

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$22.77	\$18.10	\$899	\$718	39.5	\$45,676	\$37,128	2,006
Management occupations	45.21	40.34	1,826	1,634	40.4	94,345	83,922	2,087
Chief executives	88.70	72.68	3,839	3,019	43.3	199,531	151,164	2,249
General and operations managers	48.76	40.00	2,024	1,707	41.5	105,198	88,691	2,157
Legislators	28.05	23.92	952	957	33.9	49,510	49,752	1,765
Advertising and promotions managers	35.82	32.05	1,442	1,346	40.3	75,007	69,999	2,094
Marketing and sales managers	52.46	46.89	2,120	1,893	40.4	110,258	98,413	2,102
Marketing managers	50.50	46.34	2,003	1,864	39.7	104,159	96,938	2,063
Sales managers	54.61	47.31	2,254	1,923	41.3	117,190	100,006	2,146
Public relations managers	34.17	31.52	1,343	1,268	39.3	69,735	65,564	2,041
Administrative services managers	34.18	33.56	1,372	1,348	40.2	71,273	70,113	2,086
Computer and information systems managers	55.42	53.68	2,234	2,150	40.3	116,167	111,821	2,096
Financial managers	46.88	42.07	1,887	1,688	40.3	97,969	86,701	2,090
Human resources managers	42.61	37.87	1,710	1,538	40.1	88,813	80,001	2,085
Compensation and benefits managers	37.01	33.09	1,504	1,348	40.6	78,188	70,113	2,113
Training and development managers	45.87	37.92	1,825	1,538	39.8	94,925	80,001	2,070
Industrial production managers	44.77	41.12	1,827	1,681	40.8	94,988	87,402	2,122
Purchasing managers	45.12	39.09	1,817	1,564	40.3	94,475	81,313	2,094
Transportation, storage, and distribution managers	38.71	33.67	1,557	1,347	40.2	80,688	70,034	2,085
Agricultural managers	32.82	37.11	1,348	1,484	41.1	70,110	77,180	2,136
Farm, ranch, and other agricultural managers ..	34.65	37.11	1,427	1,484	41.2	74,223	77,180	2,142
Construction managers	39.11	38.33	1,593	1,538	40.7	82,745	79,951	2,116
Education administrators	41.25	39.32	1,627	1,532	39.4	79,421	74,631	1,925
Education administrators, preschool and child care center/program	25.21	27.83	1,015	1,123	40.2	51,505	53,174	2,043
Education administrators, elementary and secondary school	46.85	46.49	1,852	1,821	39.5	86,494	83,579	1,846
Education administrators, postsecondary	40.99	35.75	1,597	1,341	39.0	82,479	69,714	2,012
Engineering managers	58.29	58.47	2,365	2,353	40.6	122,999	122,377	2,110
Food service managers	25.38	22.85	1,101	995	43.4	56,713	50,823	2,235
Funeral directors	27.21	28.75	1,089	1,150	40.0	56,606	59,800	2,080

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Management occupations								
–Continued								
Gaming managers	\$33.84	\$33.75	\$1,407	\$1,350	41.6	\$73,160	\$70,200	2,162
Lodging managers	21.51	17.48	883	788	41.0	45,907	41,001	2,134
Medical and health services managers	42.28	38.35	1,719	1,563	40.7	89,387	81,266	2,114
Natural sciences managers	45.85	41.14	1,835	1,643	40.0	95,423	85,446	2,081
Property, real estate, and community association managers	30.56	27.58	1,217	1,103	39.8	63,308	57,371	2,072
Social and community service managers	29.34	28.33	1,158	1,129	39.5	60,216	58,698	2,052
Business and financial operations occupations	31.43	28.51	1,255	1,129	39.9	65,165	58,658	2,073
Buyers and purchasing agents	29.31	27.17	1,182	1,083	40.3	61,475	56,308	2,097
Purchasing agents and buyers, farm products ..	32.64	30.85	1,306	1,234	40.0	67,886	64,168	2,080
Wholesale and retail buyers, except farm products	28.82	27.07	1,155	1,083	40.1	60,063	56,308	2,084
Purchasing agents, except wholesale, retail, and farm products	29.42	27.17	1,191	1,082	40.5	61,921	56,285	2,105
Claims adjusters, appraisers, examiners, and investigators	28.43	28.33	1,112	1,107	39.1	57,251	57,200	2,014
Claims adjusters, examiners, and investigators	28.38	28.33	1,110	1,107	39.1	57,134	57,119	2,013
Insurance appraisers, auto damage	30.18	28.81	1,187	1,111	39.4	61,749	57,763	2,046
Compliance officers, except agriculture, construction, health and safety, and transportation	27.63	24.97	1,104	1,036	40.0	57,412	53,876	2,078
Cost estimators	31.94	29.57	1,291	1,183	40.4	67,142	61,499	2,102
Emergency management specialists	37.60	40.79	1,520	1,836	40.4	78,297	95,493	2,082
Human resources, training, and labor relations specialists	29.57	27.32	1,184	1,083	40.1	61,480	56,316	2,079

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations –Continued								
Employment, recruitment, and placement specialists	\$24.86	\$20.61	\$998	\$825	40.2	\$51,858	\$42,877	2,086
Compensation, benefits, and job analysis specialists	28.94	26.30	1,152	1,052	39.8	59,898	54,704	2,070
Training and development specialists	31.51	30.31	1,261	1,179	40.0	65,252	61,300	2,071
Logisticians	33.04	32.22	1,326	1,289	40.1	68,930	67,026	2,086
Management analysts	39.46	35.70	1,583	1,419	40.1	82,318	73,805	2,086
Meeting and convention planners	28.05	24.52	1,122	981	40.0	58,324	51,002	2,079
Accountants and auditors	29.33	27.19	1,170	1,078	39.9	60,845	56,041	2,074
Appraisers and assessors of real estate	25.54	23.40	1,013	932	39.7	52,692	48,485	2,063
Budget analysts	32.12	30.22	1,279	1,189	39.8	66,414	61,699	2,067
Credit analysts	32.02	27.40	1,272	1,112	39.7	66,163	57,834	2,067
Financial analysts and advisors	37.55	33.02	1,512	1,318	40.3	78,614	68,536	2,094
Financial analysts	39.96	34.92	1,624	1,423	40.7	84,473	74,000	2,114
Personal financial advisors	34.40	27.21	1,385	1,057	40.3	72,016	54,976	2,094
Insurance underwriters	32.61	28.28	1,274	1,131	39.1	66,224	58,791	2,031
Financial examiners	30.86	27.82	1,226	1,113	39.7	63,737	57,870	2,065
Loan counselors and officers	31.22	27.30	1,247	1,085	39.9	64,837	56,401	2,077
Loan counselors	23.63	21.62	938	865	39.7	48,794	44,959	2,065
Loan officers	31.90	27.98	1,274	1,119	40.0	66,272	58,198	2,078
Tax examiners, collectors, preparers, and revenue agents	22.50	20.30	882	788	39.2	42,849	40,254	1,905
Tax examiners, collectors, and revenue agents	22.98	21.01	900	823	39.2	46,786	42,796	2,036
Computer and mathematical science occupations	36.56	35.33	1,465	1,413	40.1	76,019	73,501	2,079
Computer and information scientists, research	54.28	52.55	2,171	2,102	40.0	112,899	109,300	2,080
Computer programmers	33.65	33.89	1,352	1,346	40.2	70,313	70,000	2,090
Computer software engineers	44.34	42.88	1,795	1,745	40.5	93,327	90,740	2,105
Computer software engineers, applications	42.53	41.38	1,725	1,692	40.6	89,706	88,001	2,109

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Computer and mathematical science occupations –Continued								
Computer software engineers, systems software	\$46.36	\$44.64	\$1,872	\$1,824	40.4	\$97,331	\$94,823	2,100
Computer support specialists	25.89	23.99	1,031	937	39.8	53,409	48,506	2,063
Computer systems analysts	39.28	38.29	1,567	1,531	39.9	81,405	79,635	2,072
Database administrators	38.73	39.57	1,546	1,493	39.9	80,323	77,620	2,074
Network and computer systems administrators	33.35	32.01	1,336	1,277	40.1	69,190	66,086	2,074
Network systems and data communications analysts	32.33	31.02	1,291	1,243	39.9	67,106	64,619	2,076
Actuaries	44.00	40.96	1,734	1,639	39.4	90,182	85,203	2,050
Operations research analysts	36.31	31.87	1,421	1,266	39.1	73,893	65,811	2,035
Statisticians	42.39	40.93	1,658	1,508	39.1	86,222	78,395	2,034
Architecture and engineering occupations	36.27	33.80	1,458	1,371	40.2	75,762	71,304	2,089
Architects, except naval	31.02	29.81	1,241	1,212	40.0	64,377	62,999	2,075
Architects, except landscape and naval	31.30	30.77	1,240	1,242	39.6	64,481	64,572	2,060
Landscape architects	29.48	25.74	1,245	1,068	42.2	63,759	55,549	2,163
Surveyors, cartographers, and photogrammetrists	32.74	29.42	1,303	1,177	39.8	67,742	61,192	2,069
Surveyors	34.88	31.75	1,386	1,270	39.7	72,069	66,040	2,066
Engineers	41.99	39.57	1,695	1,605	40.4	88,143	83,441	2,099
Aerospace engineers	50.26	47.97	2,019	1,945	40.2	104,987	101,115	2,089
Biomedical engineers	34.62	32.34	1,385	1,294	40.0	72,016	67,263	2,080
Chemical engineers	47.56	41.11	1,908	1,644	40.1	99,239	85,500	2,087
Civil engineers	37.56	36.81	1,518	1,452	40.4	78,919	75,483	2,101
Computer hardware engineers	49.20	46.59	2,056	1,971	41.8	106,923	102,500	2,173
Electrical and electronics engineers	41.28	39.28	1,666	1,581	40.4	86,637	82,208	2,099
Electrical engineers	39.53	38.31	1,605	1,533	40.6	83,476	79,722	2,112
Electronics engineers, except computer	43.20	41.38	1,732	1,660	40.1	90,069	86,320	2,085
Environmental engineers ...	37.31	33.70	1,505	1,371	40.4	78,283	71,267	2,098
Industrial engineers, including health and safety	37.76	35.78	1,534	1,455	40.6	79,787	75,650	2,113

