	32,172	6.6
Level 5	16.78	5.1	668	5.0	34,726	5.0
Level 6	20.75	7.9	818	8.3	42,545	8.3
Miscellaneous health technologists and technicians	18.57	6.0	739	6.1	38,425	6.1
Level 4	15.38	4.8	612	4.8	31,810	4.8
Level 5	17.27	8.3	686	8.2	35,697	8.2

See footnotes at end of table.

RSE Table 34

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
Miscellaneous health technologists and technicians —Continued						
Level 6	\$26.32	10.3%	\$1,053	10.3%	\$54,748	10.3%
Level 7	21.47	3.6	859	3.6	44,657	3.6
Not able to be leveled	14.59	15.5	573	14.6	29,792	14.6
Miscellaneous healthcare practitioner and technical workers	18.83	6.9	752	6.9	39,087	6.9
Healthcare support occupations	12.67	1.4	499	1.4	25,930	1.4
Level 1	9.72	4.1	387	4.0	20,149	4.0
Level 2	11.02	3.5	434	3.4	22,541	3.4
Level 3	12.36	2.1	486	2.0	25,268	2.0
Level 4	12.81	2.1	504	2.1	26,192	2.1
Level 5	15.07	3.8	598	3.7	31,091	3.7
Level 6	17.51	2.1	691	2.0	35,923	2.0
Level 7	20.17	8.8	801	8.8	41,653	8.8
Not able to be leveled	15.11	8.4	593	8.0	30,829	8.0
Nursing, psychiatric, and home health aides	12.12	1.7	475	1.7	24,713	1.7
Level 1	9.58	4.5	383	4.5	19,897	4.5
Level 2	11.02	3.2	433	3.1	22,500	3.1
Level 3	12.36	2.5	484	2.4	25,154	2.4
Level 4	12.45	3.2	487	3.0	25,302	3.0
Level 5	14.92	4.8	589	4.7	30,649	4.7
Level 6	14.06	3.8	531	3.6	27,613	3.6
Not able to be leveled	14.00	4.8	549	6.3	28,538	6.3
Home health aides	12.36	4.7	489	4.9	25,434	4.9
Nursing aides, orderlies, and attendants	12.04	1.7	471	1.6	24,503	1.6
Level 1	9.55	4.6	382	4.6	19,855	4.6
Level 2	11.02	3.5	432	3.3	22,474	3.3
Level 3	12.45	2.7	486	2.6	25,282	2.6
Level 4	12.66	3.7	493	3.5	25,616	3.5
Level 5	14.34	7.9	573	7.9	29,780	7.9
Not able to be leveled	14.19	6.6	555	8.2	28,864	8.2
Psychiatric aides	12.63	3.7	501	3.6	26,040	3.6
Level 2	10.85	5.8	434	5.8	22,566	5.8
Level 3	11.58	5.2	463	5.2	24,088	5.2
Level 4	11.32	6.9	451	7.0	23,448	7.0
Level 5	16.11	4.4	627	4.8	32,588	4.8
Level 6	14.13	4.0	532	3.8	27,653	3.8
Occupational therapist assistants and aides ...	17.17	4.7	685	4.8	35,638	4.8
Level 6	17.78	3.9	709	4.0	36,878	4.0
Occupational therapist assistants	18.11	3.4	722	3.5	37,556	3.5
Level 6	17.94	3.8	715	3.9	37,193	3.9
Occupational therapist aides	14.79	7.5	592	7.5	30,771	7.5

See footnotes at end of table.

RSE Table 34

**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
Physical therapist assistants and aides	\$13.14	6.1%	\$523	6.0%	\$27,221	6.0%
Level 2	10.48	3.1	419	3.1	21,794	3.1
Level 3	12.19	6.5	487	6.5	25,345	6.5
Level 4	11.82	6.6	471	6.4	24,478	6.4
Level 5	12.60	18.6	501	18.2	26,054	18.2
Level 6	18.88	4.8	733	6.6	38,142	6.6
Physical therapist assistants	15.88	7.3	628	7.2	32,673	7.2
Level 4	10.93	8.7	434	8.0	22,583	8.0
Level 5	17.13	2.6	674	2.2	35,032	2.2
Level 6	18.88	4.8	733	6.6	38,142	6.6
Physical therapist aides	11.45	5.3	458	5.2	23,804	5.2
Level 3	12.13	7.3	485	7.3	25,234	7.3
Level 4	12.81	8.3	512	8.3	26,605	8.3
Miscellaneous healthcare support occupations	13.68	2.5	543	2.5	28,211	2.5
Level 1	10.70	5.4	424	5.9	22,032	5.9
Level 2	11.09	8.0	441	7.8	22,884	7.8
Level 3	12.40	3.0	494	3.1	25,675	3.1
Level 4	13.34	2.0	529	1.9	27,488	1.9
Level 5	16.02	3.2	638	3.2	33,179	3.2
Level 6	17.98	2.8	714	2.4	37,133	2.4
Not able to be leveled	16.11	14.0	631	13.1	32,833	13.1
Medical assistants	14.77	4.3	583	4.3	30,271	4.3
Level 2	12.57	13.1	492	14.5	24,727	14.5
Level 3	12.05	4.1	480	3.8	24,966	3.8
Level 4	13.58	3.8	533	3.4	27,735	3.4
Level 5	17.40	7.8	695	7.9	36,162	7.9
Medical equipment preparers	13.66	6.5	543	6.6	28,251	6.6
Level 3	12.10	3.9	473	4.5	24,591	4.5
Level 4	12.65	3.7	504	3.7	26,226	3.7
Medical transcriptionists	14.60	2.6	580	2.6	30,142	2.6
Level 4	13.98	3.0	555	3.0	28,863	3.0
Level 5	16.98	7.0	678	7.0	35,241	7.0
Pharmacy aides	13.29	5.9	530	5.8	27,546	5.8
Level 4	14.13	6.8	559	6.7	29,073	6.7
Protective service occupations	14.07	3.1	555	2.8	28,852	2.8
Level 2	12.97	9.9	497	9.0	25,864	9.0
Level 3	11.87	4.8	471	4.2	24,486	4.2
Level 4	13.42	5.3	536	5.2	27,878	5.2
Level 5	15.50	4.4	612	4.2	31,818	4.2
Level 6	18.86	8.0	754	8.0	39,226	8.0
Level 7	21.72	6.4	867	6.4	45,086	6.4
Bailiffs, correctional officers, and jailers	23.63	4.1	945	4.1	49,149	4.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 34

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
Bailiffs, correctional officers, and jailers —Continued						
Level 7	\$24.82	3.2%	\$993	3.2%	\$51,626	3.2%
Correctional officers and jailers	23.63	4.1	945	4.1	49,149	4.1
Level 7	24.82	3.2	993	3.2	51,626	3.2
Police officers	18.36	8.0	734	8.0	38,181	8.0
Police and sheriff's patrol officers	18.36	8.0	734	8.0	38,181	8.0
Security guards and gaming surveillance officers	12.91	4.2	508	3.9	26,423	3.9
Level 2	12.97	9.9	497	9.0	25,864	9.0
Level 3	11.80	4.9	468	4.4	24,324	4.4
Level 4	13.21	7.1	527	7.0	27,409	7.0
Level 5	15.25	4.1	602	4.0	31,309	4.0
Security guards	12.91	4.2	508	3.9	26,423	3.9
Level 2	12.97	9.9	497	9.0	25,864	9.0
Level 3	11.80	4.9	468	4.4	24,324	4.4
Level 4	13.21	7.1	527	7.0	27,409	7.0
Level 5	15.25	4.1	602	4.0	31,309	4.0
Food preparation and serving related occupations						
11.79	1.9	466	1.9	24,251	1.9	
Level 1	8.88	3.0	352	2.9	18,320	2.9
Level 2	10.69	3.3	422	3.0	21,949	3.0
Level 3	11.71	2.0	460	2.0	23,937	2.0
Level 4	12.93	6.2	515	6.2	26,805	6.2
Level 5	15.49	6.7	619	6.7	32,183	6.7
Level 6	16.34	5.8	654	5.8	33,994	5.8
Not able to be leveled	15.48	7.1	607	6.4	31,572	6.4
First-line supervisors/managers, food preparation and serving workers						
16.21	2.9	648	2.9	33,722	2.9	
Level 5	15.60	3.5	624	3.5	32,442	3.5
Level 6	15.49	7.3	620	7.3	32,218	7.3
First-line supervisors/managers of food preparation and serving workers						
16.18	2.9	647	2.9	33,656	2.9	
Level 5	15.60	3.5	624	3.5	32,442	3.5
Level 6	15.49	7.3	620	7.3	32,218	7.3
Cooks						
12.85	3.9	511	4.0	26,592	4.0	
Level 2	12.42	13.5	497	13.5	25,840	13.5
Level 3	11.02	3.1	436	4.4	22,679	4.4
Level 4	12.58	7.4	501	7.4	26,056	7.4
Level 5	15.30	11.2	610	11.2	31,739	11.2
Cooks, institution and cafeteria						
12.85	3.9	511	4.0	26,592	4.0	
Level 2	12.42	13.5	497	13.5	25,840	13.5
Level 3	11.02	3.1	436	4.4	22,679	4.4

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 34

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
Cooks, institution and cafeteria —Continued						
Level 4	\$12.58	7.4%	\$501	7.4%	\$26,056	7.4%
Level 5	15.30	11.2	610	11.2	31,739	11.2
Food preparation workers	11.32	3.4	446	3.1	23,199	3.1
Level 1	8.76	2.4	350	2.4	18,217	2.4
Level 2	10.38	3.6	413	3.4	21,459	3.4
Level 3	12.08	5.3	473	4.5	24,598	4.5
Fast food and counter workers	11.54	4.9	455	4.5	23,656	4.5
Level 1	9.15	12.6	359	12.0	18,666	12.0
Level 2	10.89	14.1	423	12.1	22,015	12.1
Level 3	11.59	2.5	459	2.9	23,859	2.9
Combined food preparation and serving workers, including fast food	11.51	5.0	456	4.7	23,730	4.7
Level 1	9.01	13.0	359	12.8	18,646	12.8
Level 2	10.79	15.5	418	13.2	21,757	13.2
Level 3	11.69	2.6	467	2.5	24,281	2.5
Counter attendants, cafeteria, food concession, and coffee shop	11.83	7.6	437	10.3	22,717	10.3
Food servers, nonrestaurant	10.58	3.0	414	3.0	21,542	3.0
Level 1	8.72	7.7	344	7.0	17,890	7.0
Level 2	10.83	3.4	423	3.3	22,016	3.3
Level 3	12.92	5.6	500	5.3	25,996	5.3
Building and grounds cleaning and maintenance occupations	11.09	2.5	440	2.5	22,859	2.5
Level 1	9.63	2.5	383	2.4	19,904	2.4
Level 2	10.51	2.3	417	2.2	21,659	2.2
Level 3	12.64	2.0	499	1.7	25,953	1.7
Level 4	14.60	3.1	583	3.2	30,300	3.2
Level 5	17.64	3.8	682	5.1	35,463	5.1
Not able to be leveled	14.01	12.2	560	12.2	29,133	12.2
First-line supervisors/managers, building and grounds cleaning and maintenance workers	18.38	5.7	729	5.8	37,925	5.8
First-line supervisors/managers of housekeeping and janitorial workers ...	18.38	5.7	729	5.8	37,925	5.8
Building cleaning workers	10.87	2.7	431	2.6	22,403	2.6
Level 1	9.65	2.5	384	2.5	19,944	2.5
Level 2	10.45	2.3	414	2.2	21,520	2.2
Level 3	12.55	2.0	495	1.6	25,748	1.6
Level 4	14.71	2.9	587	3.1	30,499	3.1
Not able to be leveled	11.84	9.8	474	9.8	24,625	9.8

See footnotes at end of table.

RSE Table 34

**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
Janitors and cleaners, except maids and housekeeping cleaners	\$11.34	3.3%	\$450	3.2%	\$23,402	3.2%
Level 1	9.97	4.4	396	4.2	20,591	4.2
Level 2	10.62	2.5	423	2.5	22,021	2.5
Level 3	12.86	2.1	507	1.7	26,352	1.7
Level 4	14.97	1.5	597	1.7	31,070	1.7
Maids and housekeeping cleaners	10.03	2.7	397	2.7	20,655	2.7
Level 1	9.36	5.3	372	5.1	19,356	5.1
Level 2	10.14	4.4	398	4.1	20,674	4.1
Level 3	11.46	3.4	454	3.3	23,627	3.3
Grounds maintenance workers	12.80	10.1	511	10.2	26,574	10.2
Landscaping and groundskeeping workers	12.80	10.1	511	10.2	26,574	10.2
Personal care and service occupations	12.92	12.8	513	12.4	26,686	12.4
Level 2	8.76	4.4	350	4.4	18,217	4.4
Level 3	12.10	4.1	484	4.1	25,173	4.1
Level 4	11.69	12.0	465	11.5	24,186	11.5
First-line supervisors/managers of personal service workers	34.20	12.6	1,294	8.8	67,310	8.8
Child care workers	10.60	7.4	424	7.4	22,057	7.4
Sales and related occupations	13.17	10.0	517	8.9	26,881	8.9
Retail sales workers	12.78	10.5	501	9.4	26,067	9.4
Cashiers, all workers	12.78	10.5	501	9.4	26,067	9.4
Cashiers	12.78	10.5	501	9.4	26,067	9.4
Office and administrative support occupations	14.48	1.8	571	1.8	29,708	1.8
Level 1	10.51	12.9	415	11.8	21,565	11.8
Level 2	10.86	2.9	430	3.0	22,359	3.0
Level 3	12.20	2.0	483	2.0	25,103	2.0
Level 4	14.46	2.1	569	1.9	29,601	1.9
Level 5	16.18	2.4	638	2.5	33,201	2.5
Level 6	18.69	3.3	744	3.4	38,700	3.4
Level 7	22.77	3.7	912	3.7	47,410	3.7
Level 8	25.82	10.6	1,011	11.4	52,577	11.4
Not able to be leveled	16.36	7.9	635	6.5	33,000	6.5
First-line supervisors/managers of office and administrative support workers	21.96	5.1	871	5.1	45,276	5.1
Level 5	17.97	6.3	704	7.8	36,600	7.8
Level 6	18.82	7.0	747	7.2	38,819	7.2
Level 7	24.73	7.0	1,007	6.3	52,352	6.3
Level 8	25.65	11.0	1,006	11.8	52,288	11.8
Not able to be leveled	23.78	14.8	927	13.4	48,220	13.4

See footnotes at end of table.

