

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

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³
All workers	\$20.32	0.9%	34.3	\$19.33	1.0%	34.3	\$27.17	0.9%	34.3
Worker characteristics^{4,5}									
Management, professional, and related	32.62	1.4	35.8	31.94	1.8	36.4	34.79	1.4	34.2
Management, business, and financial	35.79	1.9	38.5	35.70	2.2	39.7	36.38	3.6	32.1
Professional and related ...	31.22	2.2	34.8	29.91	3.1	34.8	34.47	1.5	34.7
Service	11.71	1.5	28.9	10.20	1.3	28.0	19.39	2.2	33.9
Sales and office	15.96	1.7	34.0	15.84	1.8	34.0	17.39	2.1	34.3
Sales and related	16.77	3.9	31.1	16.76	3.9	31.1	18.17	27.6	28.1
Office and administrative support	15.58	1.0	35.6	15.36	1.1	35.7	17.36	2.0	34.6
Natural resources, construction, and maintenance	22.35	2.2	38.8	22.28	2.4	38.9	23.03	2.7	38.2
Construction and extraction	23.75	3.3	38.8	23.76	3.6	39.0	23.67	4.1	37.6
Installation, maintenance, and repair	21.34	2.2	39.0	21.27	2.4	39.0	22.21	3.3	39.6
Production, transportation, and material moving	16.39	.9	37.0	16.31	1.0	37.2	19.78	4.8	31.6
Production	16.87	1.3	39.1	16.83	1.4	39.1	20.25	6.0	39.8
Transportation and material moving	15.74	1.7	34.5	15.58	1.6	34.7	19.60	5.9	29.3
Full time	21.90	.9	39.5	20.90	.9	39.6	28.21	1.0	38.4
Part time	11.63	2.0	20.0	11.27	2.0	20.4	16.22	3.5	16.2
Union	25.35	1.5	36.7	22.49	2.5	36.7	29.43	1.3	36.8
Nonunion	19.23	1.0	33.9	18.90	1.1	34.1	24.03	1.8	31.3
Time	20.09	.9	34.1	19.00	1.0	34.1	27.17	.9	34.3
Incentive	24.89	5.1	38.5	24.89	5.1	38.5	–	–	–

See footnotes at end of table.

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

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³
Establishment characteristics									
Goods producing	(6)	(6)	(6)	21.68	1.6	39.3	(6)	(6)	(6)
Service providing	(6)	(6)	(6)	18.58	1.1	33.0	(6)	(6)	(6)
1-49 workers	16.96	1.8	32.4	16.87	1.9	32.6	19.97	4.3	26.9
50-99 workers	18.47	5.0	34.1	18.26	5.2	34.1	22.61	5.1	32.8
100-499 workers	19.34	1.3	35.1	18.47	1.6	35.4	25.32	2.3	33.4
500 workers or more	26.58	.8	36.3	25.46	1.0	36.4	29.33	1.5	36.1

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

² The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

⁴ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose earnings are determined through collective bargaining. Earnings of time workers are based solely on hourly rate or salary; incentive workers are those whose earnings are

at least partially based on productivity payments such as piece rates, commissions, and production bonuses. For more information, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁵ 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.