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Architecture and engineering occupations –Continued								
Health and safety engineers, except mining safety engineers and inspectors	\$41.86	\$36.37	\$1,684	\$1,455	40.2	\$87,557	\$75,650	2,092
Industrial engineers	36.51	35.37	1,488	1,458	40.8	77,382	75,833	2,120
Materials engineers	43.88	39.57	1,768	1,583	40.3	91,957	82,306	2,096
Mechanical engineers	38.67	36.94	1,560	1,496	40.3	81,053	77,719	2,096
Mining and geological engineers, including mining safety engineers	46.74	39.67	1,870	1,587	40.0	97,267	82,512	2,081
Nuclear engineers	45.62	44.62	1,825	1,785	40.0	94,881	92,801	2,080
Petroleum engineers	52.88	51.62	2,131	2,066	40.3	110,794	107,432	2,095
Drafters	25.89	23.60	1,026	943	39.6	53,367	49,044	2,062
Architectural and civil drafters	25.87	23.75	1,031	944	39.9	53,611	49,082	2,072
Electrical and electronics drafters	25.27	26.20	999	995	39.5	51,953	51,750	2,056
Mechanical drafters	23.84	23.08	952	923	39.9	49,516	48,000	2,077
Engineering technicians, except drafters	26.19	25.59	1,048	1,022	40.0	54,405	53,040	2,077
Aerospace engineering and operations technicians	30.34	29.94	1,214	1,198	40.0	63,112	62,284	2,080
Civil engineering technicians	20.19	18.76	806	751	39.9	41,895	39,027	2,075
Electrical and electronic engineering technicians	27.20	26.42	1,088	1,057	40.0	56,552	54,943	2,079
Electro-mechanical technicians	25.74	26.83	1,038	1,079	40.3	53,958	56,120	2,096
Environmental engineering technicians	22.36	19.23	894	769	40.0	46,502	40,000	2,080
Industrial engineering technicians	26.73	26.02	1,073	1,041	40.1	55,781	54,113	2,087
Mechanical engineering technicians	26.78	26.71	1,084	1,068	40.5	56,376	55,561	2,105
Surveying and mapping technicians	22.80	20.20	911	808	40.0	47,272	42,010	2,073
Life, physical, and social science occupations	32.10	28.12	1,266	1,102	39.4	64,977	56,992	2,024
Life scientists	35.44	31.03	1,384	1,238	39.1	71,354	63,586	2,013

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations								
–Continued								
Agricultural and food scientists	\$27.47	\$20.76	\$1,111	\$816	40.5	\$57,458	\$42,452	2,092
Food scientists and technologists	40.25	43.27	1,653	1,650	41.1	85,934	85,808	2,135
Biological scientists	34.60	34.54	1,344	1,270	38.9	69,729	66,019	2,016
Biochemists and biophysicists	40.69	41.61	1,534	1,500	37.7	79,501	78,017	1,954
Microbiologists	36.54	36.32	1,463	1,441	40.0	76,054	74,907	2,082
Zoologists and wildlife biologists	25.09	24.64	1,003	986	40.0	52,186	51,251	2,080
Conservation scientists and foresters	27.57	26.57	1,064	1,063	38.6	55,141	55,266	2,000
Conservation scientists ..	26.66	25.83	1,022	973	38.3	53,134	50,571	1,993
Foresters	31.91	28.52	1,274	1,141	39.9	64,942	59,328	2,035
Medical scientists	39.11	32.69	1,534	1,274	39.2	78,464	65,327	2,006
Physical scientists	36.64	32.89	1,459	1,329	39.8	75,524	68,153	2,061
Astronomers and physicists	59.75	55.60	2,327	2,226	38.9	120,995	115,764	2,025
Physicists	61.19	55.14	2,383	2,221	38.9	123,919	115,502	2,025
Chemists and materials scientists	35.47	31.67	1,409	1,267	39.7	72,848	65,749	2,054
Chemists	33.62	29.70	1,331	1,188	39.6	68,730	61,766	2,044
Materials scientists	46.72	46.21	1,900	2,038	40.7	98,781	105,984	2,114
Environmental scientists and geoscientists	33.77	31.50	1,363	1,260	40.4	70,769	65,520	2,096
Environmental scientists and specialists, including health	31.85	30.13	1,263	1,205	39.7	65,703	62,670	2,063
Geoscientists, except hydrologists and geographers	37.77	35.72	1,587	1,494	42.0	82,144	77,667	2,175
Hydrologists	33.90	35.22	1,341	1,409	39.6	69,790	73,258	2,058
Economists	34.81	36.23	1,444	1,449	41.5	75,113	75,367	2,158
Market and survey researchers	37.22	32.60	1,482	1,296	39.8	77,084	67,392	2,071
Market research analysts ...	34.93	31.68	1,391	1,250	39.8	72,313	65,000	2,070
Psychologists	36.14	32.20	1,351	1,231	37.4	62,731	58,143	1,736
Clinical, counseling, and school psychologists	36.69	32.65	1,366	1,231	37.2	62,970	58,143	1,716
Urban and regional planners ..	34.52	31.26	1,375	1,250	39.8	71,520	65,021	2,072

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations								
–Continued								
Miscellaneous social scientists and related workers	\$27.16	\$25.64	\$1,083	\$1,026	39.9	\$56,297	\$53,329	2,073
Agricultural and food science technicians	18.73	18.24	748	729	39.9	38,890	37,933	2,077
Biological technicians	21.41	20.25	847	805	39.6	44,045	41,881	2,057
Chemical technicians	23.33	22.59	933	904	40.0	48,507	46,987	2,079
Geological and petroleum technicians	30.34	32.57	1,214	1,303	40.0	63,114	67,752	2,080
Nuclear technicians	36.90	34.94	1,476	1,398	40.0	76,753	72,675	2,080
Social science research assistants	19.29	18.46	761	739	39.4	39,196	38,403	2,032
Miscellaneous life, physical, and social science technicians	22.03	20.63	877	820	39.8	45,602	42,640	2,070
Environmental science and protection technicians, including health	23.45	23.48	936	939	39.9	48,681	48,845	2,076
Forensic science technicians	27.32	25.69	1,084	1,028	39.7	56,344	53,439	2,062
Forest and conservation technicians	18.84	17.88	754	715	40.0	39,184	37,190	2,079
Community and social services occupations								
Counselors	21.55	18.89	845	756	39.2	42,797	39,391	1,986
Substance abuse and behavioral disorder counselors	24.22	20.40	945	820	39.0	46,125	43,000	1,904
Educational, vocational, and school counselors ..	19.50	17.84	772	692	39.6	40,015	35,298	2,052
Mental health counselors ...	31.56	28.33	1,207	1,112	38.2	54,374	52,000	1,723
Rehabilitation counselors ..	20.31	18.55	802	742	39.5	41,639	38,574	2,050
Social workers	18.15	17.75	717	705	39.5	37,292	36,666	2,055
Child, family, and school social workers	22.37	20.25	872	788	39.0	44,502	40,768	1,990
Medical and public health social workers	23.22	19.85	902	774	38.8	44,692	40,224	1,925
	23.95	23.57	935	918	39.0	48,564	47,753	2,028

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Community and social services occupations –Continued								
Mental health and substance abuse social workers	\$20.62	\$18.27	\$810	\$731	39.3	\$42,031	\$38,000	2,038
Miscellaneous community and social service specialists	17.98	16.09	705	638	39.2	36,473	32,899	2,029
Health educators	24.91	19.94	973	798	39.1	50,616	41,473	2,032
Probation officers and correctional treatment specialists	24.99	23.46	984	931	39.4	51,048	48,381	2,043
Social and human service assistants	14.40	13.65	564	520	39.2	29,088	26,998	2,021
Clergy	19.67	18.11	890	886	45.2	46,278	46,072	2,352
Directors, religious activities and education	29.11	23.48	1,151	939	39.5	59,843	48,843	2,056
Legal occupations	38.28	30.15	1,521	1,158	39.7	79,004	60,008	2,064
Lawyers	53.56	46.62	2,156	1,866	40.3	112,110	97,030	2,093
Judges, magistrates, and other judicial workers	50.32	44.33	1,899	1,648	37.7	98,726	85,717	1,962
Administrative law judges, adjudicators, and hearing officers	39.38	34.76	1,524	1,390	38.7	79,271	72,301	2,013
Judges, magistrate judges, and magistrates	56.46	62.08	2,101	2,483	37.2	109,229	129,124	1,935
Paralegals and legal assistants	23.03	22.12	905	840	39.3	47,035	43,680	2,042
Miscellaneous legal support workers	22.96	21.64	912	850	39.7	46,854	43,955	2,040
Court reporters	24.80	24.62	946	947	38.1	48,589	48,734	1,959
Law clerks	24.39	23.71	952	865	39.1	46,404	45,001	1,903
Title examiners, abstractors, and searchers	21.25	21.13	869	845	40.9	45,202	43,955	2,127
Education, training, and library occupations	35.02	32.80	1,306	1,244	37.3	52,185	49,326	1,490
Postsecondary teachers	49.93	43.99	1,938	1,703	38.8	80,761	70,200	1,618
Business teachers, postsecondary	62.01	66.38	2,452	2,631	39.5	97,245	103,800	1,568

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Math and computer teachers, postsecondary	\$47.82	\$42.66	\$1,830	\$1,674	38.3	\$71,841	\$61,430	1,502
Computer science teachers, postsecondary	58.60	54.48	2,240	2,179	38.2	91,163	92,013	1,556
Mathematical science teachers, postsecondary	43.79	39.35	1,677	1,465	38.3	64,955	57,032	1,483
Engineering and architecture teachers, postsecondary	60.21	55.10	2,372	2,124	39.4	92,264	91,198	1,532
Engineering teachers, postsecondary	60.58	55.10	2,391	2,143	39.5	93,094	92,850	1,537
Life sciences teachers, postsecondary	52.19	46.09	2,103	1,911	40.3	88,903	79,258	1,704
Biological science teachers, postsecondary	51.68	44.22	2,084	1,821	40.3	88,697	74,911	1,716
Physical sciences teachers, postsecondary	52.81	49.95	2,062	1,971	39.0	80,976	74,814	1,533
Atmospheric, earth, marine, and space sciences teachers, postsecondary	55.86	49.95	2,329	2,497	41.7	90,824	97,401	1,626
Chemistry teachers, postsecondary	50.22	46.96	1,933	1,761	38.5	74,222	69,027	1,478
Environmental science teachers, postsecondary	51.43	50.65	1,960	1,773	38.1	75,876	74,557	1,475
Physics teachers, postsecondary	56.47	53.15	2,227	2,187	39.4	91,412	99,862	1,619
Social sciences teachers, postsecondary	50.76	46.29	1,956	1,775	38.5	78,206	72,859	1,541
Anthropology and archeology teachers, postsecondary	46.77	45.74	1,781	1,715	38.1	69,294	66,414	1,482
Area, ethnic, and cultural studies teachers, postsecondary	36.91	31.80	1,462	1,272	39.6	59,860	49,613	1,622