RSE Table 34

**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
Switchboard operators, including answering service	\$12.94	7.2%	\$496	7.1%	\$25,811	7.1%
Level 2	13.23	19.1	491	17.6	25,534	17.6
Level 3	13.07	10.2	515	9.3	26,775	9.3
Level 4	14.79	9.3	555	10.8	28,843	10.8
Telephone operators	12.17	5.6	486	5.6	25,288	5.6
Level 3	12.22	6.0	488	5.9	25,392	5.9
Financial clerks	14.46	2.3	574	2.2	29,829	2.2
Level 2	9.76	9.8	390	9.7	20,279	9.7
Level 3	12.23	5.6	489	5.6	25,417	5.6
Level 4	15.10	2.4	595	2.2	30,945	2.2
Level 5	16.28	2.8	646	2.8	33,615	2.8
Level 6	18.69	6.5	747	6.5	38,866	6.5
Not able to be leveled	13.87	6.5	555	6.5	28,853	6.5
Bill and account collectors	13.90	5.1	555	5.1	28,844	5.1
Level 3	11.32	8.5	453	8.5	23,543	8.5
Level 4	13.88	4.8	553	4.6	28,742	4.6
Level 5	16.65	5.2	664	5.2	34,527	5.2
Billing and posting clerks and machine operators	13.72	3.5	544	3.4	28,293	3.4
Level 2	9.37	13.1	375	13.0	19,476	13.0
Level 3	11.93	8.2	477	8.2	24,808	8.2
Level 4	14.92	4.5	588	3.5	30,552	3.5
Level 5	15.43	4.4	609	4.6	31,694	4.6
Bookkeeping, accounting, and auditing clerks	15.61	3.7	617	3.7	32,093	3.7
Level 3	13.48	6.0	539	6.0	28,017	6.0
Level 4	15.48	3.7	607	3.6	31,542	3.6
Level 5	17.21	8.9	685	9.0	35,627	9.0
Procurement clerks	15.78	5.7	629	5.7	32,683	5.7
Customer service representatives	13.41	7.6	534	7.4	27,753	7.4
Level 4	14.05	.7	562	.7	29,222	.7
File clerks	11.29	4.4	451	4.6	23,462	4.6
Level 2	10.48	3.7	417	3.8	21,667	3.8
Level 3	11.36	4.4	454	4.4	23,620	4.4
Interviewers, except eligibility and loan	13.23	3.9	524	3.6	27,271	3.6
Level 2	10.33	7.3	409	7.5	21,285	7.5
Level 3	11.41	5.1	456	5.1	23,733	5.1
Level 4	14.29	4.8	568	4.9	29,518	4.9
Level 5	14.21	9.5	559	8.8	29,072	8.8
Not able to be leveled	15.41	5.3	599	3.1	31,160	3.1
Order clerks	11.47	11.2	458	10.8	23,795	10.8
Human resources assistants, except payroll and timekeeping	15.56	11.9	620	11.9	32,247	11.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 34

**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
Human resources assistants, except payroll and timekeeping —Continued						
Level 4	\$15.74	3.2%	\$630	3.2%	\$32,746	3.2%
Receptionists and information clerks	13.15	3.7	517	3.6	26,909	3.6
Level 2	11.29	12.2	450	12.2	23,384	12.2
Level 3	13.39	5.1	522	4.9	27,149	4.9
Level 4	14.39	2.9	569	3.1	29,573	3.1
Couriers and messengers	10.63	3.9	425	3.9	22,121	3.9
Shipping, receiving, and traffic clerks	14.80	16.2	592	16.2	30,761	16.2
Stock clerks and order fillers	11.22	6.7	442	6.5	22,974	6.5
Level 2	9.46	1.9	377	2.0	19,610	2.0
Level 3	11.37	12.3	443	13.7	23,047	13.7
Secretaries and administrative assistants	15.62	1.8	615	1.8	31,959	1.8
Level 2	10.70	5.0	425	4.9	22,097	4.9
Level 3	12.04	2.7	474	2.6	24,667	2.6
Level 4	14.59	2.9	576	2.7	29,976	2.7
Level 5	16.84	3.8	662	3.7	34,405	3.7
Level 6	18.99	2.3	757	2.3	39,380	2.3
Level 7	21.32	5.0	849	5.1	44,143	5.1
Not able to be leveled	18.70	6.3	702	4.8	36,500	4.8
Executive secretaries and administrative assistants	18.99	3.0	752	3.2	39,091	3.2
Level 4	16.91	5.5	669	5.0	34,810	5.0
Level 5	16.48	3.8	643	5.0	33,450	5.0
Level 6	19.61	2.6	783	2.5	40,704	2.5
Level 7	21.39	5.6	852	5.7	44,301	5.7
Not able to be leveled	19.18	2.5	758	2.7	39,410	2.7
Medical secretaries	13.92	2.6	547	2.3	28,454	2.3
Level 2	10.41	4.9	413	4.7	21,491	4.7
Level 3	11.79	2.9	464	2.8	24,128	2.8
Level 4	13.94	2.8	551	2.8	28,654	2.8
Level 5	15.43	3.1	606	3.2	31,529	3.2
Level 6	18.29	4.9	731	4.9	38,013	4.9
Level 7	22.37	5.3	888	5.2	46,158	5.2
Not able to be leveled	17.14	7.9	631	5.7	32,832	5.7
Secretaries, except legal, medical, and executive	16.98	3.3	666	3.6	34,649	3.6
Level 3	13.13	4.8	518	5.2	26,945	5.2
Level 4	15.96	6.4	629	5.6	32,714	5.6
Level 5	18.88	9.0	746	8.4	38,811	8.4
Level 6	18.70	5.6	743	6.0	38,650	6.0
Computer operators	15.66	2.4	618	2.5	32,133	2.5
Level 5	15.88	2.1	630	1.9	32,748	1.9

See footnotes at end of table.

RSE Table 34

**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
Data entry and information processing workers	\$14.60	7.5%	\$580	7.8%	\$30,160	7.8%
Level 2	10.42	8.9	416	8.9	21,646	8.9
Level 3	13.98	9.1	543	8.0	28,259	8.0
Level 4	14.76	6.1	580	6.0	30,178	6.0
Data entry keyers	12.62	12.2	503	12.2	26,159	12.2
Word processors and typists	15.39	6.4	610	6.7	31,745	6.7
Level 4	15.15	6.6	599	6.1	31,158	6.1
Insurance claims and policy processing clerks	14.49	9.0	574	8.7	29,870	8.7
Office clerks, general	13.30	3.6	521	3.6	27,076	3.6
Level 2	11.06	6.9	437	6.5	22,742	6.5
Level 3	12.36	3.9	488	3.7	25,377	3.7
Level 4	13.90	4.1	543	3.6	28,218	3.6
Level 5	16.97	2.7	656	3.5	34,119	3.5
Not able to be leveled	14.75	12.9	562	10.4	29,224	10.4
Construction and extraction occupations	21.82	4.9	856	5.0	44,518	5.0
Level 4	13.93	3.8	554	3.9	28,830	3.9
Level 5	17.20	7.5	671	8.7	34,869	8.7
Level 6	20.04	7.6	783	9.1	40,725	9.1
Level 7	26.00	5.8	1,025	5.3	53,303	5.3
Carpenters	20.93	7.2	814	7.5	42,348	7.5
Level 7	25.47	6.6	999	5.8	51,923	5.8
Electricians	24.55	9.5	969	8.6	50,396	8.6
Level 7	25.86	12.4	1,018	11.2	52,921	11.2
Painters and paperhangers	20.47	14.3	813	14.5	42,260	14.5
Painters, construction and maintenance	20.47	14.3	813	14.5	42,260	14.5
Pipeliners, plumbers, pipefitters, and steamfitters	22.18	8.3	887	8.3	46,133	8.3
Plumbers, pipefitters, and steamfitters	22.18	8.3	887	8.3	46,133	8.3
Installation, maintenance, and repair occupations	19.13	4.5	760	4.3	39,536	4.3
Level 5	15.74	2.1	627	2.0	32,621	2.0
Level 6	17.84	4.5	714	4.5	37,104	4.5
Level 7	21.40	6.2	856	6.2	44,517	6.2
Heating, air conditioning, and refrigeration mechanics and installers	19.69	14.0	787	14.0	40,945	14.0
Industrial machinery installation, repair, and maintenance workers	17.07	3.9	681	3.9	35,407	3.9
Level 5	15.74	2.5	626	2.3	32,571	2.3
Level 6	17.82	5.4	713	5.4	37,068	5.4
Level 7	19.69	7.2	787	7.2	40,949	7.2

See footnotes at end of table.

RSE Table 34

**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
Maintenance and repair workers, general ..	\$17.04	4.3%	\$679	4.3%	\$35,323	4.3%
Level 5	15.69	2.8	624	2.6	32,447	2.6
Level 6	17.82	5.4	713	5.4	37,060	5.4
Level 7	19.89	8.8	796	8.8	41,376	8.8
Precision instrument and equipment repairers	25.48	7.0	1,019	7.0	52,995	7.0
Level 7	24.75	5.7	990	5.7	51,479	5.7
Medical equipment repairers	25.59	7.0	1,024	7.0	53,233	7.0
Level 7	24.93	5.5	997	5.5	51,855	5.5
Miscellaneous installation, maintenance, and repair workers	21.49	11.9	828	10.3	43,042	10.3
Production occupations	16.31	7.0	646	6.9	33,600	6.9
Level 1	10.95	8.7	437	8.7	22,699	8.7
Level 2	10.13	4.8	405	4.8	21,066	4.8
Level 4	15.62	7.2	619	7.5	32,191	7.5
Level 5	15.91	3.2	636	3.2	33,085	3.2
Level 7	27.85	4.7	1,080	4.3	56,159	4.3
Laundry and dry-cleaning workers	10.71	6.5	427	6.4	22,180	6.4
Level 1	10.83	9.6	432	9.6	22,441	9.6
Level 2	9.86	6.2	394	6.2	20,501	6.2
Stationary engineers and boiler operators	26.23	5.6	1,018	5.1	52,945	5.1
Level 5	18.64	8.1	746	8.1	38,780	8.1
Level 7	29.18	4.0	1,119	3.6	58,202	3.6
Miscellaneous production workers	13.14	7.0	520	7.7	27,034	7.7
Cleaning, washing, and metal pickling equipment operators and tenders	14.24	7.6	570	7.6	29,614	7.6
Transportation and material moving occupations	14.04	7.5	544	8.4	28,276	8.4
Level 2	11.52	4.7	430	7.7	22,369	7.7
Level 3	12.02	5.6	481	5.6	24,992	5.6
Driver/sales workers and truck drivers	11.46	4.5	456	4.7	23,720	4.7
Truck drivers, light or delivery services	11.57	4.8	460	5.0	23,939	5.0

See footnotes at end of table.

RSE Table 34

**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
Laborers and material movers, hand	\$11.86	4.6%	\$438	8.0%	\$22,779	8.0%
Level 3	11.22	3.3	449	3.3	23,333	3.3
Laborers and freight, stock, and material movers, hand	11.47	3.0	425	7.6	22,087	7.6
Level 3	11.22	3.3	449	3.3	23,333	3.3

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

² Earnings are the straight-time hourly wages or salaries paid to employees. 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 40

Civilian workers in metropolitan areas: Relative standard errors of mean hourly, weekly, and annual earnings

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	\$20.08	0.9%	\$714	0.9%	\$36,196	0.9%
Management occupations	40.99	1.4	1,648	1.5	85,171	1.5
Chief executives	95.85	24.7	4,240	25.4	220,404	25.4
General and operations managers	44.98	2.4	1,877	2.7	97,603	2.7
Legislators	19.32	18.7	289	18.9	12,682	18.9
Advertising and promotions managers	33.61	6.5	1,326	6.2	68,942	6.2
Marketing and sales managers	47.05	4.7	1,931	4.9	100,416	4.9
Marketing managers	51.37	6.8	2,074	7.4	107,850	7.4
Sales managers	42.50	4.9	1,775	4.8	92,292	4.8
Public relations managers	45.24	11.0	1,785	11.2	92,629	11.2
Administrative services managers	29.62	4.0	1,180	4.1	61,321	4.1
Computer and information systems managers	50.48	2.7	2,035	2.8	105,782	2.8
Financial managers	42.16	2.5	1,679	2.6	87,317	2.6
Human resources managers	36.85	7.5	1,466	7.5	76,157	7.5
Compensation and benefits managers	38.12	7.0	1,524	7.0	79,245	7.0
Training and development managers	38.64	11.0	1,539	10.7	80,023	10.7
Industrial production managers	39.39	2.3	1,615	2.2	83,967	2.2
Purchasing managers	40.99	5.0	1,650	5.1	85,822	5.1
Transportation, storage, and distribution managers	33.35	4.0	1,342	3.8	69,754	3.8
Construction managers	34.94	3.8	1,441	3.5	74,891	3.5
Education administrators	37.36	3.5	1,466	3.4	72,394	3.4
Education administrators, preschool and child care center/program	21.05	12.3	844	11.9	42,914	11.9
Education administrators, elementary and secondary school	44.16	3.3	1,738	3.0	81,828	3.0
Education administrators, postsecondary	37.69	7.6	1,459	7.4	75,097	7.4
Engineering managers	53.53	2.5	2,174	2.5	113,053	2.5
Food service managers	23.78	6.7	1,036	9.0	52,246	9.0
Lodging managers	24.78	23.6	1,082	23.5	56,257	23.5
Medical and health services managers	39.68	10.2	1,582	9.4	82,240	9.4
Natural sciences managers	47.51	6.2	1,913	7.6	99,466	7.6
Property, real estate, and community association managers	24.57	5.1	976	5.4	50,765	5.4
Social and community service managers	24.96	6.2	951	6.9	49,174	6.9
Business and financial operations occupations	28.79	.9	1,132	.9	58,650	.9
Buyers and purchasing agents	26.53	3.0	1,063	3.0	55,262	3.0
Claims adjusters, appraisers, examiners, and investigators	25.21	2.5	970	2.5	50,464	2.5
Claims adjusters, examiners, and investigators	25.13	2.6	966	2.7	50,223	2.7

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Insurance appraisers, auto damage	\$26.29	7.6%	\$1,037	8.2%	\$53,902	8.2%
Compliance officers, except agriculture, construction, health and safety, and transportation	26.90	5.8	1,071	6.0	55,389	6.0
Cost estimators	29.70	5.0	1,194	4.9	62,109	4.9
Human resources, training, and labor relations specialists	26.11	2.6	1,019	2.7	51,865	2.7
Employment, recruitment, and placement specialists	26.26	5.7	1,018	6.0	52,911	6.0
Compensation, benefits, and job analysis specialists	26.47	3.3	1,042	3.2	54,208	3.2
Training and development specialists	24.85	5.3	977	4.9	47,971	4.9
Logisticians	32.75	4.9	1,308	4.9	68,034	4.9
Management analysts	34.02	3.8	1,355	3.9	70,442	3.9
Meeting and convention planners	22.91	5.2	903	5.2	46,948	5.2
Accountants and auditors	27.52	2.1	1,059	2.2	55,048	2.2
Appraisers and assessors of real estate	25.40	6.9	970	5.7	50,422	5.7
Budget analysts	29.96	6.9	1,209	8.3	62,868	8.3
Credit analysts	26.67	5.4	1,062	5.2	55,245	5.2
Financial analysts and advisors	33.30	3.5	1,320	3.4	68,626	3.4
Financial analysts	36.10	3.7	1,456	3.6	75,701	3.6
Personal financial advisors	26.89	7.9	1,035	8.4	53,825	8.4
Insurance underwriters	30.76	6.6	1,192	6.4	61,960	6.4
Financial examiners	30.55	5.8	1,223	5.8	63,597	5.8
Loan counselors and officers	33.30	8.7	1,328	8.7	69,062	8.7
Loan counselors	21.85	22.8	862	22.7	44,833	22.7
Loan officers	33.83	9.3	1,350	9.4	70,193	9.4
Tax examiners, collectors, preparers, and revenue agents	20.60	14.3	711	20.7	36,915	20.7
Tax examiners, collectors, and revenue agents	23.87	10.7	931	9.7	48,300	9.7
Computer and mathematical science occupations						
Computer and information scientists, research	35.01	1.8	1,390	1.9	72,272	1.9
Computer programmers	43.25	6.7	1,713	6.9	89,097	6.9
Computer software engineers	32.23	3.3	1,270	3.1	66,037	3.1
Computer software engineers, applications	41.18	1.7	1,663	1.7	86,486	1.7
Computer software engineers, systems software	40.76	2.3	1,648	2.2	85,708	2.2
Computer support specialists	41.65	2.4	1,680	2.5	87,344	2.5
Computer systems analysts	25.80	3.6	1,009	4.2	52,442	4.2
Database administrators	37.38	2.6	1,485	2.8	77,211	2.8
	31.54	4.2	1,245	4.6	64,753	4.6

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Network and computer systems administrators	\$30.65	2.7%	\$1,216	2.5%	\$63,093	2.5%
Network systems and data communications analysts	32.92	4.4	1,295	5.3	67,320	5.3
Actuaries	40.26	4.7	1,566	4.5	81,454	4.5
Operations research analysts	36.26	5.7	1,429	6.0	74,329	6.0
Statisticians	32.94	16.0	1,224	14.0	63,648	14.0
Miscellaneous mathematical scientists	20.20	4.9	780	4.9	40,434	4.9
Architecture and engineering occupations	32.22	2.1	1,288	2.1	66,857	2.1
Architects, except naval	31.51	5.5	1,283	5.4	66,729	5.4
Architects, except landscape and naval	31.78	5.6	1,296	5.5	67,373	5.5
Landscape architects	26.95	5.7	1,075	5.6	55,924	5.6
Surveyors, cartographers, and photogrammetrists	26.32	13.5	1,054	13.1	54,805	13.1
Cartographers and photogrammetrists	16.11	9.7	643	9.4	33,429	9.4
Surveyors	30.09	13.9	1,207	13.0	62,741	13.0
Engineers	37.77	1.1	1,521	1.1	79,046	1.1
Aerospace engineers	46.86	4.6	1,820	5.4	94,661	5.4
Chemical engineers	38.79	6.4	1,556	6.3	80,912	6.3
Civil engineers	33.30	2.8	1,359	2.6	70,657	2.6
Computer hardware engineers	41.63	6.1	1,708	7.3	88,823	7.3
Electrical and electronics engineers	37.82	2.7	1,527	2.5	79,409	2.5
Electrical engineers	37.25	4.3	1,508	4.3	78,434	4.3
Electronics engineers, except computer	38.34	2.9	1,544	2.9	80,301	2.9
Environmental engineers	39.91	6.5	1,578	6.9	81,482	6.9
Industrial engineers, including health and safety	35.47	2.7	1,436	2.6	74,595	2.6
Health and safety engineers, except mining safety engineers and inspectors	39.06	10.3	1,581	10.7	82,237	10.7
Industrial engineers	34.48	2.1	1,396	1.8	72,502	1.8
Marine engineers and naval architects	30.77	5.8	1,231	5.8	64,011	5.8
Materials engineers	35.19	7.3	1,430	6.7	74,338	6.7
Mechanical engineers	34.03	1.4	1,379	1.8	71,526	1.8
Nuclear engineers	41.47	4.8	1,659	4.8	86,259	4.8
Petroleum engineers	56.05	10.1	2,242	10.1	115,225	10.1
Drafters	23.01	1.6	906	1.7	46,917	1.7
Architectural and civil drafters	23.97	2.9	957	2.9	49,549	2.9
Electrical and electronics drafters	22.49	6.1	900	6.1	46,780	6.1
Mechanical drafters	22.19	3.9	876	5.0	45,529	5.0
Engineering technicians, except drafters	23.57	2.6	930	2.7	48,094	2.7
Aerospace engineering and operations technicians	25.05	4.8	1,006	5.0	52,325	5.0
Civil engineering technicians	18.53	12.2	703	10.4	36,578	10.4