⁶ Estimates for goods-producing and service-providing industries are published for private industry only. The NCS uses the 2007 North American Industry Classification System (NAICS) to determine the industry of each sampled establishment.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$20.32	0.9%	\$21.90	0.9%	\$11.63	2.0%
Management occupations	42.27	2.3	42.46	2.2	31.60	18.4
Level 7	20.53	5.1	20.78	5.0	–	–
Level 8	24.86	4.4	24.95	4.9	–	–
Level 9	30.83	3.0	30.83	3.0	–	–
Level 10	37.28	5.6	37.28	5.6	–	–
Level 11	43.30	3.0	43.33	3.0	–	–
Level 12	55.42	2.1	55.42	2.1	–	–
Level 13	63.13	3.7	63.13	3.7	–	–
Level 14	84.59	18.7	84.59	18.7	–	–
Not able to be leveled	49.38	2.5	49.63	2.3	42.17	23.4
Chief executives	93.57	16.8	93.57	16.8	–	–
General and operations managers	42.76	5.9	42.82	5.9	–	–
Level 8	25.19	18.0	25.19	18.0	–	–
Level 9	28.66	6.5	28.66	6.5	–	–
Level 10	34.26	10.6	34.26	10.6	–	–
Level 11	38.96	6.2	39.16	6.2	–	–
Level 12	57.80	3.7	57.80	3.7	–	–
Not able to be leveled	67.41	17.8	67.41	17.8	–	–
Legislators	30.85	15.5	–	–	35.07	18.4
Not able to be leveled	30.85	15.5	–	–	35.07	18.4
Advertising and promotions managers	33.01	22.6	33.01	22.6	–	–
Marketing and sales managers	47.12	4.8	47.12	4.8	–	–
Level 9	32.23	9.0	32.23	9.0	–	–
Level 11	48.64	8.9	48.64	8.9	–	–
Level 12	63.04	17.6	63.04	17.6	–	–
Level 13	67.96	6.7	67.96	6.7	–	–
Not able to be leveled	59.71	5.1	59.71	5.1	–	–
Marketing managers	46.89	6.1	46.89	6.1	–	–
Level 9	36.53	13.7	36.53	13.7	–	–
Level 11	48.91	10.5	48.91	10.5	–	–
Not able to be leveled	53.85	9.4	53.85	9.4	–	–
Sales managers	47.35	6.5	47.35	6.5	–	–
Level 9	29.86	9.7	29.86	9.7	–	–
Level 11	47.62	10.2	47.62	10.2	–	–
Not able to be leveled	62.55	5.0	62.55	5.0	–	–
Public relations managers	35.84	7.5	35.84	7.5	–	–
Administrative services managers	33.43	6.3	33.43	6.3	–	–
Level 9	33.09	5.1	33.09	5.1	–	–
Not able to be leveled	35.52	6.9	35.52	6.9	–	–
Computer and information systems managers	52.39	4.9	52.39	4.9	–	–
Level 11	47.52	9.2	47.52	9.2	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Computer and information systems managers –Continued						
Level 12	\$55.11	10.1%	\$55.11	10.1%	–	–
Level 13	56.91	6.0	56.91	6.0	–	–
Not able to be leveled	60.35	11.7	60.35	11.7	–	–
Financial managers	38.41	5.4	38.47	5.4	–	–
Level 7	19.20	5.6	19.20	5.6	–	–
Level 8	27.27	11.1	27.27	11.1	–	–
Level 9	29.63	6.5	29.63	6.5	–	–
Level 10	35.39	18.2	35.39	18.2	–	–
Level 11	42.12	7.0	42.12	7.0	–	–
Level 12	55.31	9.6	55.31	9.6	–	–
Level 13	65.65	4.3	65.65	4.3	–	–
Not able to be leveled	44.43	7.9	44.92	7.7	–	–
Human resources managers	35.60	9.3	35.60	9.3	–	–
Level 9	28.65	6.6	28.65	6.6	–	–
Training and development managers	32.79	11.9	32.79	11.9	–	–
Industrial production managers	40.68	4.9	40.68	4.9	–	–
Level 9	34.10	11.4	34.10	11.4	–	–
Level 10	44.14	4.1	44.14	4.1	–	–
Level 11	39.66	4.0	39.66	4.0	–	–
Level 12	51.93	3.5	51.93	3.5	–	–
Not able to be leveled	48.71	10.2	48.71	10.2	–	–
Purchasing managers	59.19	9.9	59.19	9.9	–	–
Not able to be leveled	51.71	20.8	51.71	20.8	–	–
Transportation, storage, and distribution managers	33.46	11.8	33.73	12.4	–	–
Construction managers	38.26	8.7	38.26	8.7	–	–
Level 9	34.14	7.3	34.14	7.3	–	–
Level 11	49.12	13.7	49.12	13.7	–	–
Education administrators	45.40	4.4	45.51	3.9	–	–
Level 8	21.34	10.1	–	–	–	–
Level 9	25.28	10.1	25.28	10.1	–	–
Level 10	34.26	9.1	34.26	9.1	–	–
Level 11	44.50	4.0	44.50	4.0	–	–
Level 12	61.01	7.2	61.01	7.2	–	–
Level 13	59.61	5.7	59.61	5.7	–	–
Not able to be leveled	52.23	9.4	49.97	8.6	–	–
Education administrators, preschool and child care center/program	31.06	17.6	31.06	17.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Education administrators, elementary and secondary school	\$47.19	5.5%	\$47.19	5.5%	–	–
Level 10	39.31	6.9	39.31	6.9	–	–
Level 11	44.91	4.6	44.91	4.6	–	–
Not able to be leveled	51.52	10.7	51.52	10.7	–	–
Education administrators, postsecondary	46.29	8.8	46.46	4.7	–	–
Level 9	22.01	8.4	22.01	8.4	–	–
Not able to be leveled	53.67	16.7	47.65	16.1	–	–
Engineering managers	51.87	5.5	51.87	5.5	–	–
Level 11	46.13	6.3	46.13	6.3	–	–
Level 12	58.37	4.2	58.37	4.2	–	–
Level 13	62.64	6.1	62.64	6.1	–	–
Not able to be leveled	46.16	5.6	46.16	5.6	–	–
Medical and health services managers	42.33	5.9	42.33	5.9	–	–
Level 11	39.68	3.6	39.68	3.6	–	–
Level 12	46.52	5.7	46.52	5.7	–	–
Not able to be leveled	36.20	5.4	36.20	5.4	–	–
Property, real estate, and community association managers	23.21	18.9	24.00	19.3	–	–
Social and community service managers	27.83	7.4	27.83	7.4	–	–
Not able to be leveled	25.96	13.4	25.96	13.4	–	–
Business and financial operations occupations						
Level 5	29.71	1.5	29.75	1.6	\$28.57	6.5%
Level 6	23.80	12.3	20.33	4.4	–	–
Level 7	20.59	6.2	20.62	6.3	–	–
Level 8	22.75	2.9	22.59	2.8	25.44	8.9
Level 9	25.50	1.8	25.60	1.9	–	–
Level 10	30.06	1.4	30.21	1.5	23.09	9.7
Level 11	36.48	2.6	36.54	2.6	–	–
Level 12	41.08	2.1	40.63	1.8	–	–
Level 13	48.07	6.1	48.07	6.1	–	–
Not able to be leveled	56.56	4.2	56.56	4.2	–	–
Buyers and purchasing agents	29.96	9.4	30.14	9.7	–	–
Level 7	30.36	3.4	30.46	3.4	–	–
Level 8	24.19	5.1	24.59	5.5	–	–
Level 9	28.15	5.0	28.15	5.0	–	–
Not able to be leveled	29.18	4.0	29.18	4.0	–	–
Not able to be leveled	33.07	8.0	33.07	8.0	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Wholesale and retail buyers, except farm products	\$36.36	7.2%	\$36.36	7.2%	–	–
Level 9	31.32	7.1	31.32	7.1	–	–
Purchasing agents, except wholesale, retail, and farm products	28.33	4.3	28.33	4.3	–	–
Level 7	24.58	5.5	24.58	5.5	–	–
Level 8	28.69	5.0	28.69	5.0	–	–
Level 9	28.02	4.8	28.02	4.8	–	–
Not able to be leveled	26.86	10.0	26.86	10.0	–	–
Claims adjusters, appraisers, examiners, and investigators	27.32	4.2	27.25	4.3	–	–
Level 5	18.88	7.7	18.88	7.7	–	–
Level 6	18.38	2.7	18.38	2.7	–	–
Level 7	23.65	5.2	23.65	5.2	–	–
Claims adjusters, examiners, and investigators	27.32	4.2	27.25	4.3	–	–
Level 5	18.88	7.7	18.88	7.7	–	–
Level 6	18.38	2.7	18.38	2.7	–	–
Level 7	23.65	5.2	23.65	5.2	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	22.74	4.3	22.97	4.6	–	–
Level 9	27.54	3.4	27.54	3.4	–	–
Cost estimators	27.22	9.7	27.53	10.4	–	–
Level 7	20.07	3.0	20.07	3.0	–	–
Level 9	30.37	6.0	31.42	5.4	–	–
Human resources, training, and labor relations specialists	29.96	6.6	30.05	6.6	–	–
Level 7	23.76	4.8	23.81	4.9	–	–
Level 8	26.59	6.8	26.59	6.8	–	–
Level 9	31.84	4.1	31.84	4.1	–	–
Level 10	36.08	3.9	36.08	3.9	–	–
Not able to be leveled	28.13	8.6	28.49	9.6	–	–
Employment, recruitment, and placement specialists	25.01	8.2	25.00	8.7	–	–
Level 9	32.99	8.3	32.99	8.3	–	–
Compensation, benefits, and job analysis specialists	27.90	7.6	28.01	7.7	–	–
Level 7	23.16	6.8	23.26	7.0	–	–
Training and development specialists	29.07	4.8	29.07	4.8	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Training and development specialists –Continued						
Level 9	\$29.90	7.0%	\$29.90	7.0%	–	–
Logisticians	25.53	8.0	25.53	8.0	–	–
Not able to be leveled	24.10	15.0	24.10	15.0	–	–
Management analysts	39.91	8.1	39.95	8.1	–	–
Level 7	24.70	11.0	24.70	11.0	–	–
Level 9	32.31	2.5	32.43	2.5	–	–
Level 10	32.94	8.7	32.94	8.7	–	–
Level 11	37.19	7.3	37.19	7.3	–	–
Level 12	51.56	7.3	51.56	7.3	–	–
Not able to be leveled	38.44	20.2	38.44	20.2	–	–
Accountants and auditors	28.35	2.9	28.15	2.8	\$31.57	10.4%
Level 5	27.71	13.8	–	–	–	–
Level 6	19.16	4.7	19.16	4.7	–	–
Level 7	23.38	5.0	23.12	4.8	–	–
Level 8	25.63	3.4	25.96	3.4	–	–
Level 9	29.91	4.6	29.91	4.6	–	–
Level 10	34.75	3.5	34.75	3.5	–	–
Level 11	39.90	8.3	38.67	5.8	–	–
Not able to be leveled	26.74	4.3	26.74	4.2	–	–
Appraisers and assessors of real estate	24.34	15.7	24.67	16.1	–	–
Budget analysts	29.15	6.3	31.05	6.4	–	–
Level 9	26.94	7.3	–	–	–	–
Credit analysts	26.56	12.4	26.97	12.6	–	–
Financial analysts and advisors	32.66	8.6	32.34	8.4	–	–
Level 7	23.46	3.5	23.46	3.5	–	–
Level 8	21.45	5.7	21.45	5.7	–	–
Level 9	29.83	4.7	29.83	4.7	–	–
Level 10	34.47	14.2	–	–	–	–
Level 11	43.95	10.8	42.56	9.9	–	–
Financial analysts	34.73	9.0	34.23	8.4	–	–
Level 9	29.20	3.8	29.20	3.8	–	–
Level 11	42.73	17.3	40.09	16.6	–	–
Personal financial advisors	18.30	8.6	18.30	8.6	–	–
Insurance underwriters	32.02	12.1	32.02	12.1	–	–
Loan counselors and officers	28.66	14.7	28.74	14.8	–	–
Level 7	24.32	13.3	24.32	13.3	–	–
Level 8	24.99	4.9	24.99	4.9	–	–
Level 9	29.14	13.3	29.31	13.6	–	–
Level 11	41.11	4.5	41.11	4.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Loan officers	\$29.02	15.6%	\$29.11	15.7%	–	–
Level 7	24.39	13.4	24.39	13.4	–	–
Level 9	29.62	14.7	29.83	15.0	–	–
Level 11	41.11	4.5	41.11	4.5	–	–
Computer and mathematical science occupations						
.....	31.92	1.5	32.16	1.5	\$16.35	19.8%
Level 5	16.33	7.3	17.30	4.8	–	–
Level 6	19.49	4.3	19.53	4.3	–	–
Level 7	25.26	2.8	25.32	3.0	–	–
Level 8	26.70	2.3	26.70	2.3	–	–
Level 9	31.56	3.4	31.58	3.4	–	–
Level 10	38.66	3.1	39.43	2.3	–	–
Level 11	40.75	2.5	40.75	2.5	–	–
Level 12	49.90	5.8	49.90	5.8	–	–
Level 13	52.98	8.4	52.98	8.4	–	–
Not able to be leveled	35.49	7.2	35.51	7.2	–	–
Computer programmers	31.74	2.4	31.74	2.4	–	–
Level 7	28.58	6.4	28.58	6.4	–	–
Level 8	26.61	7.1	26.61	7.1	–	–
Level 9	32.25	5.3	32.25	5.3	–	–
Computer software engineers	37.99	3.5	38.31	3.2	–	–
Level 7	27.87	4.0	27.87	4.0	–	–
Level 9	34.27	7.6	34.50	7.7	–	–
Level 11	40.43	4.1	40.43	4.1	–	–
Not able to be leveled	40.83	6.6	40.83	6.6	–	–
Computer software engineers, applications	36.72	2.6	36.72	2.6	–	–
Level 7	27.87	4.0	27.87	4.0	–	–
Level 9	31.05	7.8	31.05	7.8	–	–
Level 11	43.80	2.2	43.80	2.2	–	–
Not able to be leveled	37.24	5.2	37.24	5.2	–	–
Computer software engineers, systems software	39.22	6.4	39.89	5.9	–	–
Level 9	35.79	8.5	36.20	8.5	–	–
Level 11	37.34	7.5	37.34	7.5	–	–
Not able to be leveled	44.61	7.5	44.61	7.5	–	–
Computer support specialists	21.27	4.2	21.74	4.3	–	–
Level 5	15.93	7.5	17.06	5.1	–	–
Level 6	19.41	6.0	19.49	5.9	–	–
Level 7	24.98	4.5	24.98	4.5	–	–
Level 9	29.14	6.8	29.14	6.8	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer support specialists –Continued						
Not able to be leveled	\$19.25	10.6%	\$19.25	10.6%	–	–
Computer systems analysts	36.85	1.4	36.87	1.4	–	–
Level 7	23.80	9.2	23.80	9.2	–	–
Level 8	30.01	5.9	30.01	5.9	–	–
Level 9	31.92	2.6	31.92	2.6	–	–
Level 10	40.26	3.0	40.26	3.0	–	–
Level 11	41.06	2.5	41.06	2.5	–	–
Not able to be leveled	38.09	6.0	38.43	6.5	–	–
Database administrators	33.54	7.1	33.54	7.1	–	–
Network and computer systems administrators						
Level 7	24.31	5.8	24.70	6.0	–	–
Level 8	25.34	6.5	25.34	6.5	–	–
Level 9	28.85	5.5	28.83	5.6	–	–
Level 11	45.08	5.1	45.08	5.1	–	–
Not able to be leveled	31.15	9.6	31.15	9.6	–	–
Network systems and data communications analysts						
Level 7	22.98	6.3	22.98	6.3	–	–
Level 9	32.34	3.1	32.34	3.1	–	–
Actuaries	37.50	8.7	37.50	8.7	–	–
Operations research analysts	32.01	5.8	32.01	5.8	–	–
Architecture and engineering occupations						
Level 5	17.92	5.9	18.63	4.0	–	–
Level 6	24.02	4.5	24.02	4.5	–	–
Level 7	26.98	2.4	26.99	2.5	–	–
Level 8	29.27	4.4	29.06	4.6	–	–
Level 9	33.14	1.9	33.14	1.9	–	–
Level 10	36.43	2.4	36.46	2.4	–	–
Level 11	39.83	2.3	39.83	2.3	–	–
Level 12	44.82	4.5	44.82	4.5	–	–
Not able to be leveled	34.81	5.1	34.74	5.4	–	–
Architects, except naval	32.06	4.7	31.63	4.6	–	–
Architects, except landscape and naval	31.39	6.3	30.92	6.4	–	–
Engineers	36.91	1.8	36.94	1.8	–	–
Level 7	25.63	3.3	25.61	3.4	–	–
Level 8	29.17	3.5	29.17	3.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Engineers –Continued						
Level 9	\$33.39	2.0%	\$33.38	2.0%	–	–
Level 10	36.53	2.7	36.57	2.7	–	–
Level 11	40.93	1.9	40.93	1.9	–	–
Level 12	46.17	3.6	46.17	3.6	–	–
Not able to be leveled	39.06	4.4	39.06	4.4	–	–
Chemical engineers	46.07	5.9	46.07	5.9	–	–
Civil engineers	35.11	3.3	35.16	3.3	–	–
Level 9	34.57	11.9	34.57	11.9	–	–
Level 10	36.61	4.8	–	–	–	–
Level 11	40.20	4.0	40.20	4.0	–	–
Computer hardware engineers	28.73	11.9	28.73	11.9	–	–
Electrical and electronics engineers	34.07	5.0	34.07	5.0	–	–
Level 9	31.49	4.3	31.49	4.3	–	–
Level 11	40.65	3.6	40.65	3.6	–	–
Not able to be leveled	45.10	10.6	45.10	10.6	–	–
Electrical engineers	32.94	6.6	32.94	6.6	–	–
Level 9	30.04	3.6	30.04	3.6	–	–
Level 11	41.16	4.6	41.16	4.6	–	–
Not able to be leveled	45.93	10.5	45.93	10.5	–	–
Electronics engineers, except computer	35.76	4.9	35.76	4.9	–	–
Industrial engineers, including health and safety	34.66	3.8	34.76	3.9	–	–
Level 7	27.03	3.6	27.05	3.9	–	–
Level 9	33.45	4.3	33.44	4.4	–	–
Level 11	41.23	6.2	41.23	6.2	–	–
Not able to be leveled	35.82	14.3	35.82	14.3	–	–
Industrial engineers	34.86	3.7	34.97	3.8	–	–
Level 7	26.50	3.0	26.47	3.4	–	–
Level 9	33.68	4.4	33.67	4.5	–	–
Level 11	40.09	7.3	40.09	7.3	–	–
Not able to be leveled	39.78	5.7	39.78	5.7	–	–
Materials engineers	38.72	12.7	38.72	12.7	–	–
Mechanical engineers	36.33	2.5	36.33	2.5	–	–
Level 7	24.83	5.4	24.83	5.4	–	–
Level 8	29.03	5.3	29.03	5.3	–	–
Level 9	34.11	2.4	34.11	2.4	–	–
Level 11	38.10	5.1	38.10	5.1	–	–
Not able to be leveled	38.61	6.0	38.61	6.0	–	–
Drafters	24.65	6.0	24.10	6.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Drafters –Continued						
Level 5	\$18.03	6.0%	\$18.03	6.0%	–	–
Level 6	25.43	8.0	25.43	8.0	–	–
Architectural and civil drafters	27.26	10.9	26.88	12.1	–	–
Mechanical drafters	24.26	4.6	23.58	6.2	–	–
Level 6	21.78	6.5	21.78	6.5	–	–
Engineering technicians, except drafters						
Level 5	17.24	9.6	18.69	6.4	–	–
Level 6	21.88	1.5	21.88	1.5	–	–
Level 7	28.29	2.7	28.29	2.7	–	–
Level 8	28.60	4.6	28.60	4.6	–	–
Not able to be leveled	21.28	7.6	21.41	7.7	–	–
Civil engineering technicians	23.60	5.6	24.18	4.6	–	–
Electrical and electronic engineering technicians						
Level 6	21.92	2.1	21.92	2.1	–	–
Level 7	28.06	5.1	28.06	5.1	–	–
Electro-mechanical technicians	24.46	5.1	24.46	5.1	–	–
Industrial engineering technicians	24.61	3.5	24.61	3.5	–	–
Mechanical engineering technicians	25.41	4.6	25.74	5.4	–	–
Life, physical, and social science occupations						
Level 5	17.13	8.1	17.85	5.5	–	–
Level 6	18.20	5.9	19.06	5.8	–	–
Level 7	22.55	5.6	22.87	6.0	–	–
Level 8	26.54	7.7	26.54	7.7	–	–
Level 9	28.96	5.3	28.45	5.3	–	–
Level 10	37.51	8.4	39.14	8.6	–	–
Level 11	39.58	5.2	41.47	5.0	–	–
Level 12	58.10	12.3	58.10	12.3	–	–
Not able to be leveled	34.56	8.4	34.72	8.4	–	–
Life scientists	29.10	6.0	29.81	7.6	–	–
Level 7	20.82	8.8	–	–	–	–
Biological scientists	28.66	8.2	29.95	10.1	–	–
Medical scientists	29.42	11.8	29.76	12.7	–	–
Physical scientists	37.66	6.3	37.66	6.3	–	–
Level 9	27.27	8.8	27.27	8.8	–	–
Level 11	46.00	3.9	46.00	3.9	–	–
Not able to be leveled	41.47	4.7	41.47	4.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Chemists and materials scientists ..	\$39.42	7.5%	\$39.42	7.5%	–	–
Level 9	28.54	8.8	28.54	8.8	–	–
Level 11	46.68	4.9	46.68	4.9	–	–
Chemists	38.76	8.0	38.76	8.0	–	–
Level 9	28.54	8.8	28.54	8.8	–	–
Level 11	46.68	4.9	46.68	4.9	–	–
Environmental scientists and geoscientists	31.09	9.2	31.09	9.2	–	–
Environmental scientists and specialists, including health	31.52	11.3	31.52	11.3	–	–
Market and survey researchers	28.41	13.4	28.41	13.4	–	–
Market research analysts	27.74	14.8	27.74	14.8	–	–
Psychologists	42.77	8.9	42.67	10.3	\$43.62	8.4%
Level 9	31.13	13.3	29.42	14.8	–	–
Level 11	42.31	13.2	41.19	14.1	–	–
Clinical, counseling, and school psychologists	42.77	8.9	42.67	10.3	43.62	8.4
Level 9	31.13	13.3	29.42	14.8	–	–
Level 11	42.31	13.2	41.19	14.1	–	–
Urban and regional planners	34.52	13.4	34.52	13.4	–	–
Biological technicians	18.97	6.6	19.71	6.5	–	–
Chemical technicians	23.68	7.0	23.68	7.0	–	–
Miscellaneous life, physical, and social science technicians	17.99	6.1	18.68	4.6	–	–
Level 5	18.06	8.3	19.33	5.8	–	–
Community and social services occupations						
.....	20.68	3.0	20.60	3.0	21.40	7.6
Level 5	13.68	5.0	13.89	5.1	–	–
Level 6	16.52	3.5	16.29	3.6	18.52	16.0
Level 7	19.31	2.6	19.29	2.8	19.49	10.3
Level 8	19.77	5.1	19.76	5.2	–	–
Level 9	24.94	5.3	25.04	5.9	24.42	4.9
Level 10	36.44	12.2	37.12	13.3	–	–
Level 11	37.48	9.8	35.00	10.7	–	–
Not able to be leveled	25.08	12.9	26.43	13.2	–	–
Counselors	22.14	5.5	21.61	5.9	26.38	14.9
Level 5	12.68	7.2	–	–	–	–
Level 6	17.26	4.0	17.58	3.1	–	–
Level 7	17.96	3.6	17.90	3.6	–	–
Level 9	35.10	13.1	42.07	11.7	–	–
Level 11	46.01	9.4	–	–	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Counselors –Continued						
Not able to be leveled	\$27.28	19.3%	\$27.28	19.3%	–	–
Substance abuse and behavioral disorder counselors	18.08	10.3	–	–	–	–
Educational, vocational, and school counselors	26.91	9.0	27.01	9.2	–	–
Level 7	19.57	3.0	19.60	3.0	–	–
Level 9	44.96	9.3	44.96	9.3	–	–
Not able to be leveled	27.54	23.0	27.54	23.0	–	–
Mental health counselors	22.49	17.2	–	–	–	–
Rehabilitation counselors	16.36	7.5	16.36	7.5	–	–
Level 7	15.70	9.4	15.70	9.4	–	–
Social workers	22.15	4.1	22.12	4.1	\$22.47	7.8%
Level 6	15.88	3.6	15.89	3.6	–	–
Level 7	20.04	4.1	19.94	4.7	20.78	10.7
Level 8	20.23	9.7	20.23	9.7	–	–
Level 9	23.12	4.0	22.92	3.9	24.52	6.2
Level 10	37.64	15.1	38.66	16.5	–	–
Child, family, and school social workers	24.17	6.3	24.11	6.2	–	–
Level 7	20.46	6.0	20.46	6.0	–	–
Level 9	25.44	9.8	25.21	9.1	–	–
Level 10	44.62	13.1	45.06	13.5	–	–
Medical and public health social workers	23.41	5.0	23.44	5.9	23.31	1.9
Level 7	22.71	2.8	22.32	3.7	–	–
Level 9	22.81	2.7	22.59	3.2	–	–
Mental health and substance abuse social workers	19.14	7.0	18.83	6.9	21.80	8.2
Level 7	19.60	14.3	18.77	14.2	–	–
Level 9	20.33	7.5	20.31	7.7	–	–
Miscellaneous community and social service specialists	18.36	6.0	18.51	6.5	16.89	6.2
Level 5	13.87	5.4	14.17	5.5	–	–
Level 6	16.44	6.5	15.50	5.1	–	–
Level 7	19.05	7.1	19.64	7.4	–	–
Level 8	23.62	3.5	23.62	3.5	–	–
Level 9	24.35	11.1	24.46	11.9	–	–
Probation officers and correctional treatment specialists	25.06	5.5	25.19	5.6	–	–
Level 7	24.49	9.3	24.71	9.5	–	–
Level 9	27.80	3.3	27.80	3.3	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Social and human service						
assistants	\$15.14	5.8%	\$14.57	5.2%	–	–
Level 5	13.38	6.9	13.38	6.9	–	–
Level 6	17.15	7.2	15.68	1.4	–	–
Clergy	18.28	6.4	18.99	5.9	–	–
Legal occupations	43.11	6.3	43.56	6.4	\$29.86	22.8%
Level 7	26.39	6.5	26.21	6.7	–	–
Level 8	34.49	6.7	34.49	6.7	–	–
Level 9	21.27	12.9	21.27	12.9	–	–
Level 10	26.88	13.7	26.88	13.7	–	–
Level 11	58.72	5.8	60.29	5.9	–	–
Level 12	57.15	2.9	57.03	3.1	–	–
Level 13	73.42	7.6	73.42	7.6	–	–
Not able to be leveled	35.03	16.9	35.00	17.7	–	–
Lawyers	51.84	6.2	52.30	6.2	–	–
Level 10	26.78	17.5	26.78	17.5	–	–
Level 11	58.72	5.8	60.29	5.9	–	–
Level 12	57.15	2.9	57.03	3.1	–	–
Level 13	73.42	7.6	73.42	7.6	–	–
Judges, magistrates, and other judicial workers	29.80	7.7	–	–	–	–
Not able to be leveled	29.80	7.7	–	–	–	–
Paralegals and legal assistants	30.86	9.2	31.36	9.4	–	–
Level 7	26.57	8.1	–	–	–	–
Miscellaneous legal support workers	21.90	5.5	22.07	5.9	–	–
Level 7	20.12	2.5	20.12	2.5	–	–
Title examiners, abstractors, and searchers	20.91	12.1	20.93	12.6	–	–
Education, training, and library occupations						
Level 2	10.12	4.6	10.35	5.3	15.41	7.6
Level 3	11.26	3.6	11.55	3.4	9.70	8.1
Level 4	13.21	2.1	13.46	2.4	–	–
Level 5	13.87	3.6	14.30	3.3	11.73	4.2
Level 6	14.26	7.4	14.66	9.0	12.70	11.7
Level 7	22.41	5.0	24.93	9.1	13.46	9.1
Level 8	39.76	4.4	40.03	4.5	19.58	9.7
Level 9	41.22	2.5	41.45	2.5	26.49	16.4
Level 10	39.11	6.1	39.14	6.2	30.56	8.4
Level 11	38.31	11.4	38.46	11.8	37.27	7.7
					33.12	7.8