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Economics teachers, postsecondary	\$67.69	\$62.31	\$2,500	\$2,492	36.9	\$95,197	\$87,497	1,406
Political science teachers, postsecondary	43.23	40.35	1,783	1,606	41.3	80,113	78,999	1,853
Psychology teachers, postsecondary	44.96	44.14	1,793	1,765	39.9	72,845	71,729	1,620
Sociology teachers, postsecondary	57.38	53.63	2,216	2,051	38.6	83,878	75,510	1,462
Health teachers, postsecondary	60.07	48.08	2,341	1,875	39.0	106,309	81,931	1,770
Health specialties teachers, postsecondary	68.88	63.59	2,722	2,312	39.5	124,049	100,000	1,801
Nursing instructors and teachers, postsecondary	37.71	37.56	1,420	1,422	37.7	63,941	59,663	1,696
Education and library science teachers, postsecondary	38.09	34.03	1,539	1,355	40.4	63,458	56,840	1,666
Education teachers, postsecondary	37.92	34.03	1,536	1,355	40.5	63,478	56,840	1,674
Law, criminal justice, and social work teachers, postsecondary	85.17	82.06	3,397	3,282	39.9	135,314	122,189	1,589
Law teachers, postsecondary	95.85	89.85	3,865	3,621	40.3	154,161	137,825	1,608
Social work teachers, postsecondary	37.70	36.77	1,436	1,471	38.1	57,441	58,426	1,524
Arts, communications, and humanities teachers, postsecondary	46.10	41.60	1,785	1,664	38.7	69,367	64,087	1,505
Art, drama, and music teachers, postsecondary	42.65	38.70	1,652	1,546	38.7	63,999	59,905	1,500
Communications teachers, postsecondary	44.51	40.38	1,729	1,615	38.8	65,550	54,946	1,473

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations								
–Continued								
English language and literature teachers, postsecondary	\$45.44	\$42.91	\$1,734	\$1,717	38.2	\$67,953	\$67,167	1,496
Foreign language and literature teachers, postsecondary	52.67	52.97	2,071	2,021	39.3	80,024	77,001	1,519
History teachers, postsecondary	50.11	46.91	1,963	1,831	39.2	77,023	73,414	1,537
Philosophy and religion teachers, postsecondary	42.93	38.39	1,653	1,536	38.5	63,971	59,890	1,490
Miscellaneous postsecondary teachers	39.84	36.23	1,516	1,385	38.1	65,890	60,601	1,654
Recreation and fitness studies teachers, postsecondary	36.69	33.38	1,453	1,335	39.6	56,685	50,399	1,545
Vocational education teachers, postsecondary	29.39	25.29	1,108	989	37.7	52,083	50,251	1,772
Primary, secondary, and special education school teachers	37.05	35.11	1,370	1,327	37.0	52,748	50,688	1,424
Preschool and kindergarten teachers	22.92	16.98	852	685	37.2	37,479	34,754	1,635
Preschool teachers, except special education	17.40	14.00	644	553	37.0	30,494	28,303	1,752
Kindergarten teachers, except special education	35.20	33.54	1,321	1,259	37.5	50,108	47,360	1,423
Elementary and middle school teachers	38.39	35.96	1,414	1,353	36.8	53,681	51,373	1,398
Elementary school teachers, except special education	38.58	36.21	1,418	1,362	36.8	53,831	51,718	1,395
Middle school teachers, except special and vocational education	37.73	35.38	1,400	1,338	37.1	53,141	50,600	1,409
Secondary school teachers	38.38	35.94	1,430	1,370	37.3	54,320	52,150	1,415

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Secondary school teachers, except special and vocational education	\$38.51	\$35.94	\$1,435	\$1,374	37.3	\$54,374	\$52,004	1,412
Vocational education teachers, secondary school	36.67	35.95	1,357	1,348	37.0	53,595	53,068	1,462
Special education teachers	38.70	35.73	1,427	1,349	36.9	55,198	51,826	1,426
Special education teachers, preschool, kindergarten, and elementary school	37.72	35.32	1,392	1,332	36.9	54,405	51,373	1,443
Special education teachers, middle school	38.71	35.73	1,435	1,370	37.1	54,300	51,946	1,403
Special education teachers, secondary school	40.78	37.09	1,497	1,376	36.7	57,264	52,335	1,404
Other teachers and instructors	32.92	30.34	1,222	1,149	37.1	50,498	46,840	1,534
Adult literacy, remedial education, and GED teachers and instructors	28.91	23.80	1,044	947	36.1	45,245	39,897	1,565
Self-enrichment education teachers	27.10	25.14	1,029	827	38.0	44,940	43,000	1,658
Archivists, curators, and museum technicians	28.93	27.80	1,144	1,183	39.5	59,479	61,514	2,056
Archivists	27.16	23.42	1,085	937	39.9	56,409	48,714	2,077
Curators	31.47	31.04	1,241	1,241	39.4	64,549	64,555	2,051
Librarians	30.17	27.35	1,156	1,055	38.3	54,878	52,027	1,819
Library technicians	17.08	15.72	661	608	38.7	32,545	31,044	1,906
Farm and home management advisors	21.35	21.04	936	958	43.9	48,695	49,804	2,280
Instructional coordinators	34.88	32.62	1,349	1,244	38.7	62,640	58,474	1,796
Teacher assistants	13.39	12.55	484	462	36.1	19,597	18,793	1,463
Arts, design, entertainment, sports, and media occupations	28.56	24.27	1,131	961	39.6	58,498	49,833	2,048
Artists and related workers	30.20	26.11	1,216	1,058	40.3	63,228	54,999	2,094
Art directors	35.07	30.49	1,397	1,244	39.8	72,624	64,669	2,071

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Arts, design, entertainment, sports, and media occupations –Continued								
Multi-media artists and animators	\$26.76	\$24.04	\$1,083	\$997	40.5	\$56,340	\$51,834	2,105
Designers	25.15	23.08	999	923	39.7	51,923	48,000	2,065
Commercial and industrial designers	34.60	34.35	1,383	1,374	40.0	71,921	71,442	2,078
Fashion designers	36.14	40.14	1,492	1,606	41.3	77,591	83,491	2,147
Floral designers	11.81	11.99	454	479	38.5	23,626	24,933	2,001
Graphic designers	23.42	21.64	930	869	39.7	48,345	45,178	2,064
Interior designers	26.54	27.89	1,056	1,115	39.8	54,927	58,001	2,070
Merchandise displayers and window trimmers ..	19.18	19.77	767	791	40.0	39,902	41,124	2,080
Set and exhibit designers ...	21.77	19.23	894	769	41.1	46,497	39,998	2,136
Actors, producers, and directors	43.10	29.55	1,741	1,160	40.4	90,479	60,299	2,099
Producers and directors	44.12	30.26	1,783	1,182	40.4	92,647	61,454	2,100
Athletes, coaches, umpires, and related workers	27.04	24.52	1,073	962	39.7	53,574	49,360	1,982
Coaches and scouts	26.93	24.10	1,067	962	39.6	53,242	49,360	1,977
Announcers	29.54	20.88	1,164	692	39.4	60,521	36,005	2,048
Radio and television announcers	29.93	20.88	1,178	753	39.4	61,275	39,146	2,047
News analysts, reporters and correspondents	36.18	27.65	1,406	1,106	38.9	72,946	57,504	2,016
Reporters and correspondents	30.87	25.96	1,197	1,039	38.8	62,072	54,005	2,011
Public relations specialists	29.47	26.39	1,168	1,058	39.6	60,744	54,999	2,061
Writers and editors	29.84	26.76	1,171	1,029	39.2	60,882	53,500	2,040
Editors	30.45	25.13	1,180	976	38.8	61,373	50,752	2,016
Technical writers	29.86	29.66	1,196	1,186	40.0	62,179	61,697	2,082
Writers and authors	26.69	25.72	1,060	1,029	39.7	55,133	53,500	2,066
Miscellaneous media and communication workers ..	22.03	22.52	844	871	38.3	43,083	44,283	1,956
Interpreters and translators	21.73	21.77	781	774	35.9	38,770	37,376	1,784
Broadcast and sound engineering technicians and radio operators	25.64	21.70	1,033	868	40.3	53,697	45,136	2,095
Audio and video equipment technicians	22.13	20.00	882	800	39.9	45,881	41,600	2,073
Broadcast technicians	22.59	20.10	904	804	40.0	46,991	41,800	2,080

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Arts, design, entertainment, sports, and media occupations –Continued								
Sound engineering technicians	\$43.15	\$41.77	\$1,824	\$1,867	42.3	\$94,824	\$97,076	2,198
Photographers	17.05	15.39	680	615	39.9	33,136	29,994	1,944
Television, video, and motion picture camera operators and editors	25.08	25.83	990	1,058	39.5	51,477	54,995	2,053
Camera operators, television, video, and motion picture	23.51	24.02	941	961	40.0	48,908	49,955	2,080
Healthcare practitioner and technical occupations								
Dentists	31.61	26.82	1,237	1,046	39.1	63,907	53,939	2,022
Dentists, general	78.37	75.01	3,011	3,000	38.4	156,570	156,017	1,998
Dentists, general	78.16	75.01	2,994	3,000	38.3	155,671	156,017	1,992
Dietitians and nutritionists	23.85	23.94	944	952	39.6	49,032	49,487	2,056
Optometrists	45.60	48.08	1,810	1,923	39.7	94,134	100,000	2,064
Pharmacists	54.31	55.24	2,135	2,185	39.3	111,005	113,630	2,044
Physicians and surgeons	85.67	78.62	3,559	3,146	41.5	184,979	163,571	2,159
Anesthesiologists	117.06	115.38	5,326	5,769	45.5	276,961	299,988	2,366
Family and general practitioners	76.88	75.00	3,194	3,038	41.5	166,093	157,997	2,160
Internists, general	95.44	76.93	3,781	3,077	39.6	196,610	160,004	2,060
Pediatricians, general	65.11	70.38	2,793	3,205	42.9	145,225	166,637	2,231
Psychiatrists	77.19	79.16	2,941	2,976	38.1	152,911	154,777	1,981
Surgeons	126.15	132.21	6,877	6,250	54.5	357,581	325,000	2,835
Physician assistants	43.44	43.20	1,728	1,701	39.8	89,834	88,455	2,068
Registered nurses	32.42	30.46	1,251	1,177	38.6	64,662	60,954	1,994
Therapists	32.29	31.06	1,257	1,211	38.9	62,867	60,008	1,947
Audiologists	33.96	32.31	1,338	1,292	39.4	67,316	65,000	1,982
Occupational therapists	36.23	35.18	1,400	1,399	38.6	68,908	67,746	1,902
Physical therapists	34.77	34.31	1,369	1,346	39.4	70,730	69,984	2,034
Radiation therapists	37.41	34.78	1,496	1,391	40.0	77,805	72,342	2,080
Recreational therapists	17.80	16.92	709	677	39.8	36,857	35,194	2,071
Respiratory therapists	26.08	25.67	1,013	994	38.8	52,663	51,688	2,019
Speech-language pathologists	34.75	32.74	1,305	1,228	37.6	56,942	52,770	1,638
Veterinarians	42.62	41.55	1,702	1,662	39.9	88,480	86,432	2,076
Clinical laboratory technologists and technicians	22.62	22.50	896	890	39.6	46,585	46,293	2,060