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Electrical and electronic engineering technicians	\$23.71	3.0%	\$939	3.0%	\$48,666	3.0%
Electro-mechanical technicians	24.59	4.4	990	4.4	51,483	4.4
Environmental engineering technicians	28.71	20.7	1,144	20.8	58,505	20.8
Industrial engineering technicians	24.53	3.6	977	3.8	50,829	3.8
Mechanical engineering technicians	22.56	8.3	900	8.3	46,742	8.3
Surveying and mapping technicians	19.27	10.3	753	10.7	39,159	10.7
Life, physical, and social science occupations	29.46	3.6	1,136	3.7	58,216	3.7
Life scientists	30.65	7.3	1,185	7.1	61,479	7.1
Agricultural and food scientists	30.16	8.4	1,195	8.2	61,033	8.2
Animal scientists	39.02	30.0	1,529	30.2	79,614	30.2
Food scientists and technologists	35.43	10.5	1,386	10.6	72,081	10.6
Soil and plant scientists	25.40	6.1	1,016	6.1	51,188	6.1
Biological scientists	31.13	8.4	1,187	8.3	61,687	8.3
Biochemists and biophysicists	35.12	8.8	1,321	10.4	68,676	10.4
Microbiologists	23.23	10.1	894	8.5	46,489	8.5
Zoologists and wildlife biologists	25.48	3.5	997	2.3	51,830	2.3
Conservation scientists and foresters	27.91	9.2	1,102	9.3	57,314	9.3
Conservation scientists	29.51	9.3	1,161	9.1	60,394	9.1
Foresters	23.93	21.4	953	21.5	49,565	21.5
Medical scientists	30.45	10.7	1,187	10.3	61,683	10.3
Physical scientists	32.85	3.7	1,314	3.8	68,088	3.8
Astronomers and physicists	43.28	7.0	1,721	7.0	89,470	7.0
Physicists	45.90	8.9	1,823	9.2	94,804	9.2
Chemists and materials scientists	32.93	8.1	1,312	8.1	68,216	8.1
Chemists	31.52	7.3	1,255	7.4	65,237	7.4
Materials scientists	40.49	9.4	1,619	9.4	84,211	9.4
Environmental scientists and geoscientists	31.77	5.9	1,288	6.4	66,889	6.4
Environmental scientists and specialists, including health	28.88	8.2	1,172	9.2	60,919	9.2
Geoscientists, except hydrologists and geographers	42.32	8.0	1,715	7.9	88,785	7.9
Hydrologists	24.20	13.3	968	13.3	50,326	13.3
Economists	35.98	18.1	1,490	17.9	77,486	17.9
Market and survey researchers	32.77	5.4	1,312	6.6	68,097	6.6
Market research analysts	33.83	5.0	1,382	5.5	71,849	5.5
Psychologists	37.94	6.4	1,254	5.3	56,505	5.3
Clinical, counseling, and school psychologists	39.60	6.1	1,298	5.0	57,825	5.0
Sociologists	24.75	14.8	957	12.6	49,286	12.6
Urban and regional planners	27.72	3.0	971	10.3	50,493	10.3
Miscellaneous social scientists and related workers	27.16	21.5	1,039	20.5	54,024	20.5
Agricultural and food science technicians	16.85	21.5	635	20.0	33,008	20.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Biological technicians	\$18.28	3.9%	\$690	5.5%	\$35,837	5.5%
Chemical technicians	23.46	6.0	934	6.2	48,512	6.2
Geological and petroleum technicians	38.38	7.9	1,535	7.9	79,834	7.9
Social science research assistants	22.29	6.4	807	12.3	41,569	12.3
Miscellaneous life, physical, and social science technicians	21.32	9.2	815	10.2	41,791	10.2
Environmental science and protection technicians, including health	25.50	11.2	1,004	11.9	51,847	11.9
Community and social services occupations	20.31	1.8	720	3.8	35,971	3.8
Counselors	23.97	3.1	869	3.4	41,234	3.4
Substance abuse and behavioral disorder counselors	18.07	8.3	649	8.5	33,702	8.5
Educational, vocational, and school counselors	29.90	5.0	1,082	4.1	48,193	4.1
Mental health counselors	23.45	10.4	859	9.3	44,654	9.3
Rehabilitation counselors	15.86	5.6	588	9.5	30,589	9.5
Social workers	20.61	1.6	743	2.9	38,043	2.9
Child, family, and school social workers ..	19.95	2.9	741	2.7	37,230	2.7
Medical and public health social workers ..	22.67	4.6	796	8.5	41,417	8.5
Mental health and substance abuse social workers	18.63	4.3	620	6.9	31,911	6.9
Miscellaneous community and social service specialists	17.16	3.4	616	4.6	31,625	4.6
Health educators	27.34	10.4	967	12.6	50,157	12.6
Probation officers and correctional treatment specialists	23.56	6.6	919	6.4	47,784	6.4
Social and human service assistants	13.51	2.9	470	5.1	24,041	5.1
Clergy	15.26	8.3	725	6.8	37,587	6.8
Legal occupations	40.23	7.4	1,554	8.1	80,548	8.1
Lawyers	55.11	5.6	2,210	5.9	114,898	5.9
Judges, magistrates, and other judicial workers	45.36	9.4	—	—	—	—
Judges, magistrate judges, and magistrates	50.87	8.3	1,615	19.1	83,856	19.1
Paralegals and legal assistants	22.38	6.5	864	5.6	44,838	5.6
Miscellaneous legal support workers	22.81	4.2	832	4.5	42,489	4.5
Court reporters	25.03	7.8	921	7.9	47,175	7.9
Law clerks	22.61	16.6	584	17.7	27,744	17.7
Title examiners, abstractors, and searchers	22.01	3.7	879	4.8	45,682	4.8
Education, training, and library occupations	31.81	2.1	1,047	2.6	41,547	2.6
Postsecondary teachers	45.32	2.4	1,477	4.4	59,203	4.4
Business teachers, postsecondary	60.26	22.1	1,895	34.5	70,738	34.5

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Math and computer teachers, postsecondary	\$44.03	12.9%	\$1,434	18.4%	\$55,669	18.4%
Computer science teachers, postsecondary	43.15	17.1	1,349	23.9	54,335	23.9
Mathematical science teachers, postsecondary	44.75	10.6	1,509	15.0	56,774	15.0
Engineering and architecture teachers, postsecondary	62.97	6.8	2,106	11.0	77,033	11.0
Engineering teachers, postsecondary	65.99	6.2	2,172	10.8	79,443	10.8
Life sciences teachers, postsecondary	52.13	12.6	2,178	13.5	99,431	13.5
Biological science teachers, postsecondary	52.14	12.7	2,196	13.5	100,589	13.5
Physical sciences teachers, postsecondary	48.05	10.1	1,808	8.5	69,045	8.5
Atmospheric, earth, marine, and space sciences teachers, postsecondary	51.76	12.1	1,908	11.5	73,650	11.5
Chemistry teachers, postsecondary	42.19	9.5	1,605	7.6	59,615	7.6
Physics teachers, postsecondary	59.80	11.7	2,276	10.4	92,764	10.4
Social sciences teachers, postsecondary	45.66	6.5	1,691	7.9	67,162	7.9
Anthropology and archeology teachers, postsecondary	50.46	11.9	1,855	15.5	75,888	15.5
Economics teachers, postsecondary	54.13	8.0	1,905	6.9	72,633	6.9
Geography teachers, postsecondary	30.95	18.8	1,015	31.6	37,784	31.6
Political science teachers, postsecondary	40.43	9.9	1,457	10.2	59,968	10.2
Psychology teachers, postsecondary	40.96	7.9	1,461	7.0	56,311	7.0
Sociology teachers, postsecondary	51.97	16.4	2,030	16.6	83,679	16.6
Health teachers, postsecondary	51.57	6.9	1,893	8.4	84,548	8.4
Health specialties teachers, postsecondary	55.78	8.3	2,081	9.9	92,688	9.9
Nursing instructors and teachers, postsecondary	33.98	2.2	1,170	3.8	52,774	3.8
Education and library science teachers, postsecondary	40.04	10.2	1,406	12.1	54,708	12.1
Education teachers, postsecondary	40.25	10.2	1,415	12.2	54,503	12.2
Law, criminal justice, and social work teachers, postsecondary	53.95	11.1	1,582	13.9	60,781	13.9
Criminal justice and law enforcement teachers, postsecondary	44.45	21.6	1,041	31.9	42,631	31.9
Law teachers, postsecondary	64.09	11.9	2,100	14.8	80,576	14.8
Social work teachers, postsecondary	30.17	2.8	956	22.6	31,404	22.6
Arts, communications, and humanities teachers, postsecondary	41.51	2.6	1,395	4.6	53,092	4.6
Art, drama, and music teachers, postsecondary	35.08	9.0	1,110	9.0	43,382	9.0

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Communications teachers, postsecondary	\$38.73	9.5%	\$1,257	11.6%	\$46,095	11.6%
English language and literature teachers, postsecondary	46.20	6.8	1,595	8.5	62,099	8.5
Foreign language and literature teachers, postsecondary	45.73	15.6	1,336	15.9	47,535	15.9
History teachers, postsecondary	42.20	7.7	1,494	8.4	55,883	8.4
Philosophy and religion teachers, postsecondary	41.01	4.7	1,557	5.2	56,764	5.2
Miscellaneous postsecondary teachers	41.00	3.0	1,196	5.9	48,044	5.9
Recreation and fitness studies teachers, postsecondary	28.44	22.8	386	41.4	17,604	41.4
Vocational education teachers, postsecondary	28.23	7.3	587	21.9	24,273	21.9
Primary, secondary, and special education school teachers	33.70	1.4	1,171	2.0	45,495	2.0
Preschool and kindergarten teachers	19.61	5.7	632	5.7	27,714	5.7
Preschool teachers, except special education	16.21	6.0	507	6.3	22,838	6.3
Kindergarten teachers, except special education	30.90	6.9	1,109	5.9	44,088	5.9
Elementary and middle school teachers	35.44	1.3	1,237	1.2	46,981	1.2
Elementary school teachers, except special education	35.72	1.5	1,245	1.5	47,218	1.5
Middle school teachers, except special and vocational education	34.08	1.8	1,201	2.4	45,804	2.4
Secondary school teachers	35.88	1.6	1,283	1.5	49,038	1.5
Secondary school teachers, except special and vocational education	35.92	1.6	1,283	1.6	48,942	1.6
Vocational education teachers, secondary school	35.14	6.0	1,282	5.8	50,913	5.8
Special education teachers	37.63	2.1	1,313	2.1	51,253	2.1
Special education teachers, preschool, kindergarten, and elementary school	38.81	2.7	1,337	3.6	52,331	3.6
Special education teachers, middle school	33.48	3.5	1,200	3.3	46,704	3.3
Special education teachers, secondary school	36.72	4.3	1,308	4.3	50,730	4.3
Other teachers and instructors	32.05	4.8	827	10.2	30,724	10.2
Adult literacy, remedial education, and GED teachers and instructors	28.05	9.5	787	14.0	29,846	14.0
Self-enrichment education teachers	21.80	7.2	367	12.1	17,060	12.1
Archivists, curators, and museum technicians	24.76	8.5	937	7.2	48,150	7.2
Archivists	25.41	18.0	829	20.1	41,022	20.1

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Curators	\$26.64	7.1%	\$1,023	5.3%	\$52,793	5.3%
Librarians	29.57	4.7	1,076	5.0	50,916	5.0
Library technicians	16.07	3.9	561	5.2	28,454	5.2
Farm and home management advisors	34.46	4.5	1,378	4.6	69,616	4.6
Instructional coordinators	27.01	9.2	985	8.9	48,967	8.9
Teacher assistants	11.70	1.8	355	1.9	14,674	1.9
Arts, design, entertainment, sports, and media occupations	25.58	3.9	902	4.4	45,481	4.4
Artists and related workers	24.22	9.9	866	12.5	44,262	12.5
Art directors	28.84	11.1	1,164	11.9	60,530	11.9
Multi-media artists and animators	25.73	15.4	950	12.0	47,806	12.0
Designers	22.37	3.9	833	5.0	43,319	5.0
Commercial and industrial designers	32.77	3.3	1,314	3.3	68,340	3.3
Fashion designers	45.65	27.8	1,913	17.4	99,471	17.4
Floral designers	10.23	6.9	316	11.4	16,418	11.4
Graphic designers	21.17	3.3	835	3.3	43,423	3.3
Interior designers	23.80	6.9	896	8.0	46,592	8.0
Merchandise displayers and window trimmers	15.28	10.6	530	15.7	27,574	15.7
Set and exhibit designers	30.13	25.4	1,077	31.5	55,919	31.5
Actors, producers, and directors	36.54	25.3	1,361	25.7	70,709	25.7
Producers and directors	37.42	25.7	1,493	25.7	77,576	25.7
Athletes, coaches, umpires, and related workers	27.47	19.2	745	26.1	33,148	26.1
Coaches and scouts	28.71	19.8	801	27.4	36,225	27.4
Umpires, referees, and other sports officials	17.93	13.2	265	46.8	9,735	46.8
Dancers and choreographers	11.23	40.6	176	46.2	8,720	46.2
Choreographers	17.51	9.4	233	18.1	11,201	18.1
Musicians, singers, and related workers	33.26	11.2	680	27.8	24,337	27.8
Music directors and composers	25.76	15.0	632	24.3	24,764	24.3
Musicians and singers	36.92	12.9	698	37.0	24,195	37.0
Announcers	35.92	24.7	1,166	29.5	60,630	29.5
Radio and television announcers	40.18	23.8	1,342	30.0	69,802	30.0
News analysts, reporters and correspondents	34.38	14.3	1,292	14.3	66,948	14.3
Reporters and correspondents	29.32	6.3	1,096	6.0	56,799	6.0
Public relations specialists	26.25	4.3	1,000	4.7	51,946	4.7
Writers and editors	27.27	4.3	1,037	3.7	53,756	3.7
Editors	25.93	5.5	968	4.2	50,318	4.2
Technical writers	30.92	7.0	1,228	7.0	63,857	7.0
Writers and authors	24.37	17.4	925	16.0	46,226	16.0
Miscellaneous media and communication workers	21.67	9.1	705	10.5	35,924	10.5
Interpreters and translators	19.74	19.2	515	16.1	25,627	16.1