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Level 12	\$49.99	4.5%	\$50.03	4.5%	–	–
Level 13	64.38	3.3	64.36	3.3	–	–
Not able to be leveled	43.95	11.1	45.66	11.6	\$19.12	20.3%
Postsecondary teachers	47.70	6.4	48.68	6.8	31.89	6.6
Level 7	22.97	4.5	–	–	23.20	4.7
Level 9	31.68	8.0	30.94	10.2	33.21	10.0
Level 10	39.28	4.5	39.34	4.7	36.37	9.5
Level 11	36.63	13.3	36.75	13.8	33.12	7.8
Level 12	49.99	4.5	50.03	4.5	–	–
Level 13	64.38	3.3	64.36	3.3	–	–
Not able to be leveled	60.85	11.2	61.39	11.4	34.17	20.0
Business teachers, postsecondary ..	38.77	17.9	40.07	20.7	25.78	3.2
Math and computer teachers,						
postsecondary	52.36	7.5	52.61	7.3	–	–
Level 12	49.99	6.6	49.99	6.6	–	–
Computer science teachers,						
postsecondary	61.89	8.1	61.93	8.2	–	–
Mathematical science teachers,						
postsecondary	47.61	9.9	47.92	9.7	–	–
Engineering and architecture						
teachers, postsecondary	69.82	10.8	69.82	10.8	–	–
Engineering teachers,						
postsecondary	72.67	11.1	72.67	11.1	–	–
Life sciences teachers,						
postsecondary	53.23	26.6	53.23	26.6	–	–
Not able to be leveled	103.84	16.8	103.84	16.8	–	–
Biological science teachers,						
postsecondary	52.54	27.6	52.54	27.6	–	–
Not able to be leveled	103.84	16.8	103.84	16.8	–	–
Social sciences teachers,						
postsecondary	42.09	10.4	42.26	10.6	–	–
Level 11	36.84	9.3	37.00	9.7	–	–
Level 12	43.79	6.1	43.79	6.1	–	–
Psychology teachers,						
postsecondary	36.51	8.9	–	–	–	–
Sociology teachers,						
postsecondary	41.99	7.1	41.99	7.1	–	–
Health teachers, postsecondary	54.00	11.7	55.62	12.4	33.97	16.1
Level 9	35.84	10.3	–	–	–	–
Level 11	27.05	12.3	–	–	–	–
Level 12	72.10	16.2	72.10	16.2	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Health specialties teachers, postsecondary	\$57.85	16.3%	\$59.50	16.1%	–	–
Nursing instructors and teachers, postsecondary	41.97	6.3	42.11	7.4	–	–
Education and library science teachers, postsecondary	40.87	3.7	41.52	3.5	–	–
Education teachers, postsecondary	40.87	3.7	41.52	3.5	–	–
Law, criminal justice, and social work teachers, postsecondary ..	75.61	14.6	75.68	14.8	–	–
Law teachers, postsecondary	86.74	7.5	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	44.01	7.3	45.13	7.5	\$30.81	11.5%
Level 9	28.75	6.7	–	–	–	–
Level 10	34.99	11.1	35.03	11.4	–	–
Level 11	43.76	11.8	44.69	12.8	–	–
Level 12	42.03	5.0	41.78	5.2	–	–
Not able to be leveled	37.88	7.6	38.71	7.0	–	–
Art, drama, and music teachers, postsecondary	37.55	4.5	39.10	4.0	33.52	11.8
English language and literature teachers, postsecondary	42.63	9.1	43.28	8.4	–	–
Level 11	47.17	22.8	–	–	–	–
Level 12	42.63	6.8	42.63	6.8	–	–
Philosophy and religion teachers, postsecondary	41.99	10.3	41.99	10.3	–	–
Miscellaneous postsecondary teachers	39.80	7.7	40.90	8.3	32.67	11.4
Level 7	23.16	5.5	–	–	–	–
Level 9	36.61	11.1	–	–	–	–
Level 10	39.65	5.5	39.62	5.5	–	–
Level 11	42.76	22.2	42.47	23.5	48.44	7.7
Vocational education teachers, postsecondary	43.49	20.1	52.53	22.7	31.59	15.5
Primary, secondary, and special education school teachers	39.66	2.4	40.39	2.3	21.79	6.1
Level 6	11.92	3.1	–	–	12.62	7.1
Level 7	24.40	8.2	26.40	11.6	–	–
Level 8	41.53	3.7	41.62	3.7	–	–
Level 9	42.09	2.4	42.13	2.4	35.13	7.1