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations								
–Continued								
Medical and clinical laboratory technologists	\$26.26	\$25.97	\$1,042	\$1,024	39.7	\$54,204	\$53,248	2,064
Medical and clinical laboratory technicians ..	18.64	17.31	737	684	39.5	38,303	35,589	2,055
Dental hygienists	32.28	32.38	1,118	1,110	34.6	58,150	57,720	1,802
Diagnostic related technologists and technicians	27.88	27.56	1,099	1,085	39.4	57,147	56,435	2,049
Cardiovascular technologists and technicians	25.35	23.39	996	920	39.3	51,804	47,840	2,044
Diagnostic medical sonographers	33.83	33.86	1,336	1,331	39.5	69,453	69,186	2,053
Nuclear medicine technologists	36.01	34.60	1,440	1,384	40.0	74,892	71,962	2,080
Radiologic technologists and technicians	26.65	26.58	1,049	1,040	39.4	54,563	54,080	2,047
Emergency medical technicians and paramedics	15.60	14.13	658	596	42.2	34,130	30,969	2,188
Health diagnosing and treating practitioner support technicians	17.06	15.91	668	621	39.2	34,740	32,282	2,036
Dietetic technicians	13.31	11.47	520	459	39.1	27,065	23,858	2,034
Pharmacy technicians	15.01	14.75	590	588	39.3	30,693	30,576	2,045
Psychiatric technicians	16.76	14.21	663	564	39.5	34,456	29,314	2,056
Respiratory therapy technicians	25.45	25.82	986	972	38.7	51,280	50,544	2,015
Surgical technologists	19.81	19.45	776	769	39.2	40,354	39,980	2,037
Veterinary technologists and technicians	16.30	15.18	627	600	38.4	32,585	31,200	1,999
Licensed practical and licensed vocational nurses	19.53	19.20	760	753	38.9	39,273	38,854	2,011
Medical records and health information technicians ...	16.83	16.63	665	662	39.6	34,604	34,412	2,057
Opticians, dispensing	20.12	19.81	799	770	39.7	41,541	40,040	2,065
Miscellaneous health technologists and technicians	18.47	17.50	729	690	39.5	37,907	35,903	2,053

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Occupational health and safety specialists and technicians	\$27.89	\$28.64	\$1,112	\$1,145	39.9	\$57,707	\$59,565	2,069
Occupational health and safety specialists	27.40	27.18	1,092	1,087	39.8	56,599	56,451	2,066
Occupational health and safety technicians	29.50	30.68	1,180	1,227	40.0	61,356	63,814	2,080
Miscellaneous healthcare practitioner and technical workers	19.69	18.27	785	731	39.9	40,308	38,000	2,047
Athletic trainers	18.34	17.31	731	692	39.9	37,395	36,001	2,039
Healthcare support occupations	13.23	12.30	512	480	38.7	26,572	24,960	2,008
Nursing, psychiatric, and home health aides	11.94	11.35	463	440	38.7	24,030	22,880	2,012
Home health aides	10.85	10.20	417	400	38.4	21,658	20,800	1,996
Nursing aides, orderlies, and attendants	12.10	11.60	469	449	38.8	24,350	23,296	2,013
Psychiatric aides	13.30	12.00	524	480	39.4	27,234	24,960	2,047
Occupational therapist assistants and aides	23.91	24.39	947	973	39.6	48,208	49,920	2,016
Occupational therapist assistants	25.33	25.00	1,006	1,000	39.7	51,660	52,000	2,040
Occupational therapist aides	14.45	15.09	563	604	39.0	27,070	23,012	1,874
Physical therapist assistants and aides	17.84	16.15	707	630	39.6	36,482	33,010	2,045
Physical therapist assistants	22.43	21.75	893	870	39.8	45,752	44,476	2,040
Physical therapist aides	12.25	12.21	483	488	39.4	25,111	25,376	2,050
Massage therapists	17.72	17.00	646	680	36.5	33,607	35,360	1,896
Miscellaneous healthcare support occupations	14.83	14.28	571	560	38.5	29,662	29,093	2,001
Dental assistants	16.67	17.00	610	608	36.6	31,721	31,616	1,903
Medical assistants	14.46	13.91	567	554	39.2	29,459	28,746	2,038
Medical equipment preparers	15.42	14.50	601	580	39.0	31,232	30,160	2,026
Medical transcriptionists ...	15.86	15.10	626	600	39.4	32,528	31,200	2,051
Pharmacy aides	13.67	13.65	518	478	37.9	26,949	24,843	1,972

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare support occupations –Continued								
Veterinary assistants and laboratory animal caretakers	\$12.43	\$12.00	\$492	\$480	39.6	\$25,604	\$24,960	2,059
Protective service occupations	20.98	18.44	858	755	40.9	44,027	38,775	2,098
First-line supervisors/managers, law enforcement workers	34.09	33.49	1,367	1,350	40.1	71,075	70,200	2,085
First-line supervisors/managers of correctional officers	24.61	22.77	989	915	40.2	51,450	47,565	2,091
First-line supervisors/managers of police and detectives	37.62	36.96	1,507	1,485	40.1	78,371	77,230	2,083
First-line supervisors/managers of fire fighting and prevention workers	28.33	27.28	1,362	1,287	48.1	70,812	66,935	2,500
Fire fighters	22.05	21.46	1,084	1,048	49.2	56,368	54,471	2,556
Fire inspectors	24.60	24.27	948	871	38.5	49,280	45,311	2,003
Fire inspectors and investigators	24.62	24.27	948	871	38.5	49,315	45,311	2,003
Bailiffs, correctional officers, and jailers	19.17	17.19	767	693	40.0	39,889	36,017	2,081
Bailiffs	27.19	27.72	1,051	1,050	38.6	54,641	54,600	2,010
Correctional officers and jailers	18.96	16.99	759	684	40.0	39,487	35,585	2,082
Detectives and criminal investigators	29.35	28.06	1,178	1,123	40.1	60,878	58,157	2,074
Fish and game wardens	25.08	25.55	1,001	1,022	39.9	52,075	53,144	2,077
Parking enforcement workers	16.23	14.83	649	593	40.0	33,764	30,855	2,080
Police officers	27.74	26.91	1,111	1,079	40.0	57,691	56,035	2,080
Police and sheriff's patrol officers	27.74	26.91	1,111	1,079	40.0	57,691	56,035	2,080
Animal control workers	14.02	13.02	560	521	40.0	29,124	27,082	2,078
Private detectives and investigators	17.21	16.93	687	677	39.9	35,587	35,221	2,067
Security guards and gaming surveillance officers	12.33	11.00	487	440	39.5	25,155	22,880	2,041

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Protective service occupations								
–Continued								
Gaming surveillance officers and gaming investigators	\$14.44	\$13.49	\$577	\$540	40.0	\$30,030	\$28,059	2,080
Security guards	12.29	11.00	486	440	39.5	25,080	22,734	2,040
Miscellaneous protective service workers	15.88	14.07	615	531	38.7	22,657	17,680	1,427
Lifeguards, ski patrol, and other recreational protective service workers	13.71	10.59	545	424	39.8	13,426	5,040	979
Food preparation and serving related occupations	10.03	9.30	381	352	38.0	19,429	18,038	1,936
First-line supervisors/managers, food preparation and serving workers	16.20	15.20	662	615	40.9	33,471	31,388	2,066
Chefs and head cooks	18.36	17.12	748	713	40.8	38,297	36,211	2,085
First-line supervisors/managers of food preparation and serving workers	15.87	15.04	649	612	40.9	32,740	31,200	2,063
Cooks	11.45	10.94	438	414	38.2	22,194	20,800	1,938
Cooks, fast food	9.04	8.53	341	327	37.8	17,755	17,017	1,963
Cooks, institution and cafeteria	12.67	11.99	480	453	37.9	22,937	21,821	1,810
Cooks, restaurant	11.53	11.00	443	430	38.4	22,951	22,360	1,990
Cooks, short order	10.18	9.50	397	380	39.0	20,641	19,760	2,027
Food preparation workers	10.42	9.50	400	364	38.4	20,368	18,720	1,955
Food service, tipped	5.93	5.06	216	191	36.4	11,171	9,880	1,883
Bartenders	7.26	7.47	253	232	34.9	13,116	12,064	1,806
Waiters and waitresses	4.97	4.25	182	152	36.5	9,411	7,826	1,893
Dining room and cafeteria attendants and bartender helpers	8.86	8.53	335	320	37.8	17,132	16,640	1,933
Fast food and counter workers	9.59	9.00	362	344	37.7	18,240	17,534	1,902
Combined food preparation and serving workers, including fast food	9.61	8.98	362	344	37.7	18,299	17,472	1,904