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Broadcast and sound engineering technicians and radio operators	\$23.49	9.9%	\$781	13.4%	\$39,481	13.4%
Audio and video equipment technicians	22.80	10.7	703	15.5	33,981	15.5
Broadcast technicians	21.48	12.7	747	23.7	38,853	23.7
Sound engineering technicians	31.01	16.5	1,078	11.2	56,031	11.2
Photographers	14.97	12.0	536	14.6	26,564	14.6
Television, video, and motion picture camera operators and editors	21.45	11.4	840	10.6	43,286	10.6
Camera operators, television, video, and motion picture	20.80	16.2	804	15.0	41,210	15.0
Healthcare practitioner and technical occupations	28.15	1.7	960	1.8	49,595	1.8
Dentists	71.11	25.0	2,651	22.6	137,841	22.6
Dentists, general	79.49	22.0	2,919	19.6	151,804	19.6
Dietitians and nutritionists	22.99	3.3	843	3.9	43,829	3.9
Optometrists	50.34	8.0	1,643	5.0	85,458	5.0
Pharmacists	44.41	2.4	1,498	4.9	77,916	4.9
Physicians and surgeons	59.95	8.3	2,355	8.2	122,420	8.2
Anesthesiologists	98.12	23.5	3,724	17.0	193,651	17.0
Family and general practitioners	68.50	10.9	2,603	7.7	135,336	7.7
Internists, general	52.91	26.0	2,246	23.8	116,563	23.8
Pediatricians, general	57.57	25.0	2,365	25.7	122,967	25.7
Psychiatrists	70.53	8.6	2,361	8.5	122,783	8.5
Surgeons	87.41	27.8	3,026	32.3	156,492	32.3
Physician assistants	38.46	8.1	1,435	8.4	74,612	8.4
Registered nurses	29.97	.8	983	1.3	50,785	1.3
Therapists	28.60	2.8	939	3.3	47,463	3.3
Audiologists	25.92	7.8	923	8.1	47,998	8.1
Occupational therapists	31.27	5.0	925	7.8	46,971	7.8
Physical therapists	32.83	3.9	1,135	6.2	57,968	6.2
Radiation therapists	33.51	6.9	1,254	7.6	65,218	7.6
Recreational therapists	18.57	8.9	688	8.2	35,790	8.2
Respiratory therapists	23.31	1.7	784	3.7	40,757	3.7
Speech-language pathologists	34.13	11.2	1,001	8.7	45,793	8.7
Veterinarians	39.79	8.4	1,234	21.9	64,158	21.9
Clinical laboratory technologists and technicians	19.16	2.3	713	2.5	37,067	2.5
Medical and clinical laboratory technologists	23.30	2.7	885	2.3	46,006	2.3
Medical and clinical laboratory technicians	16.54	3.3	608	3.6	31,591	3.6
Dental hygienists	31.86	5.2	862	5.8	44,598	5.8
Diagnostic related technologists and technicians	25.18	2.6	837	5.0	43,528	5.0

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Cardiovascular technologists and technicians	\$22.45	9.9%	\$799	10.4%	\$41,538	10.4%
Diagnostic medical sonographers	31.52	4.8	846	25.8	44,011	25.8
Nuclear medicine technologists	29.17	5.4	1,143	5.5	59,432	5.5
Radiologic technologists and technicians ..	24.85	2.5	831	5.0	43,230	5.0
Emergency medical technicians and paramedics	15.49	6.5	552	8.3	28,406	8.3
Health diagnosing and treating practitioner support technicians	16.03	2.0	535	2.7	27,682	2.7
Dietetic technicians	12.50	15.3	384	25.6	19,944	25.6
Pharmacy technicians	13.97	2.1	454	4.8	23,586	4.8
Psychiatric technicians	18.19	4.5	620	5.9	32,262	5.9
Respiratory therapy technicians	20.82	2.5	669	7.3	34,766	7.3
Surgical technologists	18.56	2.6	696	3.6	36,204	3.6
Veterinary technologists and technicians ..	14.51	10.4	397	22.9	19,364	22.9
Licensed practical and licensed vocational nurses	18.83	1.8	650	1.9	33,660	1.9
Medical records and health information technicians	15.31	4.6	551	6.7	28,515	6.7
Miscellaneous health technologists and technicians	18.95	6.9	720	7.7	37,411	7.7
Occupational health and safety specialists and technicians	24.18	6.5	961	6.5	49,948	6.5
Occupational health and safety specialists	22.99	7.4	911	7.1	47,355	7.1
Miscellaneous healthcare practitioner and technical workers	24.61	11.6	864	15.2	44,848	15.2
Athletic trainers	18.35	10.2	722	9.4	37,148	9.4
Healthcare support occupations	12.14	1.6	401	2.6	20,799	2.6
Nursing, psychiatric, and home health aides	11.04	1.3	359	2.5	18,649	2.5
Home health aides	9.24	4.7	257	9.7	13,387	9.7
Nursing aides, orderlies, and attendants	11.54	1.3	393	2.0	20,397	2.0
Psychiatric aides	12.16	2.2	443	2.5	22,968	2.5
Occupational therapist assistants and aides ...	14.98	7.9	513	11.8	26,083	11.8
Occupational therapist assistants	16.81	10.0	539	19.0	27,460	19.0
Occupational therapist aides	12.77	9.8	475	5.7	24,148	5.7
Physical therapist assistants and aides	14.98	8.2	523	9.5	27,175	9.5
Physical therapist assistants	19.86	7.5	745	8.6	38,711	8.6
Physical therapist aides	11.03	4.2	364	6.5	18,942	6.5
Massage therapists	18.36	9.1	467	19.8	24,262	19.8
Miscellaneous healthcare support occupations	13.51	1.9	456	3.0	23,647	3.0
Dental assistants	16.48	2.3	550	3.7	28,597	3.7
Medical assistants	13.32	2.7	493	2.9	25,586	2.9
Medical equipment preparers	13.56	4.7	488	6.8	25,380	6.8

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Medical transcriptionists	\$16.12	6.1%	\$549	3.9%	\$28,525	3.9%
Pharmacy aides	10.54	5.7	319	7.4	16,584	7.4
Veterinary assistants and laboratory animal caretakers	11.40	8.9	288	25.7	14,997	25.7
Protective service occupations	18.80	2.2	700	2.5	35,057	2.5
First-line supervisors/managers, law enforcement workers	33.97	2.6	1,361	2.6	70,666	2.6
First-line supervisors/managers of correctional officers	29.44	10.3	1,174	10.3	61,037	10.3
First-line supervisors/managers of police and detectives	34.86	1.9	1,398	2.1	72,567	2.1
First-line supervisors/managers of fire fighting and prevention workers	29.43	4.4	1,448	4.6	75,293	4.6
Fire fighters	20.47	2.5	908	7.2	47,160	7.2
Fire inspectors	21.40	11.4	851	10.8	44,265	10.8
Fire inspectors and investigators	21.60	12.1	859	11.4	44,660	11.4
Bailiffs, correctional officers, and jailers	19.99	3.9	792	3.9	41,202	3.9
Bailiffs	21.68	3.9	793	5.2	41,231	5.2
Correctional officers and jailers	19.88	4.2	792	4.2	41,200	4.2
Detectives and criminal investigators	27.97	4.6	1,088	5.0	56,560	5.0
Parking enforcement workers	18.26	6.3	643	11.2	32,535	11.2
Police officers	25.57	1.0	1,007	1.1	52,082	1.1
Police and sheriff's patrol officers	25.57	1.0	1,008	1.1	52,099	1.1
Animal control workers	17.48	8.0	665	6.3	34,310	6.3
Security guards and gaming surveillance officers	10.78	2.3	370	2.3	19,089	2.3
Security guards	10.78	2.3	370	2.4	19,078	2.4
Miscellaneous protective service workers	11.51	3.8	271	5.8	8,244	5.8
Crossing guards	10.96	6.9	189	10.5	7,429	10.5
Lifeguards, ski patrol, and other recreational protective service workers	8.76	2.2	194	6.0	4,852	6.0
Food preparation and serving related occupations	8.14	1.1	231	1.5	11,726	1.5
First-line supervisors/managers, food preparation and serving workers	14.77	1.8	589	2.1	29,868	2.1
Chefs and head cooks	17.28	4.8	692	6.2	34,798	6.2
First-line supervisors/managers of food preparation and serving workers	14.44	2.0	576	2.3	29,219	2.3
Cooks	10.07	1.4	337	1.8	17,292	1.8
Cooks, fast food	7.48	3.2	209	5.0	10,837	5.0
Cooks, institution and cafeteria	11.76	1.7	437	1.8	21,541	1.8
Cooks, restaurant	10.29	1.4	351	1.8	18,229	1.8
Cooks, short order	9.34	2.9	307	5.2	15,845	5.2

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Food preparation workers	\$9.27	1.7%	\$271	3.6%	\$13,525	3.6%
Food service, tipped	5.26	2.1	137	2.7	7,026	2.7
Bartenders	6.81	2.5	181	4.1	9,352	4.1
Waiters and waitresses	4.39	3.0	113	3.6	5,826	3.6
Dining room and cafeteria attendants and bartender helpers	7.09	2.1	189	3.6	9,463	3.6
Fast food and counter workers	7.65	1.3	198	3.0	10,016	3.0
Combined food preparation and serving workers, including fast food	7.58	1.4	198	3.3	10,106	3.3
Counter attendants, cafeteria, food concession, and coffee shop	7.94	2.2	200	6.3	9,663	6.3
Food servers, nonrestaurant	8.49	6.3	241	8.3	11,933	8.3
Dishwashers	8.11	1.5	253	3.2	13,086	3.2
Hosts and hostesses, restaurant, lounge, and coffee shop	7.98	3.9	182	6.1	9,329	6.1
Building and grounds cleaning and maintenance occupations						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	11.81	2.5	406	3.3	20,677	3.3
First-line supervisors/managers of housekeeping and janitorial workers ...	19.45	6.1	772	6.1	40,087	6.1
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	17.48	6.3	685	6.5	35,580	6.5
Building cleaning workers	22.87	11.5	927	11.5	48,118	11.5
Janitors and cleaners, except maids and housekeeping cleaners	11.00	2.1	369	3.2	18,976	3.2
Maids and housekeeping cleaners	11.41	2.5	377	3.8	19,324	3.8
Pest control workers	9.18	1.8	319	2.1	16,449	2.1
Grounds maintenance workers	16.13	4.5	629	3.9	32,349	3.9
Landscaping and groundskeeping workers	12.26	2.8	453	3.3	21,288	3.3
Tree trimmers and pruners	12.00	2.9	445	3.6	20,770	3.6
Personal care and service occupations						
First-line supervisors/managers of gaming workers	17.19	8.7	629	12.5	31,905	12.5
First-line supervisors/managers of gaming workers	11.35	2.6	314	3.8	15,216	3.8
Gaming supervisors	16.00	3.5	638	4.3	33,167	4.3
Slot key persons	18.00	6.9	718	5.4	37,341	5.4
First-line supervisors/managers of personal service workers	11.65	2.7	464	3.0	24,108	3.0
Nonfarm animal caretakers	15.97	3.7	616	3.9	29,976	3.9
Gaming services workers	10.84	16.0	338	21.5	17,487	21.5
Gaming dealers	7.58	8.0	260	7.1	13,465	7.1
	6.81	4.3	238	4.2	12,326	4.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Gaming and sports book writers and runners	\$12.65	37.8%	\$363	27.4%	\$18,902	27.4%
Motion picture projectionists	14.49	34.7	410	14.9	18,257	14.9
Ushers, lobby attendants, and ticket takers ...	10.52	7.5	228	15.3	10,208	15.3
Miscellaneous entertainment attendants and related workers	8.45	4.1	207	9.3	8,929	9.3
Amusement and recreation attendants	8.10	5.2	198	11.8	8,120	11.8
Locker room, coatroom, and dressing room attendants	9.60	8.1	242	13.0	12,384	13.0
Barbers and cosmetologists	13.16	6.6	421	8.5	21,876	8.5
Hairdressers, hairstylists, and cosmetologists	13.31	7.2	443	8.5	23,013	8.5
Miscellaneous personal appearance workers	13.71	20.2	362	23.0	18,811	23.0
Manicurists and pedicurists	10.54	11.2	356	13.9	18,512	13.9
Skin care specialists	24.04	22.7	652	13.1	33,886	13.1
Baggage porters, bellhops, and concierges	9.73	10.4	344	9.6	16,712	9.6
Baggage porters and bellhops	7.84	4.8	279	7.3	13,057	7.3
Concierges	12.93	10.1	451	10.7	23,433	10.7
Tour and travel guides	11.93	9.8	257	18.0	11,298	18.0
Tour guides and escorts	11.77	10.1	250	19.2	10,946	19.2
Transportation attendants	29.65	4.3	617	4.0	30,952	4.0
Flight attendants	34.18	3.8	641	3.6	32,710	3.6
Transportation attendants, except flight attendants and baggage porters	14.42	10.7	476	15.7	21,678	15.7
Child care workers	9.14	1.9	263	4.0	12,760	4.0
Personal and home care aides	9.08	6.1	263	12.7	13,677	12.7
Recreation and fitness workers	12.38	3.3	248	6.0	11,366	6.0
Fitness trainers and aerobics instructors	14.38	5.3	189	15.3	9,659	15.3
Recreation workers	11.64	3.6	290	7.5	12,369	7.5
Residential advisors	9.41	18.2	309	20.5	14,649	20.5
Sales and related occupations	17.35	1.5	564	1.6	29,194	1.6
First-line supervisors/managers, sales workers	20.82	3.9	844	4.2	43,841	4.2
First-line supervisors/managers of retail sales workers	17.68	2.4	725	2.5	37,681	2.5
First-line supervisors/managers of non-retail sales workers	31.01	7.6	1,211	9.0	62,881	9.0
Retail sales workers	11.30	1.8	334	2.3	17,238	2.3
Cashiers, all workers	9.11	1.0	257	1.6	13,262	1.6
Cashiers	9.10	1.0	257	1.6	13,231	1.6
Gaming change persons and booth cashiers	10.55	8.6	367	11.5	19,071	11.5
Counter and rental clerks and parts salespersons	12.30	3.9	396	6.4	20,550	6.4

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Counter and rental clerks	\$10.50	7.1%	\$318	11.3%	\$16,471	11.3%
Parts salespersons	14.65	3.7	514	5.8	26,728	5.8
Retail salespersons	12.87	2.9	389	3.7	20,074	3.7
Advertising sales agents	23.33	12.6	906	12.8	47,126	12.8
Insurance sales agents	27.02	6.7	1,061	6.5	55,164	6.5
Securities, commodities, and financial services sales agents	54.26	8.7	2,133	9.1	110,908	9.1
Travel agents	14.37	11.7	516	11.1	26,844	11.1
Sales representatives, wholesale and manufacturing	30.49	3.6	1,221	3.5	63,481	3.5
Sales representatives, wholesale and manufacturing, technical and scientific products	36.41	6.9	1,446	6.6	75,186	6.6
Sales representatives, wholesale and manufacturing, except technical and scientific products	28.17	3.0	1,132	2.9	58,844	2.9
Models, demonstrators, and product promoters	13.91	8.6	344	16.7	17,873	16.7
Demonstrators and product promoters	13.91	8.6	345	16.8	17,915	16.8
Real estate brokers and sales agents	27.23	11.1	1,000	12.8	52,001	12.8
Real estate brokers	25.37	13.2	963	14.9	50,071	14.9
Real estate sales agents	27.80	13.8	1,011	16.2	52,571	16.2
Sales engineers	34.67	4.7	1,389	3.9	72,217	3.9
Telemarketers	11.87	6.6	369	8.0	19,162	8.0
Miscellaneous sales and related workers	15.43	7.3	503	9.5	25,836	9.5
Door-to-door sales workers, news and street vendors, and related workers	14.66	20.5	455	26.9	23,643	26.9
Office and administrative support occupations						
First-line supervisors/managers of office and administrative support workers	15.20	.6	552	.6	28,498	.6
Switchboard operators, including answering service	22.15	1.2	875	1.3	45,399	1.3
Telephone operators	11.43	4.0	392	5.1	20,131	5.1
Financial clerks	14.41	9.0	537	9.4	27,771	9.4
Bill and account collectors	14.65	.9	532	1.3	27,618	1.3
Billing and posting clerks and machine operators	14.96	2.6	569	2.5	29,575	2.5
Bookkeeping, accounting, and auditing clerks	14.41	1.7	527	2.8	27,385	2.8
Gaming cage workers	15.54	1.1	567	1.8	29,429	1.8
Payroll and timekeeping clerks	10.05	7.6	368	13.8	19,093	13.8
Procurement clerks	17.04	1.9	652	2.9	33,801	2.9
Tellers	16.07	3.9	620	4.4	32,240	4.4
	11.51	1.0	394	1.2	20,449	1.2