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Preschool and kindergarten						
teachers	\$20.58	12.2%	\$20.24	16.1%	–	–
Level 7	–	–	19.84	18.2	–	–
Level 9	42.73	7.3	42.73	7.3	–	–
Preschool teachers, except special education						
Level 7	15.83	15.8	12.74	7.1	–	–
Level 7	–	–	16.79	6.5	–	–
Kindergarten teachers, except special education						
Level 9	40.56	6.8	40.56	6.8	–	–
Level 9	42.73	7.3	42.73	7.3	–	–
Elementary and middle school						
teachers	41.35	1.7	41.73	1.8	\$18.92	12.0%
Level 6	13.48	4.9	–	–	13.48	4.9
Level 7	25.20	10.9	26.19	9.9	–	–
Level 8	42.89	4.2	42.94	4.2	–	–
Level 9	42.05	2.2	42.11	2.2	–	–
Elementary school teachers, except special education						
Level 6	41.64	1.8	42.13	1.9	17.45	12.7
Level 6	13.48	4.9	–	–	13.48	4.9
Level 7	25.48	11.9	26.62	10.6	–	–
Level 8	43.05	4.3	43.10	4.3	–	–
Level 9	42.63	2.3	42.69	2.3	–	–
Middle school teachers, except special and vocational education						
Level 8	40.34	2.7	40.38	2.7	–	–
Level 8	39.64	11.3	39.64	11.3	–	–
Level 9	40.66	2.8	40.70	2.8	–	–
Secondary school teachers						
Level 7	42.07	2.8	42.33	2.7	23.90	19.4
Level 8	32.90	14.4	38.03	12.4	–	–
Level 8	37.86	5.9	37.86	5.9	–	–
Level 9	42.60	3.0	42.65	3.0	–	–
Secondary school teachers, except special and vocational education						
Level 8	41.99	2.8	42.12	2.8	27.34	22.2
Level 8	37.30	7.2	37.30	7.2	–	–
Level 9	42.42	3.1	42.47	3.1	–	–
Vocational education teachers, secondary school						
Level 9	43.42	9.8	46.11	4.8	–	–
Level 9	48.35	3.4	48.35	3.4	–	–
Special education teachers						
Level 8	40.67	3.4	40.58	3.5	–	–
Level 8	38.64	5.3	38.12	4.8	–	–
Level 9	40.77	3.6	40.71	3.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Special education teachers, preschool, kindergarten, and elementary school	\$40.25	4.1%	\$40.22	4.1%	–	–
Level 9	40.26	4.4	40.23	4.4	–	–
Special education teachers, middle school	39.12	4.9	38.84	5.1	–	–
Level 9	40.20	6.2	39.84	6.4	–	–
Special education teachers, secondary school	42.11	4.8	42.02	4.9	–	–
Level 9	41.84	4.8	41.84	4.8	–	–
Other teachers and instructors	26.17	10.5	33.54	10.5	\$16.13	7.9%
Level 5	12.78	8.5	–	–	11.84	6.2
Level 6	14.87	18.3	–	–	12.92	18.6
Level 7	19.88	9.8	–	–	17.65	10.9
Level 9	34.61	10.6	38.34	10.5	–	–
Not able to be leveled	28.46	11.3	–	–	16.76	24.4
Adult literacy, remedial education, and GED teachers and instructors	32.76	13.2	34.56	15.7	–	–
Level 9	32.93	18.2	34.11	19.5	–	–
Self-enrichment education teachers	24.34	17.9	–	–	–	–
Librarians	32.98	5.6	34.40	6.7	–	–
Level 7	18.63	11.1	–	–	–	–
Level 9	33.79	7.4	34.03	7.9	–	–
Library technicians	14.53	5.7	15.38	2.3	13.26	13.3
Level 5	14.11	7.6	15.01	2.6	13.10	15.9
Level 6	14.70	6.9	–	–	–	–
Instructional coordinators	33.11	6.6	33.11	6.6	–	–
Teacher assistants	11.97	3.2	12.38	2.4	–	–
Level 2	10.12	4.6	10.35	5.3	9.70	8.1
Level 3	11.26	3.6	11.55	3.4	–	–
Level 4	13.20	2.2	13.36	2.5	12.14	4.5
Level 5	14.25	6.0	14.21	6.1	–	–
Arts, design, entertainment, sports, and media occupations	20.83	6.2	22.14	5.5	14.33	15.2
Level 5	–	–	12.70	7.9	–	–
Level 6	18.04	3.5	18.10	3.7	–	–
Level 7	21.36	7.5	21.36	7.5	–	–
Level 8	25.52	5.2	25.52	5.2	–	–
Level 9	28.05	9.3	28.20	10.0	–	–
Not able to be leveled	21.57	11.8	23.15	14.4	17.66	11.9

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Designers	\$21.33	4.7%	\$22.30	4.6%	\$11.24	16.1%
Level 5	14.38	5.1	–	–	–	–
Level 6	16.51	6.4	16.52	6.9	–	–
Level 7	19.77	8.4	19.77	8.4	–	–
Level 9	26.55	6.8	26.60	6.9	–	–
Not able to be leveled	18.08	22.7	–	–	–	–
Commercial and industrial designers	35.75	8.0	35.75	8.0	–	–
Graphic designers	21.29	5.5	21.35	5.5	–	–
Level 6	17.87	6.3	18.00	6.5	–	–
Interior designers	21.19	12.4	–	–	–	–
Athletes, coaches, umpires, and related workers	18.00	16.5	19.30	20.9	14.51	6.4
Not able to be leveled	18.00	16.5	19.30	20.9	14.51	6.4
Coaches and scouts	18.67	17.0	19.30	20.9	16.38	7.4
Not able to be leveled	18.67	17.0	19.30	20.9	16.38	7.4
Umpires, referees, and other sports officials	9.03	6.0	–	–	9.03	6.0
Not able to be leveled	9.03	6.0	–	–	9.03	6.0
Dancers and choreographers	21.13	11.2	–	–	–	–
Not able to be leveled	21.13	11.2	–	–	–	–
Musicians, singers, and related workers	23.69	28.1	–	–	28.82	21.5
Not able to be leveled	23.69	28.1	–	–	28.82	21.5
Musicians and singers	–	–	–	–	36.73	16.2
Not able to be leveled	–	–	–	–	36.73	16.2
News analysts, reporters and correspondents	19.21	13.5	19.50	13.9	–	–
Reporters and correspondents	19.21	13.5	19.50	13.9	–	–
Public relations specialists	22.99	6.6	22.99	6.6	–	–
Writers and editors	25.81	9.5	25.38	10.4	–	–
Level 6	19.41	4.5	19.41	4.5	–	–
Level 9	31.43	21.3	33.02	24.8	–	–
Not able to be leveled	25.74	18.5	23.55	20.5	–	–
Editors	25.73	15.3	25.61	17.4	–	–
Technical writers	24.89	7.8	24.89	7.8	–	–
Broadcast and sound engineering technicians and radio operators ...	17.38	9.0	19.55	7.0	–	–
Broadcast technicians	17.55	10.3	–	–	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations	\$31.27	4.4%	\$31.45	4.8%	\$30.42	4.3%
Level 2	12.96	9.6	—	—	—	—
Level 3	10.40	5.8	10.29	7.2	10.67	8.4
Level 4	14.30	2.8	14.43	2.9	13.24	6.5
Level 5	19.76	3.8	19.33	2.7	21.31	12.3
Level 6	21.55	3.0	21.63	3.3	21.01	3.7
Level 7	25.72	1.6	25.72	2.0	25.71	2.7
Level 8	28.85	2.7	28.94	3.0	28.40	2.8
Level 9	30.98	2.1	30.65	2.2	32.09	3.0
Level 10	40.12	4.2	39.98	4.6	41.35	10.0
Level 11	45.94	2.6	46.06	2.8	44.75	6.4
Level 12	110.05	15.4	110.51	12.9	—	—
Level 13	96.27	9.0	96.34	9.7	—	—
Level 14	84.71	.0	—	—	—	—
Not able to be leveled	56.34	25.7	60.39	28.1	33.69	8.4
Dietitians and nutritionists	22.69	3.9	22.65	3.8	—	—
Level 7	23.65	3.6	—	—	—	—
Pharmacists	52.03	1.1	52.43	1.2	49.74	2.7
Level 11	52.86	1.4	53.31	1.6	49.76	3.9
Physicians and surgeons	110.18	15.1	108.90	16.0	123.53	13.6
Level 11	27.84	11.9	27.84	11.9	—	—
Level 12	—	—	128.75	14.1	—	—
Level 13	96.27	9.0	96.34	9.7	—	—
Level 14	84.71	.0	—	—	—	—
Not able to be leveled	156.76	26.3	159.61	26.5	—	—
Family and general practitioners ...	—	—	113.77	19.3	—	—
Internists, general	79.02	3.4	79.02	3.4	—	—
Psychiatrists	64.51	22.2	63.91	23.6	—	—
Registered nurses	30.74	1.8	30.75	1.9	30.73	2.7
Level 7	27.45	3.2	27.63	3.7	26.76	2.3
Level 8	28.79	2.0	28.88	2.3	28.47	2.7
Level 9	30.27	2.3	29.84	2.0	31.62	3.3
Level 10	37.36	4.1	37.25	4.4	—	—
Level 11	41.33	4.5	41.64	4.7	38.12	14.4
Not able to be leveled	34.95	11.9	39.00	16.6	29.99	5.1
Therapists	30.37	3.7	30.34	4.6	30.49	5.6
Level 6	22.12	8.7	—	—	—	—
Level 7	23.09	3.2	23.01	3.8	23.54	1.8
Level 8	26.59	1.8	26.19	2.0	—	—
Level 9	32.49	3.1	32.69	4.2	31.77	6.7
Level 10	42.60	8.4	42.60	8.4	—	—
Level 11	44.30	8.3	—	—	—	—
Not able to be leveled	39.12	9.3	40.35	8.1	—	—