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations								
–Continued								
Counter attendants, cafeteria, food concession, and coffee shop	\$9.51	\$9.00	\$362	\$350	38.0	\$18,044	\$17,680	1,898
Food servers, nonrestaurant ...	9.51	9.29	369	360	38.8	19,128	18,720	2,011
Dishwashers	9.64	8.83	371	340	38.5	19,234	17,680	1,996
Hosts and hostesses, restaurant, lounge, and coffee shop	9.00	8.25	320	290	35.5	16,632	15,080	1,848
Building and grounds cleaning and maintenance occupations	12.96	11.66	510	459	39.4	25,898	23,192	1,998
First-line supervisors/managers, building and grounds cleaning and maintenance workers	18.76	17.64	745	700	39.7	38,499	36,005	2,053
First-line supervisors/managers of housekeeping and janitorial workers	18.75	17.50	742	695	39.6	38,500	36,071	2,053
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	18.77	17.97	751	700	40.0	38,498	35,699	2,051
Building cleaning workers	12.35	11.06	485	438	39.3	25,001	22,651	2,025
Janitors and cleaners, except maids and housekeeping cleaners	13.01	12.00	514	471	39.5	26,457	24,244	2,034
Maids and housekeeping cleaners	10.40	9.42	403	366	38.7	20,811	18,990	2,000
Pest control workers	16.38	16.83	655	673	40.0	34,080	35,000	2,080
Grounds maintenance workers	12.87	11.85	509	455	39.6	24,199	21,840	1,881
Landscaping and groundskeeping workers	12.47	11.20	493	440	39.5	23,468	21,160	1,881

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Building and grounds cleaning and maintenance occupations –Continued								
Pesticide handlers, sprayers, and applicators, vegetation	\$15.23	\$16.19	\$609	\$648	40.0	\$27,110	\$29,120	1,780
Tree trimmers and pruners	18.95	19.22	756	769	39.9	38,903	39,978	2,053
Personal care and service occupations	12.50	10.15	470	400	37.6	23,949	20,800	1,916
First-line supervisors/managers of gaming workers	15.99	15.00	643	600	40.2	33,435	31,200	2,091
Gaming supervisors	18.03	16.73	727	697	40.3	37,822	36,254	2,098
Slot key persons	12.09	12.07	483	483	40.0	25,135	25,106	2,079
First-line supervisors/managers of personal service workers	16.69	16.71	666	668	39.9	34,449	34,757	2,064
Nonfarm animal caretakers	11.73	10.00	456	400	38.9	23,736	20,800	2,024
Gaming services workers	7.47	7.15	294	279	39.4	15,301	14,518	2,048
Gaming dealers	7.11	6.91	281	276	39.5	14,598	14,352	2,054
Gaming and sports book writers and runners	10.45	9.50	397	330	38.0	20,669	17,160	1,977
Ushers, lobby attendants, and ticket takers	10.72	8.43	429	337	40.0	21,811	17,530	2,034
Miscellaneous entertainment attendants and related workers	10.35	9.47	406	363	39.3	18,365	16,994	1,775
Amusement and recreation attendants	9.53	8.42	375	330	39.3	16,078	15,704	1,687
Locker room, coatroom, and dressing room attendants	12.27	11.46	479	458	39.0	24,884	23,837	2,028
Barbers and cosmetologists ...	15.22	11.19	558	403	36.6	28,798	20,894	1,892
Hairdressers, hairstylists, and cosmetologists	15.45	11.88	567	431	36.7	29,280	22,393	1,895
Miscellaneous personal appearance workers	14.03	13.35	515	484	36.7	26,772	25,187	1,909
Manicurists and pedicurists	12.70	12.11	453	484	35.7	23,565	25,187	1,855
Skin care specialists	19.48	19.23	715	701	36.7	37,174	36,427	1,908
Baggage porters, bellhops, and concierges	10.74	10.30	416	394	38.7	21,621	20,488	2,013

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Personal care and service occupations –Continued								
Baggage porters and bellhops	\$9.54	\$8.60	\$366	\$340	38.3	\$19,031	\$17,680	1,994
Concierges	13.28	13.34	525	533	39.5	27,290	27,737	2,055
Tour and travel guides	15.75	17.32	630	693	40.0	26,661	36,026	1,693
Tour guides and escorts	14.77	17.32	591	693	40.0	24,206	27,040	1,639
Transportation attendants	31.28	32.30	673	713	21.5	34,504	36,279	1,103
Flight attendants	36.99	39.50	725	743	19.6	37,710	38,659	1,019
Transportation attendants, except flight attendants and baggage porters	11.40	9.67	371	248	32.5	17,598	11,310	1,543
Child care workers	10.05	9.60	392	375	39.0	19,994	19,208	1,989
Personal and home care aides	10.38	10.00	411	400	39.6	21,377	20,800	2,059
Recreation and fitness workers								
Fitness trainers and aerobics instructors	22.95	20.19	871	808	37.9	42,787	37,814	1,864
Recreation workers	15.11	13.75	591	543	39.2	27,929	25,688	1,849
Residential advisors	15.93	16.23	620	618	38.9	30,003	27,484	1,883
Sales and related occupations	19.97	14.89	798	590	39.9	41,349	30,599	2,071
First-line supervisors/managers, sales workers								
First-line supervisors/managers of retail sales workers ..	19.23	17.50	788	711	41.0	40,924	36,972	2,128
First-line supervisors/managers of non-retail sales workers	30.48	23.81	1,247	962	40.9	64,848	49,999	2,128
Retail sales workers	13.07	11.25	518	442	39.6	26,797	22,973	2,050
Cashiers, all workers	10.66	10.00	419	392	39.3	21,677	20,363	2,033
Cashiers	10.58	9.91	416	388	39.3	21,505	20,072	2,033
Gaming change persons and booth cashiers ...	12.75	13.04	499	522	39.1	25,938	27,132	2,034
Counter and rental clerks and parts salespersons ..								
Counter and rental clerks	14.99	13.78	602	560	40.2	31,317	29,130	2,089
Counter and rental clerks	13.25	11.23	527	440	39.8	27,406	22,880	2,068
Parts salespersons	15.99	15.75	646	630	40.4	33,604	32,760	2,101
Retail salespersons	14.47	12.06	575	478	39.7	29,722	24,848	2,055
Advertising sales agents	22.96	20.20	910	808	39.6	47,305	42,016	2,060

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations –Continued								
Insurance sales agents	\$28.22	\$23.37	\$1,108	\$907	39.3	\$57,613	\$47,176	2,042
Securities, commodities, and financial services sales agents	55.66	38.89	2,236	1,555	40.2	116,295	80,857	2,089
Travel agents	17.48	17.16	687	686	39.3	35,701	35,695	2,043
Sales representatives, wholesale and manufacturing	30.83	25.96	1,250	1,048	40.5	64,911	54,500	2,105
Sales representatives, wholesale and manufacturing, technical and scientific products	39.16	35.45	1,578	1,472	40.3	82,048	76,527	2,095
Sales representatives, wholesale and manufacturing, except technical and scientific products	26.80	23.27	1,089	948	40.6	56,550	49,200	2,110
Models, demonstrators, and product promoters	18.58	15.43	741	617	39.9	38,111	32,090	2,052
Demonstrators and product promoters	18.58	15.43	741	617	39.9	38,111	32,090	2,052
Real estate brokers and sales agents	24.34	15.44	977	617	40.2	50,821	32,105	2,088
Real estate brokers	26.29	17.72	1,165	886	44.3	60,574	46,075	2,304
Real estate sales agents	24.15	14.86	961	595	39.8	49,986	30,915	2,069
Sales engineers	35.92	32.27	1,456	1,291	40.5	75,720	67,120	2,108
Telemarketers	13.79	12.00	536	466	38.9	27,891	24,238	2,022
Miscellaneous sales and related workers	18.89	17.06	749	677	39.7	38,864	35,001	2,057
Office and administrative support occupations	16.57	15.50	653	612	39.4	33,829	31,720	2,042
First-line supervisors/managers of office and administrative support workers	22.64	21.47	901	851	39.8	46,834	44,275	2,069
Switchboard operators, including answering service	11.64	10.30	461	410	39.6	23,946	21,320	2,057
Telephone operators	13.97	12.65	550	506	39.4	28,487	26,312	2,040

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Financial clerks	\$16.09	\$15.49	\$635	\$611	39.5	\$32,996	\$31,753	2,050
Bill and account collectors	15.63	14.70	622	583	39.8	32,351	30,306	2,070
Billing and posting clerks and machine operators	16.06	15.75	632	618	39.3	32,861	32,136	2,046
Bookkeeping, accounting, and auditing clerks	17.12	16.50	673	653	39.3	34,929	33,924	2,040
Gaming cage workers	11.84	11.00	472	437	39.8	24,519	22,714	2,071
Payroll and timekeeping clerks	18.85	18.36	749	727	39.7	38,803	37,710	2,059
Procurement clerks	17.08	16.61	678	664	39.7	35,263	34,540	2,065
Tellers	12.59	12.00	500	477	39.7	25,983	24,829	2,064
Brokerage clerks	19.26	18.21	765	708	39.7	39,788	36,810	2,066
Correspondence clerks	17.53	16.70	699	668	39.9	36,329	34,738	2,073
Court, municipal, and license clerks	17.41	16.61	677	653	38.9	35,189	33,966	2,021
Credit authorizers, checkers, and clerks	17.20	16.97	686	679	39.9	35,662	35,285	2,073
Customer service representatives	16.09	15.00	638	596	39.7	33,111	30,913	2,058
Eligibility interviewers, government programs	17.81	17.34	697	680	39.2	36,167	35,320	2,030
File clerks	14.19	14.00	560	551	39.5	29,074	28,631	2,049
Hotel, motel, and resort desk clerks	10.54	10.00	415	400	39.4	21,540	20,800	2,044
Interviewers, except eligibility and loan	14.29	13.70	561	542	39.2	29,050	28,080	2,033
Library assistants, clerical	14.77	13.97	555	539	37.6	26,351	25,428	1,784
Loan interviewers and clerks	16.75	16.20	670	647	40.0	34,859	33,634	2,081
New accounts clerks	14.90	14.42	593	577	39.8	30,838	30,000	2,070
Order clerks	15.14	14.21	601	566	39.7	31,173	29,378	2,058
Human resources assistants, except payroll and timekeeping	18.32	18.44	726	731	39.6	37,696	38,000	2,058
Receptionists and information clerks	13.60	13.00	532	510	39.1	27,622	26,520	2,030
Reservation and transportation ticket agents and travel clerks ...	17.17	18.00	683	720	39.8	35,508	37,440	2,068
Cargo and freight agents	20.36	18.41	821	742	40.3	42,702	38,605	2,097
Couriers and messengers	11.36	11.00	447	430	39.4	23,255	22,360	2,047