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Brokerage clerks	\$18.33	5.7%	\$696	6.5%	\$35,406	6.5%
Correspondence clerks	15.31	3.9	601	4.2	31,244	4.2
Court, municipal, and license clerks	16.79	3.8	634	3.6	32,877	3.6
Credit authorizers, checkers, and clerks	14.98	4.3	578	3.6	29,891	3.6
Customer service representatives	15.45	1.7	590	1.7	30,620	1.7
Eligibility interviewers, government programs	17.57	1.7	673	2.6	34,535	2.6
File clerks	11.47	2.2	364	6.3	18,409	6.3
Hotel, motel, and resort desk clerks	9.49	1.7	345	3.3	17,811	3.3
Interviewers, except eligibility and loan	12.39	3.7	396	7.2	20,459	7.2
Library assistants, clerical	13.28	2.5	364	3.5	17,667	3.5
Loan interviewers and clerks	15.59	2.1	611	2.2	31,779	2.2
New accounts clerks	13.41	2.7	511	3.1	26,597	3.1
Order clerks	14.44	3.2	550	3.5	28,497	3.5
Human resources assistants, except payroll and timekeeping	17.20	4.1	667	4.2	34,443	4.2
Receptionists and information clerks	12.26	1.6	411	2.3	21,021	2.3
Reservation and transportation ticket agents and travel clerks	15.20	2.9	522	4.0	26,991	4.0
Cargo and freight agents	21.74	23.4	611	32.5	31,753	32.5
Couriers and messengers	10.73	2.9	354	5.9	18,312	5.9
Dispatchers	17.51	3.3	685	3.6	35,562	3.6
Police, fire, and ambulance dispatchers	17.63	4.3	670	5.4	34,830	5.4
Dispatchers, except police, fire, and ambulance	17.46	4.4	691	4.6	35,863	4.6
Meter readers, utilities	17.49	4.5	659	6.5	34,255	6.5
Production, planning, and expediting clerks	19.18	3.2	762	3.4	39,638	3.4
Shipping, receiving, and traffic clerks	12.87	1.6	501	1.7	25,984	1.7
Stock clerks and order fillers	11.98	1.8	401	2.3	20,825	2.3
Weighers, measurers, checkers, and samplers, recordkeeping	12.69	4.4	363	10.7	18,874	10.7
Secretaries and administrative assistants	17.84	.9	668	.9	34,308	.9
Executive secretaries and administrative assistants	20.35	1.8	782	2.1	40,594	2.1
Legal secretaries	20.94	6.0	786	5.1	40,871	5.1
Medical secretaries	14.41	3.9	515	4.5	26,736	4.5
Secretaries, except legal, medical, and executive	16.09	1.1	600	1.1	30,345	1.1
Computer operators	16.54	3.3	636	3.5	32,609	3.5
Data entry and information processing workers	13.71	1.7	489	2.8	25,205	2.8
Data entry keyers	12.74	1.9	451	3.0	23,392	3.0
Word processors and typists	15.76	3.0	569	3.3	29,060	3.3
Desktop publishers	19.43	6.4	700	6.2	36,400	6.2

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Insurance claims and policy processing clerks	\$15.64	2.3%	\$585	2.0%	\$30,443	2.0%
Mail clerks and mail machine operators, except postal service	11.58	4.2	431	3.3	22,417	3.3
Office clerks, general	13.93	1.2	489	1.5	25,153	1.5
Office machine operators, except computer	12.39	2.8	476	2.9	24,726	2.9
Proofreaders and copy markers	15.30	13.5	596	14.0	30,988	14.0
Statistical assistants	16.24	6.7	441	31.4	22,863	31.4
Farming, fishing, and forestry occupations ..	12.07	10.2	426	13.3	17,073	13.3
Miscellaneous agricultural workers	10.41	8.2	358	8.2	14,112	8.2
Farmworkers and laborers, crop, nursery, and greenhouse	10.85	8.8	372	9.9	13,856	9.9
Farmworkers, farm and ranch animals	11.11	7.3	327	22.7	13,033	22.7
Logging workers	13.84	9.1	554	9.1	28,795	9.1
Construction and extraction occupations ..	20.24	1.6	798	1.5	40,720	1.5
First-line supervisors/managers of construction trades and extraction workers	27.20	3.3	1,103	3.6	57,146	3.6
Boilermakers	21.15	6.7	845	6.7	43,948	6.7
Brickmasons, blockmasons, and stonemasons	26.22	6.4	1,001	7.6	50,724	7.6
Brickmasons and blockmasons	26.31	6.5	1,003	7.8	50,790	7.8
Carpenters	20.90	2.8	819	2.5	42,248	2.5
Carpet, floor, and tile installers and finishers	20.19	9.4	787	9.1	40,899	9.1
Carpet installers	25.95	11.8	998	12.5	51,898	12.5
Tile and marble setters	17.74	8.6	701	8.4	36,358	8.4
Cement masons, concrete finishers, and terrazzo workers	19.15	3.9	761	4.1	38,773	4.1
Cement masons and concrete finishers	19.12	3.9	759	4.1	38,708	4.1
Construction laborers	15.13	5.6	589	5.5	28,944	5.5
Construction equipment operators	19.88	4.9	797	5.2	39,910	5.2
Paving, surfacing, and tamping equipment operators	16.02	6.8	635	6.5	31,960	6.5
Operating engineers and other construction equipment operators	21.27	5.1	856	5.5	42,820	5.5
Drywall installers, ceiling tile installers, and tapers	17.79	5.9	706	5.7	36,538	5.7
Drywall and ceiling tile installers	17.52	7.4	694	7.2	35,927	7.2
Tapers	18.72	6.8	749	6.8	38,700	6.8
Electricians	23.93	4.0	948	3.9	49,010	3.9
Glaziers	17.75	16.6	691	16.2	35,939	16.2
Insulation workers	16.41	7.4	656	7.4	34,126	7.4
Insulation workers, floor, ceiling, and wall	14.30	5.6	572	5.6	29,748	5.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Insulation workers, mechanical	\$17.84	10.6%	\$714	10.6%	\$37,115	10.6%
Painters and paperhanglers	15.89	3.7	624	4.0	32,059	4.0
Painters, construction and maintenance	15.80	3.8	621	4.0	31,884	4.0
Pipeliners, plumbers, pipefitters, and steamfitters	23.13	7.6	924	7.6	47,834	7.6
Pipeliners	18.42	13.1	733	12.4	38,110	12.4
Plumbers, pipefitters, and steamfitters	23.56	6.8	941	6.8	48,714	6.8
Plasterers and stucco masons	16.58	5.5	658	5.6	34,150	5.6
Roofers	16.68	8.4	660	8.3	31,731	8.3
Sheet metal workers	20.31	8.0	792	8.4	40,479	8.4
Structural iron and steel workers	28.45	13.8	1,138	13.8	59,071	13.8
Helpers, construction trades	12.90	2.7	496	3.0	25,324	3.0
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	15.97	13.3	634	13.4	32,728	13.4
Helpers--carpenters	13.23	3.6	490	6.1	25,452	6.1
Helpers--electricians	10.69	4.3	425	4.3	22,107	4.3
Helpers--painters, paperhanglers, plasterers, and stucco masons	10.16	4.1	377	8.9	17,879	8.9
Helpers--pipeliners, plumbers, pipefitters, and steamfitters	12.33	3.6	487	3.5	25,333	3.5
Helpers--roofers	9.88	11.0	285	30.1	14,558	30.1
Construction and building inspectors	25.73	3.9	1,001	4.5	52,052	4.5
Elevator installers and repairers	37.92	14.3	1,517	14.3	78,880	14.3
Hazardous materials removal workers	25.46	11.6	839	26.3	43,634	26.3
Highway maintenance workers	17.17	7.0	680	7.2	33,422	7.2
Rail-track laying and maintenance equipment operators	23.64	5.5	946	5.5	49,179	5.5
Septic tank servicers and sewer pipe cleaners	18.63	9.3	829	15.6	43,106	15.6
Miscellaneous construction and related workers	16.34	5.0	637	5.1	32,622	5.1
Mining machine operators	20.90	7.8	836	7.8	43,437	7.8
Roustabouts, oil and gas	18.18	4.9	727	4.9	37,820	4.9
Helpers--extraction workers	14.02	14.1	561	14.1	29,167	14.1
Installation, maintenance, and repair occupations						
First-line supervisors/managers of mechanics, installers, and repairers	20.24	1.8	800	1.7	41,517	1.7
Computer, automated teller, and office machine repairers	28.01	2.7	1,137	3.0	59,121	3.0
Radio and telecommunications equipment installers and repairers	17.26	5.9	679	6.0	35,293	6.0
Telecommunications equipment installers and repairers, except line installers	25.77	2.5	1,016	3.0	52,781	3.0
Telecommunications equipment installers and repairers, except line installers	25.77	2.5	1,016	3.0	52,781	3.0

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	\$19.22	5.3%	\$757	5.3%	\$39,352	5.3%
Electric motor, power tool, and related repairers	13.78	7.7	551	7.7	28,673	7.7
Electrical and electronics installers and repairers, transportation equipment	24.01	10.3	911	11.8	47,391	11.8
Electrical and electronics repairers, commercial and industrial equipment	21.29	4.7	848	4.7	44,044	4.7
Electrical and electronics repairers, powerhouse, substation, and relay	29.17	7.7	1,167	7.7	60,679	7.7
Electronic equipment installers and repairers, motor vehicles	20.38	12.9	760	20.9	39,514	20.9
Electronic home entertainment equipment installers and repairers	14.97	6.2	584	7.8	30,351	7.8
Security and fire alarm systems installers	19.17	4.4	764	4.4	39,743	4.4
Aircraft mechanics and service technicians ..	26.84	7.7	1,073	7.7	55,825	7.7
Automotive technicians and repairers	18.66	2.9	744	2.9	38,698	2.9
Automotive body and related repairers	17.82	10.0	719	10.4	37,390	10.4
Automotive glass installers and repairers ..	16.73	5.3	669	5.3	34,790	5.3
Automotive service technicians and mechanics	18.92	3.4	752	3.3	39,118	3.3
Bus and truck mechanics and diesel engine specialists	20.18	2.1	807	2.1	41,904	2.1
Heavy vehicle and mobile equipment service technicians and mechanics	19.92	2.6	788	2.9	40,973	2.9
Farm equipment mechanics	14.54	10.4	557	12.4	28,942	12.4
Mobile heavy equipment mechanics, except engines	20.27	2.8	804	3.0	41,813	3.0
Rail car repairers	22.38	3.6	895	3.6	46,544	3.6
Small engine mechanics	15.86	5.7	633	5.7	32,837	5.7
Motorcycle mechanics	16.90	16.4	673	16.2	34,486	16.2
Outdoor power equipment and other small engine mechanics	15.61	3.8	624	3.8	32,429	3.8
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	10.87	4.7	378	12.9	19,634	12.9
Tire repairers and changers	10.66	5.5	381	10.2	19,834	10.2
Control and valve installers and repairers	21.37	5.5	843	5.7	43,815	5.7
Control and valve installers and repairers, except mechanical door	22.28	4.4	877	4.8	45,592	4.8
Heating, air conditioning, and refrigeration mechanics and installers	19.74	3.9	786	4.0	40,830	4.0
Home appliance repairers	17.41	6.5	701	6.0	36,430	6.0
Industrial machinery installation, repair, and maintenance workers	19.04	2.1	751	2.4	38,954	2.4

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Industrial machinery mechanics	\$22.36	1.3%	\$891	1.3%	\$46,267	1.3%
Maintenance and repair workers, general ..	16.89	2.6	660	2.9	34,233	2.9
Maintenance workers, machinery	17.95	5.4	714	5.5	36,949	5.5
Millwrights	22.18	7.3	881	7.1	45,329	7.1
Refractory materials repairers, except brickmasons	19.00	6.2	760	6.2	39,526	6.2
Line installers and repairers	26.53	2.0	1,057	2.2	54,954	2.2
Electrical power-line installers and repairers	28.32	3.2	1,133	3.2	58,903	3.2
Telecommunications line installers and repairers	25.50	2.9	1,014	3.3	52,704	3.3
Precision instrument and equipment repairers	21.29	5.5	835	6.3	43,444	6.3
Medical equipment repairers	19.72	11.0	755	12.3	39,264	12.3
Miscellaneous installation, maintenance, and repair workers	15.38	2.5	594	2.7	30,546	2.7
Coin, vending, and amusement machine servicers and repairers	15.42	7.6	612	7.5	31,768	7.5
Locksmiths and safe repairers	18.93	9.9	759	8.1	39,463	8.1
Manufactured building and mobile home installers	12.45	10.0	498	10.0	25,898	10.0
Signal and track switch repairers	23.56	4.3	942	4.3	48,995	4.3
Helpers--installation, maintenance, and repair workers	12.61	3.0	474	3.7	24,113	3.7
Production occupations	15.38	1.1	597	1.2	30,927	1.2
First-line supervisors/managers of production and operating workers	23.51	2.2	955	2.4	49,659	2.4
Aircraft structure, surfaces, rigging, and systems assemblers	23.02	4.5	884	7.7	45,918	7.7
Electrical, electronics, and electromechanical assemblers	13.41	2.6	527	2.8	27,052	2.8
Coil winders, tapers, and finishers	12.31	6.1	478	5.3	24,832	5.3
Electrical and electronic equipment assemblers	13.08	2.3	510	2.4	26,063	2.4
Electromechanical equipment assemblers	14.41	5.8	576	5.8	29,931	5.8
Engine and other machine assemblers	19.86	11.9	792	12.0	41,200	12.0
Structural metal fabricators and fitters	15.63	7.9	616	7.8	31,819	7.8
Miscellaneous assemblers and fabricators	15.38	4.1	604	4.0	31,326	4.0
Fiberglass laminators and fabricators	12.58	3.4	503	3.4	26,166	3.4
Team assemblers	18.74	9.4	745	9.5	38,648	9.5
Bakers	12.15	6.4	427	8.4	21,930	8.4
Butchers and other meat, poultry, and fish processing workers	13.24	3.7	480	4.5	24,498	4.5
Butchers and meat cutters	15.73	3.8	545	7.2	28,323	7.2

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Meat, poultry, and fish cutters and trimmers	\$10.22	4.0%	\$376	6.4%	\$17,662	6.4%
Slaughterers and meat packers	11.05	4.8	431	5.7	22,389	5.7
Miscellaneous food processing workers	12.14	4.4	472	4.7	24,533	4.7
Food and tobacco roasting, baking, and drying machine operators and tenders	12.44	10.3	479	10.2	24,884	10.2
Food batchmakers	12.96	4.9	500	5.7	25,963	5.7
Food cooking machine operators and tenders	10.26	9.8	410	9.8	21,304	9.8
Computer control programmers and operators	17.74	4.7	705	5.2	36,635	5.2
Computer-controlled machine tool operators, metal and plastic	16.67	3.9	661	4.7	34,380	4.7
Numerical tool and process control programmers	23.68	7.5	947	7.5	49,252	7.5
Forming machine setters, operators, and tenders, metal and plastic	14.67	5.8	578	5.8	30,031	5.8
Extruding and drawing machine setters, operators, and tenders, metal and plastic	13.95	5.1	546	5.2	28,376	5.2
Forging machine setters, operators, and tenders, metal and plastic	13.36	7.7	534	7.7	27,626	7.7
Rolling machine setters, operators, and tenders, metal and plastic	16.96	11.4	672	11.5	34,877	11.5
Machine tool cutting setters, operators, and tenders, metal and plastic	15.00	2.4	592	2.6	30,771	2.6
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.06	2.7	599	2.7	31,115	2.7
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	13.84	11.4	553	11.3	28,749	11.3
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.42	5.1	520	5.6	27,009	5.6
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	16.50	6.5	647	6.9	33,667	6.9
Milling and planing machine setters, operators, and tenders, metal and plastic	18.29	4.7	732	4.7	37,997	4.7
Machinists	20.53	1.8	813	2.3	42,296	2.3
Metal furnace and kiln operators and tenders	18.65	5.7	747	5.8	38,591	5.8
Metal-refining furnace operators and tenders	19.32	8.3	775	8.4	40,168	8.4