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Occupational therapists	\$31.57	3.1%	\$31.89	3.6%	\$30.13	2.4%
Level 9	31.05	4.2	31.30	5.3	30.13	2.4
Physical therapists	34.27	4.3	33.32	5.2	37.91	3.9
Level 9	33.72	5.3	33.12	6.3	37.23	.8
Recreational therapists	23.28	9.5	23.20	9.6	–	–
Respiratory therapists	24.17	1.8	23.88	1.6	25.30	5.2
Level 7	23.75	2.0	23.86	2.3	23.38	1.4
Level 8	25.60	3.3	24.66	1.4	–	–
Speech-language pathologists	38.36	15.1	37.87	15.9	–	–
Level 9	41.97	8.9	–	–	–	–
Clinical laboratory technologists and technicians	21.54	3.0	21.61	3.3	20.19	7.0
Level 4	15.14	6.8	15.04	7.1	–	–
Level 5	18.77	5.5	18.83	5.6	–	–
Level 6	22.98	7.9	23.02	8.5	–	–
Level 7	26.59	7.0	26.68	7.5	–	–
Level 8	27.23	3.1	27.41	3.1	–	–
Level 9	27.56	2.7	27.56	2.7	–	–
Not able to be leveled	21.35	6.5	–	–	–	–
Medical and clinical laboratory technologists	25.73	3.0	25.73	3.0	–	–
Level 7	26.65	7.7	26.56	8.0	–	–
Level 8	27.23	3.1	27.41	3.1	–	–
Level 9	27.56	2.7	27.56	2.7	–	–
Medical and clinical laboratory technicians	19.19	4.9	19.19	5.5	19.21	7.8
Level 4	15.14	6.8	15.04	7.1	–	–
Level 5	18.22	7.1	18.24	7.5	–	–
Level 6	22.89	8.4	22.93	9.1	–	–
Dental hygienists	31.45	3.6	31.44	3.9	–	–
Level 7	33.35	5.4	–	–	–	–
Diagnostic related technologists and technicians	29.87	4.3	30.02	4.4	28.90	21.3
Level 4	15.65	17.5	–	–	–	–
Level 5	28.27	17.9	23.03	11.8	–	–
Level 6	24.00	3.9	24.05	4.0	–	–
Level 7	28.50	6.3	28.88	7.3	25.76	11.6
Level 8	31.17	5.5	31.15	5.8	–	–
Cardiovascular technologists and technicians	32.77	11.7	35.78	13.2	–	–
Level 4	15.89	19.2	–	–	–	–
Diagnostic medical sonographers ..	–	–	35.61	6.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Radiologic technologists and technicians	\$26.06	2.9%	\$26.54	3.2%	\$23.00	7.9%
Level 5	20.96	7.1	21.84	9.3	–	–
Level 6	24.00	4.9	24.08	5.0	–	–
Level 7	25.81	2.7	25.82	2.6	25.76	11.6
Emergency medical technicians and paramedics	18.33	9.8	18.62	11.5	–	–
Level 5	13.73	12.0	–	–	–	–
Level 7	18.29	9.7	18.29	9.7	–	–
Health diagnosing and treating practitioner support technicians ...	15.98	3.6	15.84	4.0	16.93	11.7
Level 3	10.49	8.6	–	–	9.91	8.3
Level 4	13.48	4.7	13.38	5.2	14.59	8.2
Level 5	18.60	4.0	18.53	4.3	–	–
Level 6	15.60	9.3	15.64	9.4	–	–
Not able to be leveled	16.05	8.8	16.05	8.8	–	–
Pharmacy technicians	13.85	4.5	14.02	5.3	12.64	10.2
Level 3	10.49	8.6	–	–	9.91	8.3
Level 4	13.47	5.4	13.33	6.0	14.90	8.3
Psychiatric technicians	13.08	3.3	13.05	3.9	–	–
Respiratory therapy technicians	24.56	3.3	–	–	–	–
Surgical technologists	19.06	4.1	19.00	4.3	–	–
Level 5	18.90	4.3	18.83	4.6	–	–
Licensed practical and licensed vocational nurses	19.82	1.6	19.79	1.8	19.95	2.8
Level 4	17.26	2.2	17.26	2.2	–	–
Level 5	19.49	3.3	19.34	3.7	19.90	4.0
Level 6	20.54	2.2	20.62	2.7	20.10	3.2
Level 7	19.40	3.7	19.39	4.1	–	–
Medical records and health information technicians	16.25	4.5	16.90	4.6	11.72	4.2
Level 2	12.96	9.6	–	–	–	–
Level 4	13.05	7.9	13.26	9.0	–	–
Level 5	19.14	8.5	19.14	8.5	–	–
Miscellaneous health technologists and technicians	17.21	8.1	17.86	9.0	13.24	4.3
Level 4	16.27	6.5	17.05	6.5	–	–
Level 5	15.74	6.9	–	–	–	–
Occupational health and safety specialists and technicians	26.99	8.1	26.99	8.1	–	–
Level 7	26.06	8.9	26.06	8.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Occupational health and safety specialists	\$26.91	8.5%	\$26.91	8.5%	–	–
Healthcare support occupations	12.43	1.8	12.64	2.1	\$11.65	2.9%
Level 2	10.26	2.2	10.68	1.9	9.34	3.7
Level 3	11.93	2.7	12.04	3.2	11.57	1.9
Level 4	13.08	3.2	13.14	3.9	12.79	3.2
Level 5	16.13	4.5	16.00	4.7	18.19	4.4
Level 6	17.56	7.3	16.65	8.5	–	–
Not able to be leveled	13.93	6.0	14.25	7.2	12.93	5.2
Nursing, psychiatric, and home						
health aides	11.54	2.1	11.82	2.5	10.60	2.3
Level 2	10.11	2.2	10.52	2.0	9.19	3.6
Level 3	11.83	3.6	11.93	4.0	11.40	2.8
Level 4	12.68	2.0	13.02	2.4	11.53	2.8
Level 5	13.81	12.2	13.81	12.2	–	–
Not able to be leveled	12.85	4.7	12.97	5.7	12.53	5.6
Home health aides	9.80	2.3	10.19	2.3	9.03	3.4
Level 2	9.25	3.2	9.78	3.5	8.57	3.3
Level 3	10.24	3.0	10.34	3.6	9.84	6.3
Level 4	11.44	4.1	–	–	–	–
Nursing aides, orderlies, and						
attendants	11.86	2.7	12.02	3.1	11.24	1.7
Level 2	10.82	2.1	10.98	2.3	10.20	3.2
Level 3	12.01	4.4	12.13	4.9	11.46	2.7
Level 4	12.64	3.7	13.07	4.5	11.54	2.7
Not able to be leveled	12.85	4.7	12.97	5.7	12.53	5.6
Psychiatric aides	13.43	6.6	13.49	6.1	13.08	11.9
Level 3	13.05	12.1	12.98	12.1	13.24	13.8
Level 4	13.47	3.4	13.53	3.3	–	–
Occupational therapist assistants and						
aides	20.07	14.4	–	–	–	–
Occupational therapist assistants ...	21.20	13.8	–	–	–	–
Physical therapist assistants and aides						
Level 3	17.28	10.3	16.35	10.7	21.11	10.6
Physical therapist assistants	13.08	4.2	–	–	–	–
Physical therapist aides	22.85	7.5	21.53	4.9	–	–
Level 3	12.78	3.1	12.57	3.2	–	–
Level 3	13.08	4.2	–	–	–	–
Miscellaneous healthcare support						
occupations	13.62	3.3	13.75	4.1	13.03	2.9
Level 2	12.16	8.6	–	–	10.75	7.8
Level 3	12.21	2.1	12.44	2.9	11.83	3.2

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
-Continued						
Miscellaneous healthcare support occupations -Continued						
Level 4	\$13.37	6.0%	\$13.23	6.7%	\$14.46	4.5%
Level 5	16.37	4.9	16.25	5.1	-	-
Level 6	17.73	10.2	-	-	-	-
Dental assistants	13.34	14.9	13.32	16.5	-	-
Medical assistants	14.49	4.2	14.64	5.0	14.08	7.0
Level 3	12.23	4.5	12.60	5.1	-	-
Level 4	15.54	5.1	15.62	6.5	15.28	4.5
Level 5	15.25	11.4	14.66	12.6	-	-
Medical equipment preparers	13.73	2.9	13.81	3.4	-	-
Level 4	13.56	5.1	13.56	5.1	-	-
Medical transcriptionists	14.66	5.0	14.59	5.8	-	-
Level 4	14.27	6.3	14.13	7.3	-	-
Level 5	14.99	9.3	14.99	9.3	-	-
Pharmacy aides	11.40	2.3	11.51	3.3	11.24	2.4
Level 3	11.06	3.4	10.99	5.6	-	-
Protective service occupations	19.57	4.0	20.75	4.1	10.00	4.3
Level 1	10.19	4.5	10.26	5.4	9.93	3.7
Level 2	10.31	5.3	11.18	5.2	9.29	7.5
Level 3	10.70	3.4	11.21	3.3	8.79	3.8
Level 4	13.06	5.6	13.50	6.3	10.97	5.9
Level 5	20.78	4.8	20.85	4.9	-	-
Level 6	21.47	1.7	21.90	1.8	14.45	11.9
Level 7	26.47	1.7	26.73	1.4	-	-
Level 8	29.16	5.6	29.16	5.6	-	-
Level 9	32.07	2.1	32.07	2.1	-	-
Level 10	34.21	3.6	34.21	3.6	-	-
Not able to be leveled	19.65	11.0	20.77	8.8	-	-
First-line supervisors/managers, law enforcement workers	32.50	2.9	32.50	2.9	-	-
Level 8	36.40	4.0	36.40	4.0	-	-
Level 9	32.05	2.4	32.05	2.4	-	-
First-line supervisors/managers of correctional officers	27.33	6.8	27.33	6.8	-	-
First-line supervisors/managers of police and detectives	33.88	2.9	33.88	2.9	-	-
Level 8	37.35	3.6	37.35	3.6	-	-
Level 9	32.27	3.1	32.27	3.1	-	-