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Dispatchers	\$18.20	\$16.53	\$733	\$661	40.3	\$38,055	\$34,258	2,091
Police, fire, and ambulance dispatchers	17.94	16.63	718	665	40.0	37,359	34,586	2,082
Dispatchers, except police, fire, and ambulance	18.32	16.44	740	659	40.4	38,375	33,800	2,095
Meter readers, utilities	18.73	19.09	746	760	39.8	38,802	39,541	2,071
Production, planning, and expediting clerks	20.01	19.15	797	766	39.8	41,470	39,811	2,072
Shipping, receiving, and traffic clerks	13.59	12.70	541	506	39.8	28,142	26,312	2,071
Stock clerks and order fillers	13.05	12.53	516	496	39.5	26,815	25,790	2,054
Weighers, measurers, checkers, and samplers, recordkeeping	14.49	13.93	578	551	39.9	29,760	28,579	2,054
Secretaries and administrative assistants	19.60	18.41	768	721	39.2	39,584	37,440	2,020
Executive secretaries and administrative assistants	22.07	21.43	868	839	39.3	45,085	43,495	2,043
Legal secretaries	22.44	21.35	872	852	38.9	45,362	44,289	2,021
Medical secretaries	16.06	15.17	626	604	39.0	32,534	31,429	2,026
Secretaries, except legal, medical, and executive	17.07	16.35	669	650	39.2	33,919	33,259	1,987
Computer operators	16.65	14.97	661	599	39.7	34,383	31,129	2,065
Data entry and information processing workers	14.73	14.25	577	564	39.1	29,822	29,120	2,025
Data entry keyers	13.85	13.30	542	527	39.1	28,038	27,412	2,025
Word processors and typists	16.75	16.30	656	648	39.2	33,895	33,618	2,024
Desktop publishers	18.71	18.71	722	745	38.6	37,556	38,750	2,007
Insurance claims and policy processing clerks	17.20	16.71	676	649	39.3	35,144	33,735	2,043
Mail clerks and mail machine operators, except postal service	12.84	12.65	506	497	39.4	26,296	25,848	2,049
Office clerks, general	15.40	14.63	603	577	39.2	30,970	30,000	2,011
Office machine operators, except computer	13.18	13.00	520	520	39.4	27,019	27,040	2,050
Proofreaders and copy markers	18.84	21.11	743	844	39.4	38,611	43,909	2,049

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Statistical assistants	\$19.08	\$19.67	\$747	\$746	39.1	\$38,819	\$38,786	2,035
Farming, fishing, and forestry occupations	14.61	13.60	549	510	37.6	27,145	25,418	1,858
First-line supervisors/managers of farming, fishing, and forestry workers	20.91	21.65	847	866	40.5	44,025	45,032	2,106
Graders and sorters, agricultural products	9.75	8.75	384	326	39.4	19,664	16,640	2,016
Miscellaneous agricultural workers	12.38	12.22	431	420	34.8	20,705	20,800	1,673
Farmworkers and laborers, crop, nursery, and greenhouse	11.65	10.47	367	340	31.5	16,779	14,400	1,440
Farmworkers, farm and ranch animals	14.89	16.37	590	655	39.6	30,705	34,041	2,062
Logging workers	18.61	18.65	744	746	40.0	38,701	38,782	2,080
Construction and extraction occupations	21.29	19.00	846	748	39.8	43,283	38,324	2,033
First-line supervisors/managers of construction trades and extraction workers	29.51	28.00	1,188	1,120	40.3	61,280	57,793	2,077
Boilermakers	23.34	23.35	934	934	40.0	48,555	48,568	2,080
Brickmasons, blockmasons, and stonemasons	24.03	25.50	952	955	39.6	46,353	46,721	1,929
Brickmasons and blockmasons	24.88	25.59	985	1,024	39.6	47,645	49,132	1,915
Carpenters	22.56	20.27	896	809	39.7	45,725	42,072	2,027
Carpet, floor, and tile installers and finishers	19.04	19.00	744	713	39.1	38,694	37,050	2,032
Carpet installers	21.70	20.00	860	800	39.6	44,712	41,600	2,061
Tile and marble setters	18.78	17.07	731	683	38.9	38,031	35,499	2,025
Cement masons, concrete finishers, and terrazzo workers	20.87	19.39	806	718	38.6	40,755	36,400	1,953
Cement masons and concrete finishers	20.87	19.39	806	718	38.6	40,755	36,400	1,953

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
Construction laborers	\$16.50	\$14.00	\$655	\$560	39.7	\$32,969	\$28,471	1,998
Construction equipment operators	19.68	17.50	784	694	39.9	39,819	35,360	2,023
Paving, surfacing, and tamping equipment operators	16.60	15.20	662	600	39.9	33,476	27,040	2,017
Operating engineers and other construction equipment operators	20.33	17.99	810	710	39.8	41,144	36,400	2,024
Drywall installers, ceiling tile installers, and tapers	21.66	16.69	851	668	39.3	43,930	34,717	2,028
Drywall and ceiling tile installers	20.94	16.69	819	668	39.1	42,602	34,717	2,035
Tapers	23.41	18.50	930	760	39.7	47,112	39,520	2,013
Electricians	24.75	22.50	985	900	39.8	51,205	46,800	2,069
Glaziers	22.62	22.41	905	897	40.0	47,055	46,619	2,080
Insulation workers	17.15	16.00	686	640	40.0	35,680	33,280	2,080
Insulation workers, floor, ceiling, and wall	14.59	13.00	584	520	40.0	30,356	27,040	2,080
Insulation workers, mechanical	18.67	16.75	747	670	40.0	38,826	34,840	2,080
Painters and paperhangers	18.24	16.21	721	648	39.5	37,265	33,946	2,043
Painters, construction and maintenance	18.31	16.32	723	653	39.5	37,397	33,987	2,042
Pipelayers, plumbers, pipefitters, and steamfitters	25.22	22.94	1,001	916	39.7	51,998	47,619	2,062
Pipelayers	16.94	14.76	655	587	38.7	33,652	29,120	1,987
Plumbers, pipefitters, and steamfitters	26.12	24.00	1,040	955	39.8	54,070	49,670	2,070
Plasterers and stucco masons	18.42	15.00	737	600	40.0	38,322	31,200	2,080
Reinforcing iron and rebar workers	25.29	30.24	1,012	1,210	40.0	51,758	62,903	2,047
Roofers	16.16	15.00	620	580	38.4	30,093	28,080	1,862
Sheet metal workers	24.02	21.48	949	859	39.5	48,925	43,597	2,037
Structural iron and steel workers	28.88	24.34	1,155	974	40.0	59,892	50,625	2,074
Helpers, construction trades ..	13.96	12.75	551	499	39.5	28,337	25,388	2,029

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	\$17.64	\$16.10	\$697	\$640	39.5	\$34,676	\$29,120	1,966
Helpers--carpenters	13.38	13.97	532	559	39.8	27,435	29,053	2,050
Helpers--electricians	13.32	12.21	533	488	40.0	27,710	25,401	2,080
Helpers--painters, paperhangers, plasterers, and stucco masons	10.91	10.00	423	400	38.8	21,997	20,800	2,016
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	13.71	12.21	546	488	39.8	28,366	25,388	2,068
Helpers--roofers	12.02	11.37	461	439	38.3	23,948	22,813	1,992
Construction and building inspectors	26.07	24.11	1,036	956	39.7	53,861	49,712	2,066
Hazardous materials removal workers	21.08	18.00	840	720	39.9	43,389	37,440	2,058
Highway maintenance workers	18.11	16.93	721	678	39.8	36,558	34,632	2,019
Septic tank servicers and sewer pipe cleaners	18.23	17.25	729	690	40.0	37,925	35,880	2,080
Miscellaneous construction and related workers	17.48	15.45	696	615	39.8	35,398	32,240	2,025
Derrick, rotary drill, and service unit operators, oil, gas, and mining	22.59	21.50	952	777	42.2	46,379	42,598	2,053
Service unit operators, oil, gas, and mining	20.73	18.90	827	756	39.9	43,026	39,312	2,076
Mining machine operators	23.49	24.05	959	959	40.8	49,832	49,858	2,122
Roustabouts, oil and gas	17.83	15.00	762	600	42.7	36,372	31,200	2,040
Helpers--extraction workers ..	16.61	15.75	664	630	40.0	34,542	32,760	2,080
Installation, maintenance, and repair occupations	21.61	20.10	864	803	40.0	44,874	41,683	2,077
First-line supervisors/managers of mechanics, installers, and repairers	28.98	27.62	1,182	1,114	40.8	61,286	57,448	2,114

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Computer, automated teller, and office machine repairers	\$18.27	\$18.75	\$728	\$716	39.8	\$37,835	\$37,228	2,071
Radio and telecommunications equipment installers and repairers	26.61	29.28	1,063	1,171	39.9	55,287	60,904	2,077
Telecommunications equipment installers and repairers, except line installers	26.64	29.28	1,064	1,171	39.9	55,344	60,904	2,077
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	22.36	20.74	894	828	40.0	46,506	43,016	2,080
Avionics technicians	24.45	23.61	978	944	40.0	50,854	49,109	2,080
Electric motor, power tool, and related repairers	14.42	12.50	577	500	40.0	29,991	26,000	2,080
Electrical and electronics installers and repairers, transportation equipment	21.04	22.32	842	893	40.0	43,761	46,426	2,080
Electrical and electronics repairers, commercial and industrial equipment	24.68	23.91	987	950	40.0	51,285	49,325	2,078
Electrical and electronics repairers, powerhouse, substation, and relay	32.81	33.30	1,311	1,332	39.9	68,161	69,264	2,077
Electronic equipment installers and repairers, motor vehicles	18.55	18.00	750	720	40.4	38,997	37,440	2,102
Electronic home entertainment equipment installers and repairers	14.79	14.48	592	579	40.0	30,763	30,118	2,080
Security and fire alarm systems installers	20.85	20.05	833	802	40.0	43,329	41,704	2,078
Aircraft mechanics and service technicians	26.54	26.67	1,057	1,061	39.8	54,943	55,170	2,070