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Pourers and casters, metal	\$17.63	9.0%	\$705	9.0%	\$36,260	9.0%
Model makers and patternmakers, metal and plastic	24.85	7.2	994	7.2	51,403	7.2
Model makers, metal and plastic	25.59	7.6	1,024	7.6	52,927	7.6
Patternmakers, metal and plastic	20.43	14.8	817	14.8	42,285	14.8
Molders and molding machine setters, operators, and tenders, metal and plastic	13.12	4.0	515	4.0	26,787	4.0
Foundry mold and coremakers	16.40	4.0	656	4.0	34,109	4.0
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	12.99	4.1	510	4.1	26,492	4.1
Multiple machine tool setters, operators, and tenders, metal and plastic	16.14	4.5	638	4.8	33,138	4.8
Tool and die makers	24.52	1.9	980	1.9	50,932	1.9
Welding, soldering, and brazing workers	16.72	2.5	663	2.5	34,449	2.5
Welders, cutters, solderers, and brazers	16.77	2.7	666	2.7	34,590	2.7
Welding, soldering, and brazing machine setters, operators, and tenders	16.36	6.1	646	6.2	33,474	6.2
Miscellaneous metalworkers and plastic workers	15.34	6.4	610	6.7	31,665	6.7
Heat treating equipment setters, operators, and tenders, metal and plastic	18.46	6.3	738	6.3	38,190	6.3
Lay-out workers, metal and plastic	17.59	18.3	703	18.3	36,578	18.3
Plating and coating machine setters, operators, and tenders, metal and plastic	14.63	7.5	573	8.2	29,813	8.2
Tool grinders, filers, and sharpeners	18.19	6.3	730	6.2	37,974	6.2
Bookbinders and bindery workers	12.62	4.4	468	5.2	24,284	5.2
Bindery workers	12.53	4.3	464	5.1	24,126	5.1
Printers	16.47	3.7	631	3.8	32,826	3.8
Job printers	17.10	6.1	667	5.6	34,647	5.6
Prepress technicians and workers	16.91	3.5	616	5.6	32,028	5.6
Printing machine operators	16.21	5.3	631	5.1	32,833	5.1
Laundry and dry-cleaning workers	9.36	1.9	341	2.8	17,732	2.8
Pressers, textile, garment, and related materials	9.55	4.3	362	5.7	18,821	5.7
Sewing machine operators	10.60	8.8	409	9.8	21,247	9.8
Tailors, dressmakers, and sewers	14.27	8.5	507	8.4	26,357	8.4
Sewers, hand	15.11	21.3	605	21.3	31,436	21.3
Tailors, dressmakers, and custom sewers	14.20	7.9	499	7.5	25,961	7.5
Textile machine setters, operators, and tenders	11.95	3.7	471	4.1	24,476	4.1
Textile bleaching and dyeing machine operators and tenders	14.94	10.6	597	10.7	31,026	10.7

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Textile cutting machine setters, operators, and tenders	\$11.47	5.1%	\$445	6.0%	\$23,127	6.0%
Textile knitting and weaving machine setters, operators, and tenders	11.46	4.9	458	4.9	23,833	4.9
Textile winding, twisting, and drawing out machine setters, operators, and tenders	12.60	3.6	497	4.3	25,865	4.3
Miscellaneous textile, apparel, and furnishings workers	13.68	6.2	543	6.2	28,083	6.2
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	16.24	7.9	643	8.0	33,417	8.0
Fabric and apparel patternmakers	18.80	10.8	723	12.9	37,587	12.9
Upholsterers	14.94	13.0	595	12.9	30,963	12.9
Cabinetmakers and bench carpenters	13.74	6.1	545	6.1	28,270	6.1
Furniture finishers	13.31	8.6	500	11.0	25,999	11.0
Woodworking machine setters, operators, and tenders	12.50	4.7	498	4.8	25,872	4.8
Sawing machine setters, operators, and tenders, wood	11.83	7.7	472	7.7	24,501	7.7
Woodworking machine setters, operators, and tenders, except sawing	13.06	4.5	519	4.6	27,003	4.6
Power plant operators, distributors, and dispatchers	29.20	5.0	1,167	5.0	60,697	5.0
Power distributors and dispatchers	29.55	10.9	1,187	11.0	61,708	11.0
Power plant operators	26.85	6.2	1,072	6.0	55,730	6.0
Stationary engineers and boiler operators	25.30	3.6	968	4.4	50,217	4.4
Water and liquid waste treatment plant and system operators	20.56	3.1	821	3.1	42,691	3.1
Miscellaneous plant and system operators	25.07	4.8	989	5.1	51,430	5.1
Chemical plant and system operators	24.02	4.0	935	3.3	48,601	3.3
Petroleum pump system operators, refinery operators, and gaugers	25.99	6.4	1,027	7.0	53,414	7.0
Chemical processing machine setters, operators, and tenders	18.80	5.3	748	5.3	38,889	5.3
Chemical equipment operators and tenders	18.26	8.4	726	8.3	37,702	8.3
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	19.66	7.3	784	7.3	40,778	7.3
Crushing, grinding, polishing, mixing, and blending workers	15.08	5.1	601	5.0	31,001	5.0
Crushing, grinding, and polishing machine setters, operators, and tenders	15.76	11.3	630	11.3	32,177	11.3
Grinding and polishing workers, hand	12.61	6.5	501	6.4	25,641	6.4
Mixing and blending machine setters, operators, and tenders	16.24	5.5	647	5.4	33,647	5.4

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Cutting workers	\$13.56	3.0%	\$533	3.4%	\$27,302	3.4%
Cutters and trimmers, hand	13.57	4.4	520	6.3	26,919	6.3
Cutting and slicing machine setters, operators, and tenders	13.55	3.8	539	3.6	27,453	3.6
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	13.63	7.5	538	7.1	27,132	7.1
Furnace, kiln, oven, drier, and kettle operators and tenders	13.76	10.1	550	10.1	28,616	10.1
Inspectors, testers, sorters, samplers, and weighers	15.52	2.6	607	2.7	31,544	2.7
Medical, dental, and ophthalmic laboratory technicians	14.33	2.8	543	5.1	28,239	5.1
Dental laboratory technicians	14.17	3.0	556	3.8	28,923	3.8
Medical appliance technicians	15.78	5.1	622	4.9	32,320	4.9
Ophthalmic laboratory technicians	13.10	8.2	449	15.5	23,338	15.5
Packaging and filling machine operators and tenders	13.55	3.7	533	3.9	27,557	3.9
Painting workers	15.37	4.5	598	4.0	30,689	4.0
Coating, painting, and spraying machine setters, operators, and tenders	14.31	3.9	564	4.0	28,928	4.0
Painters, transportation equipment	19.13	10.8	738	11.5	38,389	11.5
Painting, coating, and decorating workers	12.57	5.9	470	6.4	23,566	6.4
Photographic process workers and processing machine operators	11.39	8.5	353	14.4	18,081	14.4
Photographic process workers	13.19	17.7	465	21.7	23,188	21.7
Photographic processing machine operators	10.35	7.3	300	16.0	15,562	16.0
Semiconductor processors	16.27	5.3	648	5.4	33,696	5.4
Miscellaneous production workers	12.49	2.1	470	2.5	24,273	2.5
Cementing and gluing machine operators and tenders	13.91	8.3	557	8.3	28,941	8.3
Etchers and engravers	17.38	13.5	678	11.7	35,245	11.7
Molders, shapers, and casters, except metal and plastic	11.93	8.5	461	10.5	23,986	10.5
Paper goods machine setters, operators, and tenders	14.01	7.9	552	7.8	28,683	7.8
Tire builders	17.41	11.1	696	11.1	36,189	11.1
Helpers--production workers	10.70	1.8	390	4.4	20,224	4.4
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	14.68	1.4	520	1.8	26,537	1.8
	19.65	3.6	774	4.6	40,134	4.6

See footnotes at end of table.

RSE Table 40

**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	\$22.97	3.2%	\$947	3.0%	\$49,109	3.0%
Aircraft pilots and flight engineers	94.18	13.5	2,262	6.1	117,615	6.1
Airline pilots, copilots, and flight engineers	111.36	9.2	2,467	3.8	128,263	3.8
Commercial pilots	30.36	10.4	1,061	17.9	55,172	17.9
Bus drivers	15.71	3.7	486	3.1	21,378	3.1
Bus drivers, transit and intercity	16.90	8.1	623	7.8	32,359	7.8
Bus drivers, school	14.43	1.5	380	3.8	14,976	3.8
Driver/sales workers and truck drivers	16.06	1.8	620	2.5	32,004	2.5
Driver/sales workers	13.19	8.0	423	10.4	22,003	10.4
Truck drivers, heavy and tractor-trailer	17.83	2.0	741	2.3	38,150	2.3
Truck drivers, light or delivery services	14.02	2.8	510	3.0	26,443	3.0
Taxi drivers and chauffeurs	10.16	7.9	319	9.7	16,523	9.7
Locomotive engineers and operators	33.38	17.5	1,335	17.5	69,425	17.5
Locomotive engineers	34.99	14.9	1,400	14.9	72,782	14.9
Railroad brake, signal, and switch operators	28.61	3.4	1,145	3.4	59,517	3.4
Railroad conductors and yardmasters	32.60	6.7	1,304	6.7	67,809	6.7
Subway and streetcar operators	25.00	3.7	998	3.8	51,373	3.8
Sailors and marine oilers	12.43	5.0	419	23.4	15,720	23.4
Ship and boat captains and operators	18.61	13.5	818	21.6	39,235	21.6
Captains, mates, and pilots of water vessels	19.87	15.8	985	21.8	46,260	21.8
Ship engineers	30.04	16.6	1,311	4.9	58,952	4.9
Parking lot attendants	8.31	6.2	254	7.4	12,806	7.4
Service station attendants	10.35	7.5	393	8.8	20,428	8.8
Transportation inspectors	23.02	7.1	871	8.4	45,307	8.4
Conveyor operators and tenders	15.18	9.9	420	21.6	21,828	21.6
Crane and tower operators	18.46	7.0	738	7.0	38,300	7.0
Dredge, excavating, and loading machine operators	16.45	4.0	637	4.6	31,728	4.6
Excavating and loading machine and dragline operators	16.33	4.1	642	4.7	31,910	4.7
Hoist and winch operators	17.23	12.8	687	12.9	35,708	12.9
Industrial truck and tractor operators	14.26	2.2	559	2.4	28,860	2.4
Laborers and material movers, hand	10.79	1.3	356	2.1	18,375	2.1
Cleaners of vehicles and equipment	10.00	3.4	338	6.4	17,515	6.4
Laborers and freight, stock, and material movers, hand	11.40	1.4	372	2.4	19,179	2.4
Machine feeders and offbearers	11.57	3.1	446	3.3	23,143	3.3
Packers and packagers, hand	9.43	1.8	305	3.3	15,808	3.3

See footnotes at end of table.

RSE Table 40
**Civilian workers in metropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Pumping station operators	\$22.11	5.6%	\$884	5.6%	\$44,827	5.6%
Refuse and recyclable material collectors	13.23	7.8	558	4.6	28,911	4.6
Tank car, truck, and ship loaders	22.40	14.4	967	9.7	46,614	9.7

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 41

Civilian workers in nonmetropolitan areas: Relative standard errors of mean hourly, weekly, and annual earnings

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	\$15.01	2.7%	\$536	2.2%	\$26,824	2.2%
Management occupations	31.63	3.8	1,253	3.8	63,783	3.8
General and operations managers	32.06	8.8	1,372	9.8	71,364	9.8
Legislators	24.98	24.5	280	43.9	14,319	43.9
Marketing and sales managers	42.79	23.1	1,795	23.0	93,348	23.0
Sales managers	41.95	34.5	1,718	33.2	89,320	33.2
Administrative services managers	25.42	13.5	1,046	13.7	54,366	13.7
Computer and information systems managers	38.61	18.9	1,498	16.1	76,203	16.1
Financial managers	31.34	4.6	1,286	4.8	66,890	4.8
Industrial production managers	35.52	10.3	1,472	8.2	76,556	8.2
Transportation, storage, and distribution managers	41.86	23.6	1,913	31.6	99,493	31.6
Construction managers	29.52	7.4	1,279	14.4	54,148	14.4
Education administrators	35.83	4.9	1,361	6.1	64,770	6.1
Education administrators, preschool and child care center/program	20.65	21.6	665	18.9	33,398	18.9
Education administrators, elementary and secondary school	39.89	7.0	1,531	8.1	69,470	8.1
Education administrators, postsecondary ..	35.10	10.9	1,390	12.7	71,914	12.7
Engineering managers	46.71	7.2	1,908	6.1	99,223	6.1
Lodging managers	20.04	18.9	839	15.3	42,123	15.3
Medical and health services managers	28.40	8.1	1,122	8.0	58,172	8.0
Social and community service managers	22.21	7.7	873	8.4	42,266	8.4
Business and financial operations occupations	23.41	4.8	943	4.4	48,978	4.4
Buyers and purchasing agents	23.75	6.6	956	6.4	49,694	6.4
Claims adjusters, appraisers, examiners, and investigators	22.94	11.0	898	9.2	46,722	9.2
Claims adjusters, examiners, and investigators	22.22	13.3	867	11.2	45,106	11.2
Cost estimators	26.18	17.4	1,066	17.2	55,447	17.2
Human resources, training, and labor relations specialists	23.71	6.1	977	6.1	50,823	6.1
Training and development specialists	26.01	13.1	1,041	13.1	54,111	13.1
Management analysts	28.01	10.3	1,113	10.6	57,866	10.6
Accountants and auditors	21.56	12.2	865	12.2	44,956	12.2
Appraisers and assessors of real estate	20.59	13.0	780	10.1	40,585	10.1
Financial analysts and advisors	27.94	6.0	1,059	8.5	55,077	8.5
Insurance underwriters	25.95	5.3	955	3.8	49,658	3.8
Loan counselors and officers	24.11	8.9	970	9.0	50,448	9.0
Loan officers	24.42	8.8	983	9.0	51,114	9.0

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation¹	Hourly earnings²		Weekly earnings⁴		Annual earnings⁵	
	Mean	Relative error³	Mean	Relative error³	Mean	Relative error³
Tax examiners, collectors, preparers, and revenue agents	\$17.74	9.4%	\$673	10.0%	\$33,655	10.0%
Tax examiners, collectors, and revenue agents	17.77	10.7	727	11.8	37,828	11.8
Computer and mathematical science occupations	23.70	9.8	920	10.9	47,481	10.9
Computer programmers	27.05	8.3	1,088	8.2	56,573	8.2
Computer support specialists	14.76	21.9	556	25.2	28,899	25.2
Computer systems analysts	32.21	12.2	1,288	12.2	66,999	12.2
Network and computer systems administrators	25.51	7.1	1,020	6.9	51,018	6.9
Architecture and engineering occupations	22.86	8.2	915	8.3	47,566	8.3
Surveyors, cartographers, and photogrammetrists	21.62	8.4	837	10.6	43,543	10.6
Engineers	29.28	6.5	1,181	6.6	61,418	6.6
Civil engineers	30.09	6.6	1,207	6.6	62,787	6.6
Electrical and electronics engineers	29.96	7.0	1,198	7.0	62,317	7.0
Industrial engineers, including health and safety	26.50	3.9	1,070	3.7	55,617	3.7
Industrial engineers	26.46	3.9	1,068	3.8	55,538	3.8
Mechanical engineers	30.75	4.3	1,230	4.4	63,982	4.4
Drafters	19.79	9.5	782	9.7	40,645	9.7
Architectural and civil drafters	18.23	12.1	729	12.1	37,910	12.1
Mechanical drafters	22.82	10.8	913	10.8	47,474	10.8
Engineering technicians, except drafters	16.46	17.8	658	17.7	34,241	17.7
Civil engineering technicians	18.29	6.8	728	7.0	37,870	7.0
Surveying and mapping technicians	15.72	11.0	622	10.8	32,331	10.8
Life, physical, and social science occupations	22.55	5.5	888	5.3	45,314	5.3
Life scientists	24.77	10.8	996	11.0	51,476	11.0
Conservation scientists and foresters	21.46	9.5	870	9.2	45,248	9.2
Foresters	23.99	12.6	982	11.5	51,076	11.5
Physical scientists	26.61	5.3	1,068	5.4	55,552	5.4
Environmental scientists and geoscientists	27.59	3.7	1,109	3.9	57,661	3.9
Environmental scientists and specialists, including health	27.73	4.9	1,116	6.0	58,008	6.0
Chemical technicians	16.28	7.7	639	7.4	32,060	7.4
Miscellaneous life, physical, and social science technicians	18.47	13.0	708	12.3	36,833	12.3
Community and social services occupations	18.30	4.4	682	5.5	33,789	5.5
Counselors	22.19	7.5	814	8.1	37,467	8.1