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
First-line supervisors/managers of fire fighting and prevention workers	\$25.68	9.8%	\$25.88	9.7%	–	–
Level 8	20.10	15.9	20.10	15.9	–	–
Fire fighters	21.71	1.9	22.88	1.9	\$12.55	7.2%
Level 4	11.57	7.3	–	–	11.57	7.3
Level 5	25.41	4.7	25.41	4.7	–	–
Level 6	20.34	2.9	21.23	2.9	12.85	11.6
Level 7	22.02	5.1	22.78	4.5	–	–
Bailiffs, correctional officers, and jailers	20.21	5.0	20.21	5.1	–	–
Level 4	13.50	10.6	13.50	10.6	–	–
Level 5	20.11	8.6	20.11	8.6	–	–
Level 6	20.33	2.3	20.33	2.4	–	–
Level 7	23.38	2.3	23.38	2.3	–	–
Correctional officers and jailers	20.04	4.9	20.03	4.9	–	–
Level 4	13.37	10.7	13.37	10.7	–	–
Level 5	19.53	7.1	19.53	7.1	–	–
Level 6	20.28	2.3	20.28	2.4	–	–
Level 7	23.38	2.3	23.38	2.3	–	–
Detectives and criminal investigators	29.37	6.8	29.37	6.8	–	–
Police officers	27.92	1.7	28.12	1.6	15.20	6.2
Level 5	24.12	4.8	25.56	3.1	–	–
Level 6	25.45	4.2	25.77	4.8	–	–
Level 7	28.70	1.3	28.81	1.3	–	–
Level 8	29.68	3.4	29.68	3.4	–	–
Police and sheriff’s patrol officers	27.92	1.7	28.12	1.6	15.20	6.2
Level 5	24.12	4.8	25.56	3.1	–	–
Level 6	25.45	4.2	25.77	4.8	–	–
Level 7	28.70	1.3	28.81	1.3	–	–
Level 8	29.68	3.4	29.68	3.4	–	–
Security guards and gaming surveillance officers	11.35	2.7	11.60	2.7	9.77	4.6
Level 1	10.43	3.9	–	–	9.97	7.4
Level 2	10.91	6.2	11.06	5.0	10.49	13.7
Level 3	10.94	3.1	11.16	3.3	9.19	3.6
Level 4	13.04	7.8	13.06	6.8	–	–
Level 5	16.83	3.2	16.82	3.4	–	–
Not able to be leveled	12.48	18.6	14.62	12.1	–	–
Security guards	11.32	2.7	11.57	2.7	9.77	4.6
Level 1	10.43	3.9	–	–	9.97	7.4
Level 2	10.91	6.2	11.06	5.0	10.49	13.7

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Security guards –Continued						
Level 3	\$10.87	3.2%	\$11.10	3.4%	\$9.19	3.6%
Level 4	13.04	7.8	13.06	6.8	–	–
Level 5	16.83	3.2	16.82	3.4	–	–
Not able to be leveled	12.48	18.6	14.62	12.1	–	–
Miscellaneous protective service workers	10.62	8.7	14.20	12.2	8.67	3.8
Level 1	9.41	10.6	–	–	9.90	3.8
Level 2	8.41	5.1	–	–	8.45	5.5
Level 3	9.21	7.7	–	–	8.45	6.1
Crossing guards	11.40	4.1	–	–	11.03	2.6
Level 1	10.67	5.6	–	–	10.13	3.5
Lifeguards, ski patrol, and other recreational protective service workers	8.57	9.6	–	–	8.08	3.0
Level 2	7.69	1.7	–	–	7.71	1.6
Level 3	8.43	5.9	–	–	8.44	6.2
Food preparation and serving related occupations	8.38	1.5	9.90	2.5	7.23	1.8
Level 1	7.07	2.2	7.59	5.0	6.90	1.6
Level 2	7.26	2.7	7.91	4.8	6.98	2.7
Level 3	8.99	4.0	9.44	4.7	8.22	6.0
Level 4	11.02	2.9	11.04	3.5	10.94	3.3
Level 5	15.50	4.3	15.67	4.7	–	–
Level 6	15.53	3.6	15.53	3.6	–	–
Level 7	20.11	9.6	20.11	9.6	–	–
Not able to be leveled	11.75	13.1	12.02	13.6	10.64	19.1
First-line supervisors/managers, food preparation and serving workers	15.07	3.4	15.30	3.4	11.75	7.9
Level 4	11.98	4.3	12.20	4.4	–	–
Level 5	15.88	3.6	15.94	3.6	–	–
Level 6	15.24	4.2	15.24	4.2	–	–
Level 7	20.74	11.4	20.74	11.4	–	–
Chefs and head cooks	14.85	9.6	14.76	9.8	–	–
First-line supervisors/managers of food preparation and serving workers	15.11	3.8	15.41	3.6	–	–
Level 4	12.19	5.5	12.57	5.6	–	–
Level 5	15.53	4.3	15.58	4.3	–	–
Level 6	15.57	4.0	15.57	4.0	–	–
Cooks	10.31	3.6	11.37	2.7	8.79	2.7

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Cooks –Continued						
Level 1	\$7.65	3.2%	–	–	\$7.27	2.1%
Level 2	8.67	3.2	\$10.38	5.8%	8.23	1.5
Level 3	9.98	2.8	10.30	3.3	9.17	2.3
Level 4	11.70	2.2	11.90	3.0	10.99	4.3
Level 5	17.34	4.2	17.55	3.9	–	–
Cooks, fast food	8.00	1.0	8.30	2.5	–	–
Level 1	7.66	3.5	–	–	–	–
Cooks, institution and cafeteria	12.13	4.0	12.59	4.7	9.70	4.5
Level 2	10.33	3.7	12.37	4.7	9.12	3.4
Level 3	11.12	4.5	11.13	4.8	11.03	7.2
Level 4	12.19	5.8	12.26	6.1	–	–
Level 5	17.34	4.2	17.55	3.9	–	–
Cooks, restaurant	10.57	2.4	11.02	2.3	9.64	3.8
Level 2	9.56	6.4	10.76	9.4	8.83	3.2
Level 3	9.74	2.1	10.03	2.9	9.05	3.2
Level 4	11.53	1.9	11.74	3.1	11.01	4.6
Cooks, short order	8.37	2.5	–	–	8.20	3.5
Level 2	8.23	2.6	–	–	7.96	3.4
Food preparation workers	9.09	3.0	9.70	4.6	8.43	2.4
Level 1	8.50	4.4	–	–	8.16	3.9
Level 2	8.83	3.4	9.41	5.9	8.20	2.7
Level 3	10.56	7.9	10.88	10.8	10.02	5.3
Food service, tipped	5.26	3.7	5.14	6.3	5.32	5.7
Level 1	5.20	6.0	5.19	11.3	5.20	5.4
Level 2	4.79	5.2	4.39	11.6	4.95	6.7
Level 3	5.81	13.5	5.29	16.1	6.36	16.2
Level 4	7.42	9.2	7.23	10.4	–	–
Bartenders	7.13	4.5	7.03	9.3	7.19	4.9
Level 2	6.87	8.1	5.58	15.2	7.21	8.2
Level 3	7.13	10.6	7.55	16.9	6.72	7.6
Level 4	7.65	9.2	7.45	10.6	–	–
Waiters and waitresses	4.04	6.1	3.55	4.7	4.29	8.2
Level 1	3.94	7.7	3.59	10.8	4.07	8.7
Level 2	3.68	6.0	3.18	7.3	3.89	7.0
Level 3	4.97	19.2	3.93	10.4	6.11	28.3
Dining room and cafeteria attendants and bartender helpers	7.58	3.1	8.62	6.7	7.07	4.6
Level 1	7.15	5.2	7.89	5.5	6.85	5.6
Level 2	9.18	10.3	10.28	11.7	8.11	8.6
Fast food and counter workers	8.47	2.0	9.82	3.6	7.85	1.2

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Fast food and counter workers –Continued						
Level 1	\$7.76	1.2%	\$8.83	2.7%	\$7.58	1.0%
Level 2	8.35	2.1	9.38	4.4	7.92	1.5
Level 3	10.18	3.5	10.78	6.1	9.03	1.9
Level 4	9.80	5.0	–	–	–	–
Combined food preparation and serving workers, including fast food	8.36	1.8	9.68	3.6	7.82	1.2
Level 1	7.72	1.3	9.00	2.8	7.57	1.0
Level 2	8.27	2.2	9.24	4.8	7.86	1.4
Level 3	9.85	3.1	10.53	5.3	8.96	2.2
Counter attendants, cafeteria, food concession, and coffee shop	9.06	4.6	10.33	4.2	8.04	3.0
Level 1	7.89	2.3	8.54	4.7	7.64	2.4
Level 2	9.23	6.2	–	–	8.57	4.3
Level 3	11.18	7.9	–	–	–	–
Food servers, nonrestaurant	9.68	3.7	10.63	4.1	8.87	5.0
Level 1	8.29	4.3	8.56	6.4	8.15	5.1
Level 2	9.93	5.6	10.69	5.9	9.08	6.8
Level 3	12.69	5.4	–	–	–	–
Dishwashers	8.48	2.5	9.20	3.5	7.85	2.3
Level 1	8.50	2.6	9.26	3.4	7.86	2.4
Hosts and hostesses, restaurant, lounge, and coffee shop	7.69	5.0	7.82	18.5	7.66	3.8
Level 1	6.98	5.7	–	–	7.30	5.2
Level 2	8.21	5.9	–	–	8.07	6.3
Building and grounds cleaning and maintenance occupations	12.27	2.3	12.95	2.8	9.86	2.5
Level 1	10.20	2.2	11.00	2.7	8.96	2.8
Level 2	11.92	2.3	12.18	3.1	10.71	4.7
Level 3	13.15	2.8	13.37	3.1	11.86	4.9
Level 4	14.40	7.8	14.45	7.9	13.57	17.8
Level 5	19.49	4.5	19.49	4.5	–	–
Level 6	19.38	2.4	19.38	2.4	–	–
Not able to be leveled	12.74	7.2	13.16	8.1	10.39	4.7
First-line supervisors/managers, building and grounds cleaning and maintenance workers	19.37	5.6	19.37	5.6	–	–
Level 5	19.94	7.9	19.94	7.9	–	–
Level 6	20.11	1.7	20.11	1.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
First-line supervisors/managers of housekeeping and janitorial workers	\$18.83	9.9%	\$18.83	9.9%	–	–
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	19.75	5.9	19.75	5.9	–	–
Level 5	18.03	11.3	18.03	11.3	–	–
Building cleaning workers	11.79	2.0	12.38	2.6	\$9.76	3.1%
Level 1	10.11	2.0	10.85	2.2	8.93	3.1
Level 2	12.27	2.5	12.44	3.5	11.28	5.9
Level 3	13.18	2.3	13.37	2.8	11.53	4.6
Level 4	14.38	10.1	14.44	10.4	13.49	21.3
Not able to be leveled	11.88	7.2	12.18	8.4	10.39	4.7
Janitors and cleaners, except maids and housekeeping cleaners	12.03	2.2	12.69	2.8	9.61	2.9
Level 1	10.15	3.0	11.31	3.9	8.71	2.3
Level 2	12.21	2.5	12.47	3.4	10.61	4.2
Level 3	13.36	2.6	13.58	3.2	11.53	4.8
Level 4	13.61	6.4	13.62	6.3	13.49	21.3
Not able to be leveled	12.38	7.7	12.74	8.5	–	–
Maids and housekeeping cleaners	10.66	3.1	10.85	3.6	10.10	8.3
Level 1	10.04	2.7	10.34	2.8	9.33	7.2
Level 2	12.49	9.2	12.33	11.4	13.28	18.0
Level 3	10.86	8.5	10.82	8.5	–	–
Grounds maintenance workers	12.97	5.0	13.83	5.4	10.02	4.1
Level 1	11.17	9.5	12.94	11.7	9.23	2.7
Level 2	10.60	3.4	11.00	4.8	9.58	4.6
Level 3	13.24	12.2	13.58	14.0	11.96	14.5
Level 4	14.55	4.2	14.57	4.5	–	–
Level 5	18.97	6.7	18.97	6.7	–	–
Landscaping and groundskeeping workers	12.23	4.1	12.99	4.8	9.89	4.4
Level 1	11.29	10.0	12.99	11.9	9.21	3.1
Level 2	10.64	3.6	11.00	5.1	9.68	4.4
Level 3	13.02	13.5	13.51	14.9	11.08	16.2
Level 4	13.93	5.7	13.93	6.1	–	–
Level 5	17.88	7.9	17.88	7.9	–	–
Personal care and service occupations	12.15	2.8	13.39	3.6	9.83	3.7
Level 1	8.02	2.7	8.16	6.4	7.96	1.7