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Automotive technicians and repairers	\$19.67	\$18.74	\$791	\$754	40.2	\$41,138	\$39,216	2,092
Automotive body and related repairers	20.76	19.00	825	761	39.7	42,859	39,572	2,064
Automotive service technicians and mechanics	19.46	18.68	786	754	40.4	40,841	39,216	2,098
Bus and truck mechanics and diesel engine specialists ...	21.17	20.72	845	821	39.9	43,911	42,682	2,074
Heavy vehicle and mobile equipment service technicians and mechanics	21.53	21.34	863	854	40.1	44,890	44,387	2,085
Farm equipment mechanics	18.41	18.50	766	733	41.6	39,851	38,139	2,165
Mobile heavy equipment mechanics, except engines	22.31	22.50	890	887	39.9	46,291	46,103	2,075
Rail car repairers	20.30	18.60	812	744	40.0	42,231	38,688	2,080
Small engine mechanics	16.55	15.06	658	602	39.8	34,121	31,325	2,062
Motorboat mechanics	16.37	16.00	637	640	38.9	33,106	33,280	2,022
Motorcycle mechanics	16.69	14.49	666	580	39.9	34,409	30,137	2,061
Outdoor power equipment and other small engine mechanics	16.48	16.15	656	646	39.8	34,135	33,592	2,071
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	12.14	11.00	484	440	39.9	25,166	22,880	2,072
Recreational vehicle service technicians	18.06	16.00	722	640	40.0	37,567	33,280	2,080
Tire repairers and changers	11.49	10.80	458	432	39.8	23,806	22,464	2,071
Control and valve installers and repairers	22.16	21.01	885	840	40.0	46,044	43,680	2,078
Mechanical door repairers	19.60	18.75	784	750	40.0	40,773	39,000	2,080
Control and valve installers and repairers, except mechanical door	24.04	23.00	960	920	39.9	49,900	47,834	2,076
Heating, air conditioning, and refrigeration mechanics and installers	22.81	20.23	909	800	39.9	47,168	41,600	2,068

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Industrial machinery installation, repair, and maintenance workers	\$20.33	\$19.47	\$810	\$772	39.8	\$42,057	\$40,061	2,069
Industrial machinery mechanics	24.05	22.97	960	919	39.9	49,916	47,784	2,075
Maintenance and repair workers, general	18.41	17.64	732	702	39.7	37,996	36,446	2,063
Maintenance workers, machinery	18.57	17.50	744	700	40.1	38,409	36,400	2,068
Millwrights	26.17	24.50	1,054	980	40.3	54,782	50,960	2,093
Line installers and repairers ...	26.79	27.94	1,072	1,118	40.0	55,669	58,115	2,078
Electrical power-line installers and repairers	30.15	31.15	1,206	1,246	40.0	62,714	64,790	2,080
Telecommunications line installers and repairers	24.95	27.00	998	1,080	40.0	51,803	56,160	2,077
Precision instrument and equipment repairers	23.37	21.01	925	840	39.6	48,096	43,701	2,058
Medical equipment repairers	22.32	22.07	889	883	39.8	46,220	45,906	2,071
Musical instrument repairers and tuners	17.58	20.00	682	750	38.8	35,455	39,000	2,017
Miscellaneous installation, maintenance, and repair workers	17.41	15.12	693	605	39.8	35,907	31,408	2,062
Coin, vending, and amusement machine servicers and repairers	15.37	14.95	615	598	40.0	31,960	31,096	2,080
Manufactured building and mobile home installers	11.33	11.25	453	450	40.0	23,569	23,400	2,080
Riggers	20.10	19.32	788	773	39.2	40,956	40,190	2,037
Signal and track switch repairers	26.05	26.95	1,042	1,078	40.0	54,194	56,054	2,080
Helpers--installation, maintenance, and repair workers	13.64	12.40	544	496	39.9	28,196	25,792	2,067
Production occupations	16.48	15.00	655	598	39.8	33,981	31,013	2,062

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
First-line supervisors/managers of production and operating workers	\$25.71	\$24.04	\$1,036	\$969	40.3	\$53,723	\$50,288	2,089
Aircraft structure, surfaces, rigging, and systems assemblers	24.10	23.03	964	921	40.0	50,137	47,902	2,080
Electrical, electronics, and electromechanical assemblers	14.22	13.00	568	520	39.9	29,519	27,040	2,076
Coil winders, tapers, and finishers	13.69	13.15	543	520	39.7	28,223	27,061	2,062
Electrical and electronic equipment assemblers ..	13.89	12.59	555	504	39.9	28,850	26,189	2,076
Electromechanical equipment assemblers ..	15.09	14.70	604	588	40.0	31,391	30,576	2,080
Engine and other machine assemblers	18.31	16.99	731	666	39.9	38,003	34,632	2,076
Structural metal fabricators and fitters	16.04	15.00	635	600	39.6	32,880	31,200	2,050
Miscellaneous assemblers and fabricators	15.51	13.92	616	551	39.8	32,020	28,600	2,065
Fiberglass laminators and fabricators	12.90	12.50	507	500	39.3	26,389	26,000	2,045
Team assemblers	15.97	13.78	639	551	40.0	33,204	28,662	2,079
Bakers	13.22	12.50	523	490	39.5	27,032	25,480	2,045
Butchers and other meat, poultry, and fish processing workers	13.05	12.72	519	508	39.7	26,976	26,416	2,067
Butchers and meat cutters ..	15.41	14.90	609	590	39.5	31,687	30,669	2,056
Meat, poultry, and fish cutters and trimmers	10.80	10.35	428	414	39.6	22,266	21,528	2,061
Slaughterers and meat packers	13.07	12.76	523	510	40.0	27,178	26,541	2,080
Miscellaneous food processing workers	13.90	12.95	550	518	39.6	28,496	26,934	2,050
Food and tobacco roasting, baking, and drying machine operators and tenders	14.43	14.00	577	560	40.0	30,021	29,120	2,080
Food batchmakers	14.71	14.56	583	572	39.7	30,120	29,120	2,048

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Food cooking machine operators and tenders ...	\$11.55	\$10.00	\$453	\$400	39.2	\$23,572	\$20,800	2,041
Computer control programmers and operators	18.66	18.70	743	746	39.8	38,654	38,750	2,072
Computer-controlled machine tool operators, metal and plastic	17.88	17.75	712	709	39.8	37,028	36,883	2,071
Numerical tool and process control programmers ...	24.03	22.00	961	880	40.0	49,983	45,760	2,080
Forming machine setters, operators, and tenders, metal and plastic	15.74	15.00	627	597	39.8	32,586	30,971	2,070
Extruding and drawing machine setters, operators, and tenders, metal and plastic	14.99	14.30	596	564	39.8	30,996	29,328	2,067
Forging machine setters, operators, and tenders, metal and plastic	17.24	17.85	689	714	40.0	35,632	37,128	2,067
Rolling machine setters, operators, and tenders, metal and plastic	16.45	15.33	657	613	39.9	34,151	31,886	2,076
Machine tool cutting setters, operators, and tenders, metal and plastic	15.52	14.98	618	599	39.8	32,135	31,158	2,071
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	14.95	14.19	595	567	39.8	30,939	29,474	2,069
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	17.86	16.27	714	651	40.0	37,141	33,831	2,080
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.98	14.60	597	584	39.9	31,037	30,368	2,072

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	\$17.12	\$18.00	\$682	\$720	39.9	\$35,490	\$37,440	2,073
Milling and planing machine setters, operators, and tenders, metal and plastic	17.59	18.54	704	742	40.0	36,589	38,563	2,080
Machinists	22.15	20.81	884	832	39.9	45,943	43,285	2,074
Metal furnace and kiln operators and tenders	17.15	18.15	685	716	39.9	35,590	37,240	2,076
Metal-refining furnace operators and tenders ...	16.77	15.50	670	620	39.9	34,797	32,240	2,075
Pourers and casters, metal	17.76	18.15	709	726	39.9	36,889	37,752	2,077
Model makers and patternmakers, metal and plastic	23.33	23.19	933	928	40.0	48,486	48,235	2,079
Model makers, metal and plastic	24.90	23.77	996	951	40.0	51,786	49,442	2,080
Patternmakers, metal and plastic	20.21	16.50	809	660	40.0	41,962	34,320	2,076
Molders and molding machine setters, operators, and tenders, metal and plastic	13.61	12.83	543	512	39.9	28,210	26,458	2,073
Foundry mold and coremakers	15.24	16.68	610	667	40.0	31,707	34,694	2,080
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.43	12.50	535	500	39.9	27,828	25,917	2,073
Multiple machine tool setters, operators, and tenders, metal and plastic	16.16	14.82	646	588	39.9	33,559	30,576	2,077
Tool and die makers	24.82	24.65	990	980	39.9	51,478	50,960	2,074
Welding, soldering, and brazing workers	17.73	17.00	707	675	39.9	36,737	35,110	2,072
Welders, cutters, solderers, and brazers	17.89	17.00	714	680	39.9	37,105	35,360	2,074

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Welding, soldering, and brazing machine setters, operators, and tenders	\$17.10	\$17.00	\$680	\$672	39.8	\$35,343	\$34,923	2,067
Miscellaneous metalworkers and plastic workers	15.48	15.00	617	600	39.9	32,099	31,200	2,073
Heat treating equipment setters, operators, and tenders, metal and plastic	15.38	15.28	614	611	40.0	31,949	31,780	2,077
Lay-out workers, metal and plastic	18.14	16.00	726	640	40.0	37,694	33,280	2,078
Plating and coating machine setters, operators, and tenders, metal and plastic	17.14	15.66	685	626	40.0	35,644	32,573	2,080
Tool grinders, filers, and sharpeners	16.29	17.00	649	680	39.9	33,774	35,360	2,073
Bookbinders and bindery workers	14.39	13.76	557	540	38.7	28,973	28,059	2,014
Bindery workers	14.39	13.76	557	540	38.7	28,973	28,059	2,014
Printers	17.70	17.03	702	681	39.6	36,463	35,416	2,060
Job printers	17.59	19.00	704	760	40.0	36,590	39,520	2,080
Prepress technicians and workers	20.30	20.30	800	776	39.4	41,592	40,359	2,049
Printing machine operators	17.02	16.00	675	640	39.7	35,089	33,280	2,061
Laundry and dry-cleaning workers	10.78	10.02	421	400	39.0	21,878	20,800	2,029
Pressers, textile, garment, and related materials	9.24	8.75	358	346	38.7	18,604	17,984	2,013
Sewing machine operators	11.85	11.00	471	440	39.7	24,403	22,880	2,060
Tailors, dressmakers, and sewers	15.71	12.14	579	510	36.9	30,127	26,517	1,918
Tailors, dressmakers, and custom sewers	15.45	12.14	568	450	36.7	29,515	23,400	1,910
Textile machine setters, operators, and tenders	12.03	11.00	477	435	39.7	24,803	22,630	2,062
Textile bleaching and dyeing machine operators and tenders ...	10.21	9.00	396	326	38.8	20,592	16,952	2,016