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Substance abuse and behavioral disorder counselors	\$19.60	6.0%	\$677	10.8%	\$35,205	10.8%
Educational, vocational, and school counselors	25.33	10.3	953	9.7	42,115	9.7
Rehabilitation counselors	15.25	14.4	589	15.7	30,139	15.7
Social workers	18.02	4.9	699	5.0	36,133	5.0
Child, family, and school social workers ..	17.07	5.8	665	6.3	34,010	6.3
Medical and public health social workers ..	19.02	6.0	730	5.9	37,960	5.9
Mental health and substance abuse social workers	18.76	7.0	716	4.4	37,224	4.4
Miscellaneous community and social service specialists	14.08	7.3	507	9.0	25,981	9.0
Probation officers and correctional treatment specialists	18.43	8.8	712	8.4	37,034	8.4
Social and human service assistants	11.98	7.1	416	9.0	21,161	9.0
Legal occupations	29.83	11.9	1,101	13.1	57,231	13.1
Lawyers	35.13	17.8	1,163	20.4	60,491	20.4
Judges, magistrates, and other judicial workers	59.48	16.0	2,212	20.0	115,013	20.0
Judges, magistrate judges, and magistrates	63.89	14.8	2,369	19.0	123,164	19.0
Paralegals and legal assistants	17.74	8.5	706	8.3	36,687	8.3
Miscellaneous legal support workers	20.62	24.7	813	25.3	42,293	25.3
Title examiners, abstractors, and searchers	20.63	25.2	817	25.7	42,466	25.7
Education, training, and library occupations	25.81	2.2	918	2.7	35,417	2.7
Postsecondary teachers	36.05	3.0	1,371	6.6	51,564	6.6
Business teachers, postsecondary	43.49	9.1	1,498	18.5	58,560	18.5
Math and computer teachers, postsecondary	34.63	6.7	1,296	7.5	50,823	7.5
Mathematical science teachers, postsecondary	34.00	8.8	1,263	11.0	48,139	11.0
Engineering and architecture teachers, postsecondary	45.22	14.3	1,915	21.0	72,426	21.0
Life sciences teachers, postsecondary	44.59	11.6	1,964	7.5	81,412	7.5
Social sciences teachers, postsecondary	40.10	7.9	1,696	17.2	64,743	17.2
Health teachers, postsecondary	31.64	7.6	1,107	12.2	34,760	12.2
Education and library science teachers, postsecondary	38.62	5.4	1,542	5.3	54,257	5.3
Education teachers, postsecondary	38.62	5.4	1,542	5.3	54,257	5.3
Arts, communications, and humanities teachers, postsecondary	32.06	13.4	1,218	10.0	42,066	10.0
Art, drama, and music teachers, postsecondary	40.90	3.1	1,501	6.5	48,665	6.5

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
English language and literature teachers, postsecondary	\$34.82	7.5%	\$1,170	6.6%	\$42,806	6.6%
Miscellaneous postsecondary teachers	32.78	4.7	1,119	7.4	43,031	7.4
Vocational education teachers, postsecondary	33.27	8.0	1,255	6.5	54,462	6.5
Primary, secondary, and special education school teachers	28.31	2.0	1,042	2.3	40,041	2.3
Preschool and kindergarten teachers	19.23	20.5	689	27.2	29,932	27.2
Preschool teachers, except special education	12.12	13.1	422	16.9	20,114	16.9
Kindergarten teachers, except special education	27.75	5.5	1,033	8.3	40,222	8.3
Elementary and middle school teachers	28.77	2.3	1,067	2.4	40,113	2.4
Elementary school teachers, except special education	28.63	2.1	1,056	2.5	39,705	2.5
Middle school teachers, except special and vocational education	29.53	4.8	1,127	3.4	42,455	3.4
Secondary school teachers	29.66	2.6	1,099	2.8	42,188	2.8
Secondary school teachers, except special and vocational education	29.86	2.4	1,102	2.8	41,884	2.8
Vocational education teachers, secondary school	26.85	9.5	1,050	9.1	47,604	9.1
Special education teachers	29.63	4.9	1,042	6.2	40,796	6.2
Special education teachers, preschool, kindergarten, and elementary school	28.39	7.6	982	10.7	40,345	10.7
Special education teachers, secondary school	32.90	6.1	1,164	5.6	43,291	5.6
Other teachers and instructors	29.20	9.7	688	16.1	26,928	16.1
Adult literacy, remedial education, and GED teachers and instructors	21.65	8.7	434	46.0	21,262	46.0
Librarians	23.75	11.6	916	11.0	43,581	11.0
Library technicians	12.55	7.0	446	9.0	20,281	9.0
Teacher assistants	10.80	2.9	361	4.2	13,882	4.2
Arts, design, entertainment, sports, and media occupations						
Designers	17.18	6.9	616	9.2	28,751	9.2
Graphic designers	16.50	8.4	621	9.5	32,292	9.5
Athletes, coaches, umpires, and related workers	16.82	10.7	637	11.3	33,120	11.3
Coaches and scouts	24.14	23.2	636	40.0	18,028	40.0
News analysts, reporters and correspondents	17.11	15.6	380	29.4	10,240	29.4
Reporters and correspondents	12.98	7.5	499	5.9	25,937	5.9
Public relations specialists	12.98	7.5	499	5.9	25,937	5.9
Writers and editors	27.18	22.6	1,108	22.2	57,603	22.2
	18.30	14.6	753	17.1	39,178	17.1

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — 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						
Pharmacists	\$23.43	2.2%	\$782	2.2%	\$40,428	2.2%
Physicians and surgeons	45.99	2.0	1,511	7.4	78,578	7.4
Physician assistants	69.21	20.8	2,493	22.1	129,615	22.1
Registered nurses	35.84	3.7	1,434	3.7	74,543	3.7
Therapists	25.37	2.0	845	2.6	43,698	2.6
Physical therapists	26.11	5.3	864	5.5	42,855	5.5
Respiratory therapists	31.33	5.2	856	10.1	44,487	10.1
Speech-language pathologists	20.70	4.9	773	7.3	40,211	7.3
Clinical laboratory technologists and technicians	30.66	5.9	989	10.4	41,149	10.4
Medical and clinical laboratory technologists	17.88	5.9	650	7.2	33,797	7.2
Medical and clinical laboratory technicians	20.11	8.5	776	8.5	40,329	8.5
Dental hygienists	16.19	8.5	564	9.8	29,334	9.8
Diagnostic related technologists and technicians	29.54	7.1	686	14.5	35,693	14.5
Radiologic technologists and technicians ..	24.40	16.0	826	18.2	42,978	18.2
Emergency medical technicians and paramedics	21.76	10.7	748	12.4	38,880	12.4
Health diagnosing and treating practitioner support technicians	13.75	5.9	242	24.2	12,562	24.2
Pharmacy technicians	14.53	4.6	513	5.9	26,669	5.9
Psychiatric technicians	12.68	7.7	421	10.1	21,882	10.1
Surgical technologists	14.76	10.6	562	9.3	29,211	9.3
Licensed practical and licensed vocational nurses	15.90	4.5	530	9.6	27,563	9.6
Medical records and health information technicians	16.12	1.7	566	3.0	29,340	3.0
Opticians, dispensing	13.13	5.3	449	12.9	23,336	12.9
Miscellaneous health technologists and technicians	9.93	4.8	382	5.4	19,870	5.4
Occupational health and safety specialists and technicians	14.77	7.8	589	7.6	30,641	7.6
Nursing, psychiatric, and home health aides	22.97	9.4	930	9.3	48,382	9.3
Home health aides	23.43	9.6	950	9.4	49,377	9.4
Healthcare support occupations	11.13	4.5	369	5.1	19,094	5.1
Nursing, psychiatric, and home health aides	10.00	3.3	328	5.5	17,025	5.5
Home health aides	8.50	5.3	211	14.5	10,988	14.5
Nursing aides, orderlies, and attendants	9.76	1.9	332	3.0	17,205	3.0
Psychiatric aides	13.75	16.8	472	26.4	24,532	26.4
Physical therapist assistants and aides	18.46	28.3	562	30.5	29,198	30.5

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Physical therapist assistants	\$23.61	33.0%	\$640	38.1%	\$33,259	38.1%
Physical therapist aides	10.30	6.2	389	7.9	20,233	7.9
Miscellaneous healthcare support occupations	12.42	3.1	432	3.4	22,201	3.4
Dental assistants	13.25	8.4	433	10.6	22,526	10.6
Medical assistants	12.36	4.9	396	11.0	20,577	11.0
Medical transcriptionists	12.71	6.6	476	9.9	24,754	9.9
Pharmacy aides	11.85	11.9	387	18.0	20,146	18.0
Protective service occupations	15.06	7.8	574	6.7	29,161	6.7
First-line supervisors/managers, law enforcement workers	20.73	17.2	822	17.1	42,757	17.1
First-line supervisors/managers of correctional officers	19.01	32.1	749	31.5	38,936	31.5
First-line supervisors/managers of police and detectives	22.92	12.0	917	11.7	47,693	11.7
First-line supervisors/managers of fire fighting and prevention workers	18.84	10.0	959	9.1	49,891	9.1
Fire fighters	15.06	7.3	653	10.5	33,946	10.5
Bailiffs, correctional officers, and jailers	15.16	9.7	595	9.4	30,567	9.4
Correctional officers and jailers	15.19	10.0	598	9.9	30,725	9.9
Detectives and criminal investigators	20.51	7.4	745	12.3	38,760	12.3
Fish and game wardens	18.65	12.0	746	12.0	38,797	12.0
Police officers	18.14	3.7	719	3.8	37,031	3.8
Police and sheriff's patrol officers	18.14	3.7	719	3.8	37,031	3.8
Security guards and gaming surveillance officers	10.69	5.3	382	9.5	19,757	9.5
Security guards	10.52	6.2	372	9.5	19,216	9.5
Miscellaneous protective service workers	8.71	10.6	192	18.0	7,103	18.0
Lifeguards, ski patrol, and other recreational protective service workers	7.30	5.5	157	19.4	5,643	19.4
Food preparation and serving related occupations	7.46	2.1	209	3.1	10,426	3.1
First-line supervisors/managers, food preparation and serving workers	12.67	4.9	497	5.5	24,705	5.5
Chefs and head cooks	15.17	17.8	587	20.8	26,957	20.8
First-line supervisors/managers of food preparation and serving workers	12.10	4.3	476	5.1	24,127	5.1
Cooks	9.10	3.2	291	6.4	14,725	6.4
Cooks, fast food	6.99	4.4	201	7.0	10,462	7.0
Cooks, institution and cafeteria	9.65	3.7	309	7.2	14,620	7.2
Cooks, restaurant	9.64	4.8	328	8.8	16,945	8.8
Cooks, short order	8.41	4.9	243	8.9	12,377	8.9
Food preparation workers	8.10	2.9	245	4.6	12,137	4.6

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Food service, tipped	\$5.43	4.1%	\$144	10.6%	\$7,345	10.6%
Bartenders	7.15	4.1	173	12.0	8,808	12.0
Waiters and waitresses	5.01	6.2	140	13.7	7,159	13.7
Dining room and cafeteria attendants and bartender helpers	6.43	5.5	137	15.2	6,757	15.2
Fast food and counter workers	7.26	2.1	187	4.4	8,925	4.4
Combined food preparation and serving workers, including fast food	7.31	2.4	188	4.5	9,011	4.5
Counter attendants, cafeteria, food concession, and coffee shop	6.98	4.0	179	8.6	8,390	8.6
Food servers, nonrestaurant	7.96	4.3	214	18.1	10,981	18.1
Dishwashers	7.09	3.0	180	11.2	8,994	11.2
Hosts and hostesses, restaurant, lounge, and coffee shop	6.90	5.1	153	9.4	7,981	9.4
Building and grounds cleaning and maintenance occupations						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.17	2.2	356	6.2	17,777	6.2
First-line supervisors/managers of housekeeping and janitorial workers ...	17.10	2.9	684	2.8	35,516	2.8
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	16.83	4.6	672	4.8	34,970	4.8
Building cleaning workers	20.52	5.1	836	5.6	42,447	5.6
Janitors and cleaners, except maids and housekeeping cleaners	9.09	3.5	310	3.4	15,878	3.4
Maids and housekeeping cleaners	9.69	2.8	328	4.0	16,807	4.0
Grounds maintenance workers	8.08	1.7	279	6.6	14,286	6.6
Landscaping and groundskeeping workers	10.83	4.1	397	4.6	16,848	4.6
Miscellaneous entertainment attendants and related workers	10.68	4.3	392	4.9	16,552	4.9
Personal care and service occupations						
First-line supervisors/managers of gaming workers	8.51	7.7	293	5.6	14,371	5.6
Gaming supervisors	13.65	1.8	553	2.2	28,754	2.2
First-line supervisors/managers of personal service workers	15.51	8.8	634	10.0	32,970	10.0
Gaming services workers	14.49	16.7	610	16.6	31,732	16.6
Gaming dealers	6.15	.5	235	1.9	12,238	1.9
Miscellaneous entertainment attendants and related workers	6.13	.4	237	.4	12,332	.4
Amusement and recreation attendants	6.95	3.9	142	6.7	5,639	6.7
Barbers and cosmetologists	6.95	3.9	142	6.7	5,639	6.7
	9.44	4.5	258	13.6	13,402	13.6

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Hairdressers, hairstylists, and cosmetologists	\$9.44	4.5%	\$258	13.6%	\$13,402	13.6%
Baggage porters, bellhops, and concierges	11.13	4.6	407	14.9	21,181	14.9
Child care workers	8.19	6.2	261	11.2	12,275	11.2
Personal and home care aides	8.71	6.0	249	11.0	12,947	11.0
Recreation and fitness workers	10.29	10.3	261	12.8	8,534	12.8
Fitness trainers and aerobics instructors	12.39	7.6	124	19.7	5,934	19.7
Recreation workers	10.09	11.2	300	16.0	9,000	16.0
Sales and related occupations	12.00	3.1	398	4.3	20,492	4.3
First-line supervisors/managers, sales workers	15.95	5.8	664	6.3	34,520	6.3
First-line supervisors/managers of retail sales workers	15.14	6.7	631	7.2	32,792	7.2
First-line supervisors/managers of non-retail sales workers	18.79	11.9	779	13.7	40,533	13.7
Retail sales workers	9.66	3.1	301	4.8	15,466	4.8
Cashiers, all workers	8.28	6.4	244	10.7	12,500	10.7
Cashiers	7.67	1.5	215	2.8	11,026	2.8
Gaming change persons and booth cashiers	11.51	6.9	460	6.9	23,942	6.9
Counter and rental clerks and parts salespersons	11.11	6.3	377	9.9	19,570	9.9
Counter and rental clerks	8.83	6.6	266	11.7	13,751	11.7
Parts salespersons	13.36	6.3	520	8.1	27,059	8.1
Retail salespersons	10.85	4.5	353	6.6	18,140	6.6
Advertising sales agents	21.33	13.7	826	17.5	42,932	17.5
Insurance sales agents	18.72	14.1	744	13.7	38,690	13.7
Securities, commodities, and financial services sales agents	21.56	26.6	888	31.8	46,156	31.8
Travel agents	12.39	8.7	482	11.0	25,083	11.0
Sales representatives, wholesale and manufacturing	24.82	8.3	1,015	7.9	52,607	7.9
Sales representatives, wholesale and manufacturing, technical and scientific products	21.76	8.1	877	8.0	44,647	8.0
Sales representatives, wholesale and manufacturing, except technical and scientific products	25.44	9.8	1,044	9.5	54,279	9.5
Miscellaneous sales and related workers	11.63	10.2	433	9.3	22,494	9.3
Office and administrative support occupations	12.54	1.9	452	2.0	23,157	2.0
First-line supervisors/managers of office and administrative support workers	19.69	4.8	782	4.9	40,663	4.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Financial clerks	\$11.84	2.8%	\$427	3.0%	\$22,184	3.0%
Bill and account collectors	10.17	14.8	404	14.6	21,029	14.6
Billing and posting clerks and machine operators	12.32	5.4	471	5.3	24,494	5.3
Bookkeeping, accounting, and auditing clerks	12.69	3.7	463	3.5	24,096	3.5
Payroll and timekeeping clerks	14.90	3.9	457	24.3	23,745	24.3
Procurement clerks	14.90	10.2	596	10.2	30,996	10.2
Tellers	10.16	1.9	348	4.2	18,052	4.2
Court, municipal, and license clerks	13.59	7.5	498	8.9	24,142	8.9
Credit authorizers, checkers, and clerks	13.91	15.5	556	17.2	28,913	17.2
Customer service representatives	11.99	10.7	441	10.3	22,886	10.3
Eligibility interviewers, government programs	15.96	4.0	614	3.6	31,921	3.6
File clerks	12.35	11.8	454	17.0	23,600	17.0
Hotel, motel, and resort desk clerks	8.70	3.9	292	6.9	14,506	6.9
Interviewers, except eligibility and loan	9.90	4.0	290	10.1	13,922	10.1
Library assistants, clerical	11.06	2.9	346	11.4	15,828	11.4
Loan interviewers and clerks	13.57	4.4	509	6.2	26,478	6.2
New accounts clerks	11.89	5.7	460	6.9	23,904	6.9
Order clerks	11.79	4.6	449	5.0	23,344	5.0
Human resources assistants, except payroll and timekeeping	13.65	2.8	529	6.2	27,509	6.2
Receptionists and information clerks	10.19	2.3	334	5.1	16,957	5.1
Dispatchers	13.34	5.6	520	6.1	27,039	6.1
Police, fire, and ambulance dispatchers	12.57	5.9	482	6.5	25,061	6.5
Dispatchers, except police, fire, and ambulance	15.16	7.1	616	7.4	32,041	7.4
Meter readers, utilities	13.91	7.6	504	12.1	26,195	12.1
Production, planning, and expediting clerks	16.88	5.5	672	5.6	34,880	5.6
Shipping, receiving, and traffic clerks	13.03	5.9	514	6.1	26,711	6.1
Stock clerks and order fillers	10.77	4.4	350	6.1	18,124	6.1
Weighers, measurers, checkers, and samplers, recordkeeping	11.37	8.7	415	13.0	21,601	13.0
Secretaries and administrative assistants	14.06	2.2	523	3.1	26,500	3.1
Executive secretaries and administrative assistants	16.53	5.4	642	5.5	33,250	5.5
Legal secretaries	12.98	5.8	490	7.0	25,482	7.0
Medical secretaries	13.48	3.9	498	5.2	25,886	5.2
Secretaries, except legal, medical, and executive	13.46	3.0	493	5.1	24,417	5.1
Computer operators	14.64	4.5	543	9.3	28,261	9.3
Data entry and information processing workers	12.31	4.8	454	5.9	22,183	5.9
Data entry keyers	12.44	5.2	477	6.2	22,677	6.2