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Level 2	\$9.13	2.2%	\$9.32	3.2%	\$8.88	2.9%
Level 3	10.12	4.2	10.30	6.2	9.69	3.5
Level 4	13.19	6.4	14.64	5.6	10.52	5.6
Level 5	17.31	7.8	17.18	8.2	18.19	13.5
Level 6	16.96	5.5	16.71	6.5	–	–
Level 7	18.40	7.4	19.16	7.4	–	–
Not able to be leveled	19.29	16.9	19.80	16.6	–	–
First-line supervisors/managers of gaming workers	17.23	10.4	17.23	10.4	–	–
First-line supervisors/managers of personal service workers	15.74	6.0	15.94	6.2	–	–
Nonfarm animal caretakers	11.39	19.1	–	–	8.48	8.7
Gaming services workers	8.71	4.9	8.79	5.0	–	–
Gaming dealers	7.07	6.7	7.04	6.1	–	–
Ushers, lobby attendants, and ticket takers	7.78	2.9	–	–	7.78	2.9
Miscellaneous entertainment attendants and related workers	8.12	2.3	7.96	7.2	8.16	2.0
Level 1	7.84	2.2	–	–	7.95	2.4
Level 2	8.08	5.4	–	–	8.48	4.9
Level 3	9.17	3.1	–	–	8.96	1.9
Amusement and recreation attendants	7.87	2.6	7.96	7.2	7.83	2.0
Level 1	7.56	1.8	–	–	7.61	2.3
Level 2	8.08	5.4	–	–	8.48	4.9
Locker room, coatroom, and dressing room attendants	8.61	4.7	–	–	8.61	4.7
Level 1	8.26	5.2	–	–	8.26	5.2
Barbers and cosmetologists	13.63	12.5	13.66	14.9	13.48	8.3
Level 5	15.72	10.5	16.08	12.7	13.90	8.2
Hairdressers, hairstylists, and cosmetologists	13.63	12.5	13.66	14.9	13.48	8.3
Level 5	15.72	10.5	16.08	12.7	13.90	8.2
Miscellaneous personal appearance workers	13.77	9.9	–	–	–	–
Baggage porters, bellhops, and concierges	9.54	6.2	–	–	–	–
Transportation attendants	27.66	12.5	28.00	13.0	–	–
Level 4	25.76	10.4	25.76	10.4	–	–
Flight attendants	31.11	12.0	30.89	12.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Transportation attendants, except flight attendants and baggage porters	\$15.53	14.9%	–	–	–	–
Child care workers	10.06	2.4	\$10.33	3.6%	\$9.32	3.5%
Level 1	8.25	3.7	–	–	8.33	6.5
Level 2	9.37	3.7	9.32	6.7	9.45	3.5
Level 3	10.21	4.2	10.39	4.4	9.22	4.8
Personal and home care aides	9.50	3.8	10.08	3.7	8.83	4.5
Level 2	8.42	4.3	–	–	8.26	6.3
Level 3	10.00	6.1	–	–	–	–
Recreation and fitness workers	13.44	12.2	16.40	14.9	10.59	9.9
Level 2	8.40	5.4	–	–	7.93	6.4
Level 3	10.17	6.1	–	–	10.12	6.9
Level 4	11.11	11.1	12.06	16.6	10.65	13.4
Level 5	21.21	5.3	–	–	–	–
Fitness trainers and aerobics instructors	12.38	13.8	–	–	12.49	15.3
Level 3	10.06	1.8	–	–	10.06	1.8
Level 4	13.32	20.9	–	–	13.32	20.9
Recreation workers	13.77	14.6	17.16	15.2	9.68	8.4
Level 2	7.88	7.4	–	–	7.83	8.8
Level 3	10.24	10.5	–	–	10.18	14.2
Level 4	10.51	11.3	12.06	16.6	–	–
Sales and related occupations	16.77	3.9	20.29	3.2	9.10	2.3
Level 1	8.37	1.7	8.57	4.7	8.32	1.8
Level 2	9.00	1.8	10.43	3.0	8.30	.9
Level 3	10.83	2.9	11.77	3.3	9.74	3.7
Level 4	16.06	7.0	16.57	7.9	13.16	7.4
Level 5	18.08	3.4	18.03	3.5	–	–
Level 6	23.84	8.3	23.84	8.3	–	–
Level 7	28.21	5.7	28.20	5.7	–	–
Level 8	32.35	9.2	32.35	9.2	–	–
Level 9	35.85	5.1	36.01	5.2	–	–
Level 10	49.46	8.5	49.46	8.5	–	–
Level 11	46.67	6.4	46.67	6.4	–	–
Not able to be leveled	–	–	20.94	11.2	–	–
First-line supervisors/managers, sales workers	22.38	6.6	22.73	6.8	–	–
Level 4	12.77	3.9	13.29	3.7	–	–
Level 5	17.56	10.0	17.56	10.0	–	–
Level 6	20.35	5.1	20.35	5.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
First-line supervisors/managers, sales workers –Continued						
Level 7	\$25.65	12.9%	\$25.65	12.9%	–	–
Level 8	36.77	14.2	36.77	14.2	–	–
Level 9	41.86	9.9	41.86	9.9	–	–
Not able to be leveled	24.78	11.4	24.78	11.4	–	–
First-line supervisors/managers of retail sales workers						
Level 4	19.17	8.1	19.50	8.1	–	–
Level 5	12.76	4.2	13.30	3.8	–	–
Level 6	17.72	10.5	17.72	10.5	–	–
Level 7	19.95	4.9	19.95	4.9	–	–
Level 7	26.03	12.9	26.03	12.9	–	–
First-line supervisors/managers of non-retail sales workers						
Level 9	35.93	11.1	35.93	11.1	–	–
Level 9	41.86	9.9	41.86	9.9	–	–
Not able to be leveled	45.78	13.8	45.78	13.8	–	–
Retail sales workers						
Level 1	11.11	3.1	13.35	3.8	\$8.76	1.8%
Level 2	8.29	1.6	8.28	3.2	8.29	1.9
Level 3	8.94	1.9	10.40	3.2	8.26	.9
Level 4	10.71	2.3	11.70	3.2	9.45	3.7
Level 5	16.16	10.6	16.92	11.9	12.49	6.4
Level 6	17.37	7.5	17.13	7.7	–	–
Level 6	22.52	20.2	22.52	20.2	–	–
Cashiers, all workers						
Level 1	9.43	1.3	10.81	2.4	8.49	1.3
Level 1	8.28	1.8	8.18	3.3	8.31	2.2
Level 2	9.30	2.8	10.92	3.5	8.43	1.5
Level 3	10.34	4.2	11.15	5.8	9.30	3.6
Level 4	15.96	7.3	15.96	7.3	–	–
Cashiers						
Level 1	9.39	1.3	10.74	2.2	8.49	1.3
Level 1	8.28	1.8	8.18	3.3	8.31	2.2
Level 2	9.30	2.8	10.92	3.5	8.43	1.5
Level 3	10.21	4.3	10.99	6.1	9.30	3.6
Level 4	15.68	8.5	15.68	8.5	–	–
Counter and rental clerks and parts salespersons						
Level 2	12.61	7.0	15.12	6.7	8.57	2.8
Level 2	8.07	2.6	–	–	7.97	3.2
Level 3	10.74	5.4	12.89	9.1	8.85	3.8
Level 4	15.01	5.7	15.22	5.8	–	–
Counter and rental clerks						
Level 2	10.84	7.2	13.88	8.5	8.42	2.8
Level 2	8.14	2.6	–	–	8.07	3.2
Level 3	10.61	17.3	–	–	–	–
Parts salespersons						
	14.30	9.0	15.77	8.7	8.93	6.6

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Parts salespersons –Continued						
Level 3	\$10.83	6.1%	\$11.93	4.9%	\$8.73	5.7%
Level 4	14.31	7.2	14.56	7.6	–	–
Retail salespersons	12.21	4.9	14.47	5.4	9.09	3.4
Level 1	8.33	2.4	–	–	8.26	2.1
Level 2	8.63	2.9	9.90	4.1	8.12	1.6
Level 3	10.94	3.5	11.74	4.1	9.79	6.3
Level 4	16.42	13.0	17.42	15.0	12.53	6.7
Level 5	17.07	8.1	16.79	8.3	–	–
Advertising sales agents	21.28	12.8	21.28	12.8	–	–
Insurance sales agents	23.25	8.3	23.25	8.3	–	–
Level 5	15.73	3.1	15.73	3.1	–	–
Level 7	28.55	14.7	28.55	14.7	–	–
Securities, commodities, and financial services sales agents	47.44	6.8	47.71	6.9	–	–
Level 4	20.81	9.1	–	–	–	–
Level 11	51.98	3.1	51.98	3.1	–	–
Not able to be leveled	70.59	22.5	70.59	22.5	–	–
Sales representatives, wholesale and manufacturing	30.29	9.7	30.41	9.8	–	–
Level 4	22.46	24.7	22.46	24.7	–	–
Level 5	18.86	4.7	19.07	4.1	–	–
Level 6	27.30	18.3	27.30	18.3	–	–
Level 7	30.92	6.8	30.92	6.8	–	–
Level 8	28.37	13.9	28.37	13.9	–	–
Level 9	32.70	4.5	32.70	4.5	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	39.99	13.9	40.20	13.9	–	–
Level 7	28.25	10.9	28.25	10.9	–	–
Level 8	23.80	20.9	23.80	20.9	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	25.08	3.8	25.15	3.8	–	–
Level 4	22.46	24.7	22.46	24.7	–	–
Level 5	19.07	4.1	19.07	4.1	–	–
Level 6	21.72	5.3	21.72	5.3	–	–
Level 7	32.75	6.5	32.75	6.5	–	–
Level 8	36.91	12.8	36.91	12.8	–	–
Level 10	41.61	17.3	41.61	17.3	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Models, demonstrators, and product promoters	\$11.93	7.3%	–	–	\$10.11	3.5%
Demonstrators and product promoters	11.93	7.3	–	–	10.11	3.5
Real estate brokers and sales agents ..	15.37	18.4	\$15.59	16.5%	–	–
Real estate sales agents	15.31	21.7	15.56	20.0	–	–
Telemarketers	15.84	18.4	16.65	20.9	–	–
Level 3	13.34	21.8	–	–	–	–
Miscellaneous sales and related workers	16.75	6.4	19.38	7.5	11.09	7.8
Level 3	11.20	11.8	–	–	–	–
Level 4	16.32	12.2	17.13	14.1	–	–
Not able to be leveled	15.31	6.9	15.71	6.9	–	–
Office and administrative support occupations						
Level 1	9.63	3.1	10.93	5.9	8.53	1.1
Level 2	11.10	1.3	11.48	1.5	10.40	2.4
Level 3	12.61	1.7	12.83	1.9	11.48	2.3
Level 4	15.17	.8	15.22	.9	14.49	4.3
Level 5	18.05	1.1	18.12	1.1	16.71	3.6
Level 6	20.71	1.7	20.77	1.7	18.53	5.3
Level 7	24.90	2.6	24.81	2.5	–	–
Level 8	26.56	2.9	26.61	3.2	–	–
Not able to be leveled	16.45	2.9	16.62	2.9	12.26	3.0
First-line supervisors/managers of office and administrative support workers	22.31	2.5	22.36	2.5	–	–
Level 5	18.15	4.8	18.35	4.8	–	–
Level 6	20.91	2.8	20.91	2.8	–	–
Level 7	23.61	4.9	23.61	4.9	–	–
Level 8	26.78	2.6	26.78	2.6	–	–
Not able to be leveled	24.64	5.0	24.64	5.0	–	–
Switchboard operators, including answering service	13.14	8.7	13.44	9.4	11.23	5.0
Level 2	10.75	4.3	–	–	–	–
Level 3	17.27	8.8	–	–	–	–
Telephone operators	16.43	10.9	–	–	–	–
Financial clerks	15.34	1.8	15.60	1.8	12.46	2.8
Level 2	10.53	3.0	10.78	2.5	9.94	5.2
Level 3	11.82	3.3	11.96	3.8	10.76	2.7
Level 4	14.79	1.6	14.84	1.7	14.04	3.5