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Textile cutting machine setters, operators, and tenders	\$10.99	\$11.00	\$440	\$440	40.0	\$22,858	\$22,880	2,080
Textile knitting and weaving machine setters, operators, and tenders	13.67	13.54	545	542	39.9	28,356	28,163	2,074
Textile winding, twisting, and drawing out machine setters, operators, and tenders ..	12.62	10.66	500	425	39.6	25,993	22,027	2,059
Miscellaneous textile, apparel, and furnishings workers	15.52	15.75	615	615	39.6	31,980	31,977	2,061
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	16.62	17.75	662	697	39.9	34,444	36,260	2,073
Fabric and apparel patternmakers	16.53	17.57	643	615	38.9	33,426	31,977	2,023
Upholsterers	17.05	16.08	673	643	39.5	35,018	33,446	2,054
Cabinetmakers and bench carpenters	16.65	15.50	664	635	39.9	34,495	33,030	2,072
Furniture finishers	14.17	13.77	564	551	39.8	29,328	28,650	2,069
Woodworking machine setters, operators, and tenders	13.32	13.36	530	525	39.8	27,511	27,040	2,065
Sawing machine setters, operators, and tenders, wood	12.76	12.12	506	485	39.7	26,253	25,210	2,057
Woodworking machine setters, operators, and tenders, except sawing	13.86	14.00	552	560	39.8	28,716	29,120	2,072
Power plant operators, distributors, and dispatchers	32.46	33.39	1,297	1,336	39.9	67,419	69,457	2,077
Power distributors and dispatchers	38.37	39.92	1,535	1,597	40.0	79,813	83,034	2,080
Power plant operators	30.07	29.61	1,200	1,175	39.9	62,415	61,106	2,076

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Stationary engineers and boiler operators	\$27.12	\$26.44	\$1,077	\$1,057	39.7	\$55,842	\$54,856	2,059
Water and liquid waste treatment plant and system operators	20.75	19.64	828	786	39.9	43,072	40,851	2,076
Miscellaneous plant and system operators	27.29	28.36	1,070	1,094	39.2	54,195	56,166	1,986
Chemical plant and system operators	24.58	23.33	927	897	37.7	48,208	46,652	1,961
Gas plant operators	32.52	34.40	1,301	1,376	40.0	67,637	71,552	2,080
Petroleum pump system operators, refinery operators, and gaugers	31.25	32.46	1,252	1,299	40.1	59,556	67,523	1,906
Chemical processing machine setters, operators, and tenders	23.12	21.65	919	862	39.8	47,808	44,803	2,068
Chemical equipment operators and tenders ...	20.71	21.10	828	844	40.0	43,059	43,890	2,079
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	24.85	26.53	985	932	39.6	51,208	48,485	2,060
Crushing, grinding, polishing, mixing, and blending workers	15.22	14.50	607	580	39.9	31,172	30,056	2,049
Crushing, grinding, and polishing machine setters, operators, and tenders	15.55	16.07	618	643	39.8	32,102	33,415	2,065
Grinding and polishing workers, hand	13.04	12.26	520	490	39.9	27,055	25,501	2,076
Mixing and blending machine setters, operators, and tenders ..	15.93	15.00	636	600	39.9	32,389	31,200	2,033
Cutting workers	14.82	14.50	578	580	39.0	29,930	30,160	2,019
Cutters and trimmers, hand	13.22	11.95	525	474	39.7	26,949	24,673	2,038
Cutting and slicing machine setters, operators, and tenders ..	15.20	14.81	591	590	38.9	30,626	30,659	2,015

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	\$14.28	\$13.20	\$566	\$525	39.6	\$29,194	\$27,456	2,044
Furnace, kiln, oven, drier, and kettle operators and tenders	16.98	15.97	679	639	40.0	35,318	33,218	2,080
Inspectors, testers, sorters, samplers, and weighers	17.19	16.16	687	642	40.0	35,600	33,363	2,071
Jewelers and precious stone and metal workers	19.04	18.00	761	720	40.0	39,597	37,440	2,080
Medical, dental, and ophthalmic laboratory technicians	16.94	15.50	677	620	40.0	35,171	32,240	2,077
Dental laboratory technicians	17.98	17.00	718	680	39.9	37,353	35,360	2,077
Ophthalmic laboratory technicians	13.01	13.00	520	520	40.0	26,990	27,040	2,075
Packaging and filling machine operators and tenders	14.67	14.00	585	560	39.9	30,333	29,078	2,068
Painting workers	16.84	15.39	664	610	39.4	34,522	31,741	2,050
Coating, painting, and spraying machine setters, operators, and tenders	14.82	15.06	586	602	39.5	30,464	31,325	2,055
Painters, transportation equipment	21.64	19.15	857	781	39.6	44,580	40,604	2,060
Painting, coating, and decorating workers	12.24	11.61	469	430	38.4	24,403	22,360	1,994
Photographic process workers and processing machine operators	14.49	13.14	540	492	37.2	28,064	25,605	1,937
Photographic process workers	15.66	12.00	537	360	34.3	27,920	18,720	1,782
Photographic processing machine operators	14.01	14.48	541	556	38.6	28,131	28,891	2,008
Semiconductor processors	18.29	18.24	731	730	40.0	38,034	37,948	2,080
Miscellaneous production workers	13.98	12.45	555	496	39.7	28,600	25,792	2,046

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Cementing and gluing machine operators and tenders	\$15.46	\$15.12	\$610	\$603	39.4	\$31,710	\$31,346	2,051
Cleaning, washing, and metal pickling equipment operators and tenders	18.07	15.66	723	626	40.0	37,585	32,573	2,080
Cooling and freezing equipment operators and tenders	16.07	17.35	637	694	39.6	33,116	36,084	2,061
Etchers and engravers	15.34	14.00	610	560	39.8	31,729	29,120	2,068
Molders, shapers, and casters, except metal and plastic	14.40	13.25	576	530	40.0	27,776	27,040	1,929
Paper goods machine setters, operators, and tenders	17.92	18.62	704	738	39.3	36,626	38,376	2,044
Tire builders	15.50	15.14	620	606	40.0	32,247	31,493	2,080
Helpers--production workers	12.27	11.50	489	460	39.8	25,045	23,920	2,042
Transportation and material moving occupations	16.58	14.51	661	576	39.9	33,908	29,447	2,045
First-line supervisors/managers of helpers, laborers, and material movers, hand	21.61	21.64	876	872	40.5	45,527	45,350	2,107
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	25.08	23.08	1,041	998	41.5	53,923	51,792	2,150
Aircraft pilots and flight engineers	94.74	94.75	2,301	2,298	24.3	118,854	115,316	1,254
Airline pilots, copilots, and flight engineers	119.12	125.17	2,496	2,593	21.0	129,784	134,829	1,090
Commercial pilots	32.72	27.42	1,336	1,152	40.8	66,772	59,883	2,040
Ambulance drivers and attendants, except emergency medical technicians	12.34	11.00	490	440	39.7	25,496	22,880	2,066

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations								
–Continued								
Bus drivers	\$17.89	\$16.45	\$632	\$608	35.3	\$27,916	\$23,920	1,560
Bus drivers, transit and intercity	19.59	19.60	788	794	40.2	40,836	41,267	2,084
Bus drivers, school	16.17	15.52	509	478	31.5	20,109	18,378	1,244
Driver/sales workers and truck drivers	18.03	17.01	748	700	41.5	38,660	36,400	2,144
Driver/sales workers	15.59	14.91	627	626	40.2	32,541	32,550	2,088
Truck drivers, heavy and tractor-trailer	18.70	18.13	795	749	42.5	41,008	38,958	2,193
Truck drivers, light or delivery services	17.33	15.00	689	600	39.8	35,657	31,200	2,058
Taxi drivers and chauffeurs ...	11.10	10.36	436	418	39.3	22,656	21,736	2,041
Railroad conductors and yardmasters	28.83	26.00	1,153	1,040	40.0	59,976	54,080	2,080
Subway and streetcar operators	27.01	27.32	1,080	1,093	40.0	56,184	56,826	2,080
Sailors and marine oilers	12.71	11.87	586	475	46.1	26,676	24,690	2,098
Ship and boat captains and operators	29.51	30.00	1,387	1,292	47.0	60,933	65,701	2,065
Captains, mates, and pilots of water vessels	30.68	30.08	1,466	1,551	47.8	63,300	66,309	2,063
Parking lot attendants	9.44	9.10	371	360	39.3	19,183	18,720	2,033
Service station attendants	11.39	9.08	446	363	39.2	23,215	18,876	2,039
Transportation inspectors	30.27	31.10	1,206	1,244	39.9	62,731	64,688	2,072
Conveyor operators and tenders	16.49	17.88	660	715	40.0	34,306	37,186	2,080
Crane and tower operators	21.38	19.79	851	792	39.8	43,925	40,456	2,054
Dredge, excavating, and loading machine operators	18.85	17.98	735	640	39.0	37,226	33,280	1,975
Excavating and loading machine and dragline operators	18.00	16.00	700	633	38.9	35,314	31,866	1,962
Hoist and winch operators	17.84	19.22	713	769	40.0	37,099	39,978	2,080
Industrial truck and tractor operators	14.79	14.16	591	566	40.0	30,586	29,203	2,068
Laborers and material movers, hand	12.15	11.00	482	440	39.7	24,873	22,872	2,047
Cleaners of vehicles and equipment	12.14	11.59	484	470	39.8	25,114	24,440	2,068

See footnotes at end of table.

Table 3 Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations								
–Continued								
Laborers and freight, stock, and material movers, hand	\$12.59	\$11.50	\$499	\$453	39.7	\$25,667	\$23,400	2,039
Machine feeders and offbearers	12.06	10.83	479	433	39.7	24,913	22,526	2,065
Packers and packagers, hand	10.96	10.00	434	400	39.6	22,489	20,800	2,052
Pumping station operators	23.64	23.77	946	951	40.0	49,168	49,440	2,080
Refuse and recyclable material collectors	16.11	14.20	642	568	39.9	33,215	29,536	2,061
Tank car, truck, and ship loaders	19.58	20.39	786	816	40.1	40,182	41,627	2,052

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

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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, weighted by hours.

⁴ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position in the earnings

distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

⁵ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees. Median annual earnings designate position in the earnings distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.