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Word processors and typists	\$11.99	10.0%	\$404	13.3%	\$20,995	13.3%
Insurance claims and policy processing clerks	13.21	6.8	523	6.5	27,222	6.5
Mail clerks and mail machine operators, except postal service	13.57	17.5	508	18.9	26,416	18.9
Office clerks, general	11.92	2.1	409	3.2	20,645	3.2
Office machine operators, except computer ..	11.23	16.9	418	13.9	20,460	13.9
Farming, fishing, and forestry occupations ..	11.97	10.7	429	15.5	20,598	15.5
Graders and sorters, agricultural products	8.97	10.2	358	10.1	16,311	10.1
Construction and extraction occupations	15.93	3.8	626	3.8	31,605	3.8
First-line supervisors/managers of construction trades and extraction workers	22.86	7.8	941	9.1	48,635	9.1
Brickmasons, blockmasons, and stonemasons	20.56	11.7	809	12.1	38,966	12.1
Brickmasons and blockmasons	22.61	6.9	887	8.0	42,121	8.0
Carpenters	18.21	10.9	693	11.5	34,871	11.5
Construction laborers	14.45	9.6	573	9.7	28,506	9.7
Construction equipment operators	16.15	6.5	638	6.2	31,382	6.2
Paving, surfacing, and tamping equipment operators	14.39	7.4	575	7.4	25,262	7.4
Operating engineers and other construction equipment operators	16.56	7.8	653	7.3	33,021	7.3
Electricians	17.01	4.5	674	4.6	34,716	4.6
Painters and paperhangers	12.26	3.1	480	3.8	24,969	3.8
Painters, construction and maintenance	12.26	3.1	480	3.8	24,969	3.8
Pipelayers, plumbers, pipefitters, and steamfitters	17.89	5.3	715	5.3	37,204	5.3
Plumbers, pipefitters, and steamfitters	19.38	6.5	775	6.5	40,319	6.5
Roofers	12.51	5.0	483	4.8	23,324	4.8
Sheet metal workers	13.38	5.4	514	3.4	26,719	3.4
Structural iron and steel workers	21.05	9.6	842	9.6	43,787	9.6
Helpers, construction trades	11.08	2.9	413	4.4	20,356	4.4
Helpers--electricians	9.98	3.8	399	3.8	20,677	3.8
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	12.35	7.2	421	17.2	21,890	17.2
Construction and building inspectors	19.17	8.9	760	9.2	39,536	9.2
Highway maintenance workers	13.80	9.6	539	9.5	27,745	9.5
Rail-track laying and maintenance equipment operators	17.35	19.9	694	19.9	36,080	19.9
Miscellaneous construction and related workers	13.39	13.0	530	12.7	27,436	12.7

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Derrick, rotary drill, and service unit operators, oil, gas, and mining	\$19.04	21.8%	\$761	21.8%	\$39,594	21.8%
Service unit operators, oil, gas, and mining	18.34	13.6	734	13.6	38,144	13.6
Roustabouts, oil and gas	18.55	9.9	742	9.9	38,580	9.9
Installation, maintenance, and repair occupations	17.60	2.9	699	2.9	35,996	2.9
First-line supervisors/managers of mechanics, installers, and repairers	21.71	7.4	885	8.4	45,992	8.4
Radio and telecommunications equipment installers and repairers	22.47	10.5	899	10.5	46,743	10.5
Telecommunications equipment installers and repairers, except line installers	22.47	10.5	899	10.5	46,743	10.5
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	20.02	14.9	806	14.7	41,937	14.7
Electrical and electronics repairers, commercial and industrial equipment	22.34	14.6	893	14.6	46,462	14.6
Automotive technicians and repairers	15.38	6.4	611	6.5	31,768	6.5
Automotive body and related repairers	13.88	8.8	549	8.7	28,528	8.7
Automotive service technicians and mechanics	15.82	7.0	629	7.0	32,717	7.0
Bus and truck mechanics and diesel engine specialists	16.84	4.2	682	4.4	35,443	4.4
Heavy vehicle and mobile equipment service technicians and mechanics	16.50	5.1	672	5.8	34,540	5.8
Farm equipment mechanics	15.94	7.1	665	10.6	33,651	10.6
Mobile heavy equipment mechanics, except engines	16.54	6.8	662	6.8	34,384	6.8
Small engine mechanics	13.91	10.3	506	14.1	24,370	14.1
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	9.12	7.0	306	19.5	15,937	19.5
Tire repairers and changers	9.81	2.7	393	2.7	20,411	2.7
Control and valve installers and repairers	18.17	14.6	727	14.6	37,791	14.6
Control and valve installers and repairers, except mechanical door	21.42	9.7	857	9.7	44,555	9.7
Heating, air conditioning, and refrigeration mechanics and installers	19.68	14.8	795	15.6	41,307	15.6
Home appliance repairers	21.25	13.9	753	13.9	39,132	13.9
Industrial machinery installation, repair, and maintenance workers	18.15	4.1	717	4.4	37,046	4.4
Industrial machinery mechanics	21.55	5.4	860	5.4	44,719	5.4
Maintenance and repair workers, general ..	15.13	5.6	587	6.1	29,922	6.1
Maintenance workers, machinery	15.52	3.3	615	3.4	31,957	3.4

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Millwrights	\$22.69	8.5%	\$908	8.5%	\$47,202	8.5%
Line installers and repairers	20.97	6.9	813	8.2	41,798	8.2
Electrical power-line installers and repairers	22.62	7.8	905	7.8	47,019	7.8
Telecommunications line installers and repairers	19.22	11.5	723	14.0	36,749	14.0
Miscellaneous installation, maintenance, and repair workers	12.37	4.8	490	4.8	24,328	4.8
Helpers--installation, maintenance, and repair workers	11.08	6.9	438	7.1	21,582	7.1
Production occupations	14.17	3.2	557	3.2	28,844	3.2
First-line supervisors/managers of production and operating workers	21.05	4.9	852	5.0	43,987	5.0
Electrical, electronics, and electromechanical assemblers	12.57	8.8	502	8.8	26,109	8.8
Electrical and electronic equipment assemblers	13.24	9.4	530	9.4	27,548	9.4
Electromechanical equipment assemblers	10.32	7.1	405	8.3	21,073	8.3
Engine and other machine assemblers	16.77	12.4	656	10.9	34,099	10.9
Structural metal fabricators and fitters	16.16	10.9	646	10.9	33,613	10.9
Miscellaneous assemblers and fabricators	12.46	4.3	498	4.3	25,880	4.3
Team assemblers	13.18	5.9	527	5.9	27,406	5.9
Bakers	11.88	8.4	350	16.6	18,183	16.6
Butchers and other meat, poultry, and fish processing workers	9.77	9.3	378	10.2	19,598	10.2
Butchers and meat cutters	11.97	14.0	456	14.1	23,718	14.1
Meat, poultry, and fish cutters and trimmers	8.79	10.3	339	12.0	17,544	12.0
Slaughterers and meat packers	10.77	5.1	431	5.1	22,398	5.1
Miscellaneous food processing workers	14.08	5.5	549	6.1	28,529	6.1
Food batchmakers	14.65	6.6	563	8.1	29,273	8.1
Food cooking machine operators and tenders	13.18	13.4	526	13.4	27,360	13.4
Computer control programmers and operators	15.44	5.2	619	5.3	32,166	5.3
Computer-controlled machine tool operators, metal and plastic	15.02	5.2	601	5.2	31,232	5.2
Forming machine setters, operators, and tenders, metal and plastic	14.52	4.5	579	4.4	30,096	4.4
Extruding and drawing machine setters, operators, and tenders, metal and plastic	13.84	7.4	551	7.2	28,651	7.2
Rolling machine setters, operators, and tenders, metal and plastic	15.70	5.9	628	5.9	32,651	5.9

See footnotes at end of table.

NATIONAL COMPENSATION SURVEY

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Machine tool cutting setters, operators, and tenders, metal and plastic	\$12.79	5.0%	\$479	6.4%	\$24,921	6.4%
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	12.03	6.9	436	7.3	22,657	7.3
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	12.54	9.1	485	9.3	25,031	9.3
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.20	4.6	559	4.9	29,089	4.9
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	14.89	7.1	596	7.1	30,975	7.1
Machinists	15.48	6.0	619	6.0	32,198	6.0
Metal furnace and kiln operators and tenders	15.72	10.4	629	10.4	32,688	10.4
Metal-refining furnace operators and tenders	15.99	11.3	640	11.3	33,256	11.3
Model makers and patternmakers, metal and plastic	14.55	5.7	582	5.7	30,262	5.7
Molders and molding machine setters, operators, and tenders, metal and plastic	12.99	6.0	520	6.0	27,027	6.0
Foundry mold and coremakers	16.98	15.6	679	15.6	35,315	15.6
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	12.46	6.4	498	6.4	25,915	6.4
Multiple machine tool setters, operators, and tenders, metal and plastic	16.99	6.9	680	6.9	35,336	6.9
Tool and die makers	21.00	4.9	840	4.9	43,474	4.9
Welding, soldering, and brazing workers	15.81	7.4	632	7.4	32,860	7.4
Welders, cutters, solderers, and brazers	16.24	8.2	649	8.2	33,745	8.2
Welding, soldering, and brazing machine setters, operators, and tenders	12.83	12.6	513	12.6	26,680	12.6
Miscellaneous metalworkers and plastic workers	12.92	7.5	517	7.5	26,878	7.5
Bookbinders and bindery workers	12.23	8.9	489	8.9	25,443	8.9
Bindery workers	12.23	8.9	489	8.9	25,443	8.9
Printers	14.04	5.7	549	6.0	28,522	6.0
Prepress technicians and workers	13.48	7.2	513	8.5	26,694	8.5
Printing machine operators	14.13	6.5	558	6.6	28,968	6.6
Laundry and dry-cleaning workers	10.76	9.3	395	14.0	20,556	14.0
Pressers, textile, garment, and related materials	7.92	8.2	296	7.8	15,409	7.8
Sewing machine operators	9.60	5.0	372	5.1	19,206	5.1

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Textile machine setters, operators, and tenders	\$11.48	6.9%	\$457	7.1%	\$23,722	7.1%
Textile bleaching and dyeing machine operators and tenders	10.74	4.4	429	4.4	22,332	4.4
Textile knitting and weaving machine setters, operators, and tenders	14.06	11.8	563	11.8	29,255	11.8
Textile winding, twisting, and drawing out machine setters, operators, and tenders	11.09	7.4	439	7.8	22,798	7.8
Cabinetmakers and bench carpenters	11.38	3.0	397	5.3	20,626	5.3
Woodworking machine setters, operators, and tenders	11.93	4.0	476	4.0	24,632	4.0
Sawing machine setters, operators, and tenders, wood	11.45	8.3	458	8.3	23,628	8.3
Woodworking machine setters, operators, and tenders, except sawing	12.34	5.2	491	5.3	25,492	5.3
Power plant operators, distributors, and dispatchers	29.70	3.9	1,188	3.9	61,782	3.9
Stationary engineers and boiler operators	18.95	27.1	744	25.3	38,663	25.3
Water and liquid waste treatment plant and system operators	21.37	10.4	855	10.4	44,449	10.4
Miscellaneous plant and system operators	21.19	7.1	846	7.1	44,004	7.1
Gas plant operators	25.51	4.6	1,021	4.6	53,070	4.6
Petroleum pump system operators, refinery operators, and gaugers	21.65	27.9	857	27.4	44,551	27.4
Chemical processing machine setters, operators, and tenders	19.74	11.6	789	11.6	41,052	11.6
Chemical equipment operators and tenders	15.95	28.5	638	28.5	33,174	28.5
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	20.87	14.8	835	14.8	43,403	14.8
Crushing, grinding, polishing, mixing, and blending workers	16.19	6.0	642	6.1	32,314	6.1
Crushing, grinding, and polishing machine setters, operators, and tenders	15.89	14.3	623	15.1	32,400	15.1
Grinding and polishing workers, hand	12.79	7.2	512	7.2	26,610	7.2
Mixing and blending machine setters, operators, and tenders	16.68	7.1	663	7.2	32,920	7.2
Cutting workers	11.53	7.6	488	5.9	22,890	5.9
Cutting and slicing machine setters, operators, and tenders	11.48	8.9	496	6.0	22,683	6.0
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	16.22	8.3	649	8.3	33,748	8.3
Furnace, kiln, oven, drier, and kettle operators and tenders	15.61	16.4	624	16.4	32,463	16.4

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Inspectors, testers, sorters, samplers, and weighers	\$15.50	8.3%	\$613	8.3%	\$31,712	8.3%
Packaging and filling machine operators and tenders	16.72	12.8	665	12.9	34,593	12.9
Painting workers	11.55	11.4	406	20.2	21,134	20.2
Coating, painting, and spraying machine setters, operators, and tenders	12.70	9.1	508	9.1	26,416	9.1
Miscellaneous production workers	13.64	7.9	538	7.9	27,738	7.9
Cementing and gluing machine operators and tenders	11.25	4.2	450	4.2	23,404	4.2
Paper goods machine setters, operators, and tenders	21.96	10.5	878	10.5	45,682	10.5
Tire builders	15.25	13.4	604	13.8	31,384	13.8
Helpers--production workers	12.39	5.7	488	5.6	25,238	5.6
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	13.14	1.9	481	2.6	24,055	2.6
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	16.62	6.1	661	7.5	34,388	7.5
Bus drivers	22.32	8.9	904	9.7	47,005	9.7
Bus drivers, school	14.34	4.5	306	4.6	11,577	4.6
Driver/sales workers and truck drivers	14.49	4.6	300	4.7	11,190	4.7
Driver/sales workers	14.61	2.1	594	3.5	30,358	3.5
Truck drivers, heavy and tractor-trailer	14.64	14.9	499	20.4	25,928	20.4
Truck drivers, light or delivery services	14.70	2.8	628	4.1	32,138	4.1
Taxi drivers and chauffeurs	14.26	7.3	522	8.7	26,425	8.7
Service station attendants	10.29	14.9	362	17.6	17,462	17.6
Dredge, excavating, and loading machine operators	8.84	6.1	308	9.6	16,025	9.6
Excavating and loading machine and dragline operators	14.74	6.2	590	6.2	30,660	6.2
Industrial truck and tractor operators	14.53	6.5	581	6.5	30,212	6.5
Laborers and material movers, hand	13.63	4.6	542	4.7	27,740	4.7
Cleaners of vehicles and equipment	10.00	2.5	338	3.9	17,334	3.9
	9.14	4.7	336	5.6	17,477	5.6

See footnotes at end of table.

RSE Table 41

**Civilian workers in nonmetropolitan areas: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Laborers and freight, stock, and material movers, hand	\$10.39	3.0%	\$348	4.4%	\$17,759	4.4%
Machine feeders and offbearers	10.33	5.3	391	6.7	20,339	6.7
Packers and packagers, hand	9.22	5.0	295	9.0	15,129	9.0
Refuse and recyclable material collectors	10.55	10.8	381	16.5	19,824	16.5

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.