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Financial clerks –Continued						
Level 5	\$17.39	1.7%	\$17.63	1.8%	\$13.79	12.6%
Level 6	19.41	2.3	19.44	2.3	–	–
Level 7	26.31	4.5	26.31	4.5	–	–
Not able to be leveled	18.24	4.3	18.22	4.3	–	–
Bill and account collectors	15.46	4.7	15.83	5.4	–	–
Level 4	14.46	7.0	14.46	7.0	–	–
Level 5	14.63	7.2	15.38	3.5	–	–
Billing and posting clerks and machine operators	16.58	3.7	16.61	4.1	16.29	10.4
Level 3	14.85	10.2	15.52	10.1	–	–
Level 4	15.41	6.2	15.49	6.6	–	–
Level 5	18.56	5.9	18.36	6.9	–	–
Bookkeeping, accounting, and auditing clerks	16.42	1.4	16.66	1.3	13.31	4.9
Level 3	12.89	3.0	13.11	2.9	11.16	10.7
Level 4	15.02	1.4	15.06	1.6	14.53	4.9
Level 5	17.81	4.1	18.15	4.0	12.54	7.4
Level 6	19.48	2.0	19.61	2.0	–	–
Not able to be leveled	17.11	4.1	17.07	4.1	–	–
Payroll and timekeeping clerks	18.41	1.9	18.70	1.9	–	–
Level 4	16.18	4.2	16.58	4.2	–	–
Level 5	19.02	5.6	19.09	5.7	–	–
Level 6	21.96	5.0	21.96	5.0	–	–
Procurement clerks	15.86	7.3	15.93	7.3	–	–
Level 4	15.32	4.5	15.45	3.9	–	–
Level 5	15.88	2.1	15.88	2.1	–	–
Tellers	11.60	2.6	11.78	3.0	10.30	2.2
Level 2	10.09	3.1	10.27	3.2	9.66	5.2
Level 3	11.05	2.7	11.14	3.3	10.42	2.6
Level 4	13.18	3.9	13.25	3.9	11.96	8.3
Level 5	13.15	6.1	13.15	6.1	–	–
Brokerage clerks	16.54	7.3	16.54	7.3	–	–
Court, municipal, and license clerks ..	18.07	3.8	18.25	3.5	–	–
Level 4	13.64	7.6	13.64	7.6	–	–
Level 5	19.62	1.8	19.74	1.7	–	–
Credit authorizers, checkers, and clerks	15.88	10.8	15.86	11.2	–	–
Level 4	13.09	4.9	12.85	6.1	–	–
Customer service representatives	15.73	2.6	16.10	2.4	12.10	6.9
Level 2	12.11	6.4	–	–	–	–
Level 3	11.93	3.7	12.33	4.2	10.41	4.9

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Customer service representatives –Continued						
Level 4	\$14.83	2.4%	\$14.97	2.5%	\$11.49	9.0%
Level 5	18.09	3.5	18.09	3.5	–	–
Level 6	19.59	3.6	19.61	3.3	–	–
Level 7	26.03	6.9	25.69	6.7	–	–
Not able to be leveled	14.53	5.3	14.81	6.1	12.11	6.9
Eligibility interviewers, government programs	16.83	6.3	17.14	5.5	–	–
Level 6	17.21	4.6	17.21	4.6	–	–
File clerks	11.64	8.1	12.81	6.7	10.58	3.0
Level 1	13.60	17.2	–	–	–	–
Level 2	10.82	3.9	–	–	–	–
Level 3	10.56	3.7	10.61	4.1	–	–
Hotel, motel, and resort desk clerks ..	9.93	5.4	10.35	5.4	8.36	3.1
Level 2	9.87	5.6	10.74	5.0	8.62	4.7
Level 3	9.38	6.0	9.63	5.7	–	–
Interviewers, except eligibility and loan	12.53	4.7	13.94	4.5	10.59	5.2
Level 3	12.00	3.5	11.81	4.4	12.49	2.6
Level 4	12.97	8.9	14.45	2.9	10.14	12.9
Level 5	16.78	9.5	17.06	11.6	–	–
Library assistants, clerical	12.68	3.2	15.17	3.9	11.08	6.3
Level 2	9.95	6.4	–	–	9.44	6.6
Level 3	12.65	4.8	–	–	11.47	2.4
Level 4	14.96	7.3	15.34	8.2	–	–
Loan interviewers and clerks	17.85	4.5	17.85	4.5	–	–
Level 4	16.58	6.0	16.58	6.0	–	–
Level 5	17.12	8.3	17.12	8.3	–	–
Level 6	21.95	4.7	21.95	4.7	–	–
New accounts clerks	16.05	7.6	15.84	7.8	–	–
Order clerks	15.24	5.2	15.15	3.8	15.98	28.4
Level 3	12.27	4.0	12.24	4.1	–	–
Level 4	17.63	8.8	16.74	6.5	–	–
Level 5	17.87	5.8	17.87	5.8	–	–
Human resources assistants, except payroll and timekeeping	18.69	5.7	18.69	5.6	–	–
Level 4	18.50	12.4	18.85	11.8	–	–
Receptionists and information clerks	12.67	1.4	13.09	1.5	10.65	3.4
Level 1	9.93	8.0	–	–	–	–
Level 2	11.50	2.1	11.80	2.5	10.66	4.3
Level 3	12.98	2.0	13.21	2.0	11.12	6.1

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Receptionists and information clerks –Continued						
Level 4	\$14.88	3.0%	\$15.01	3.1%	–	–
Not able to be leveled	13.10	5.4	13.11	5.5	–	–
Cargo and freight agents	18.44	8.4	18.63	8.9	–	–
Couriers and messengers	13.47	9.7	–	–	–	–
Dispatchers	19.19	4.9	19.26	5.0	–	–
Level 3	16.70	5.7	16.66	6.2	–	–
Level 4	18.51	4.1	18.61	4.3	–	–
Level 5	20.25	12.5	20.25	12.5	–	–
Level 6	21.33	6.4	–	–	–	–
Police, fire, and ambulance						
dispatchers	19.05	4.4	19.13	4.6	–	–
Level 3	18.62	5.7	18.82	6.2	–	–
Level 4	18.81	6.8	18.81	6.8	–	–
Dispatchers, except police, fire, and ambulance						
Level 4	18.29	5.4	18.45	6.1	–	–
Meter readers, utilities	18.03	4.0	18.03	4.0	–	–
Production, planning, and expediting clerks						
Level 4	15.93	14.0	15.93	14.0	–	–
Level 5	18.45	8.5	18.45	8.5	–	–
Level 6	20.03	5.4	20.03	5.4	–	–
Not able to be leveled	18.64	13.1	18.64	13.1	–	–
Shipping, receiving, and traffic clerks	13.99	2.5	14.12	2.7	\$11.24	9.7%
Level 2	10.86	4.2	11.04	4.6	–	–
Level 3	14.23	4.9	14.41	5.0	–	–
Level 4	15.58	5.1	15.57	5.3	–	–
Level 5	19.52	12.1	19.52	12.1	–	–
Stock clerks and order fillers						
Level 1	9.40	2.5	10.47	6.0	8.77	1.4
Level 2	10.02	2.9	10.83	2.8	8.52	1.2
Level 3	13.65	4.3	14.23	4.9	8.93	3.9
Level 4	16.40	5.1	16.40	5.1	10.08	10.6
Not able to be leveled	12.77	3.7	12.93	3.8	–	–
Weighers, measurers, checkers, and samplers, recordkeeping						
Level 3	11.28	10.9	–	–	–	–
Secretaries and administrative assistants						
Level 3	13.77	3.7	14.12	3.8	15.60	5.4
					12.68	10.0

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Secretaries and administrative assistants –Continued						
Level 4	\$15.13	2.2%	\$15.09	2.4%	\$15.51	5.4%
Level 5	18.42	2.1	18.48	2.4	17.73	6.8
Level 6	21.95	2.6	22.10	2.6	–	–
Level 7	25.57	3.9	25.57	3.9	–	–
Not able to be leveled	21.68	6.0	21.68	6.0	–	–
Executive secretaries and administrative assistants						
Level 4	20.97	2.4	21.10	2.4	17.22	3.3
Level 5	15.31	7.8	15.36	7.9	–	–
Level 6	18.82	2.7	18.87	2.8	–	–
Level 7	22.49	3.0	22.70	2.9	–	–
Not able to be leveled	24.15	5.2	24.15	5.2	–	–
Legal secretaries	23.92	6.7	23.92	6.7	–	–
Level 5	18.77	11.0	18.74	12.2	19.02	12.5
Level 6	20.31	4.3	20.23	3.3	–	–
Level 6	20.31	7.4	20.32	7.6	–	–
Medical secretaries	15.74	4.7	15.89	5.0	14.70	7.6
Level 3	13.72	1.8	13.80	2.1	12.97	1.4
Level 4	14.91	5.5	15.11	5.6	13.51	4.5
Level 5	17.72	3.5	17.82	4.3	–	–
Secretaries, except legal, medical, and executive						
Level 3	16.11	2.2	16.29	2.2	14.47	7.0
Level 4	13.79	5.0	14.27	5.3	12.65	11.4
Level 4	15.45	1.7	15.37	1.5	16.21	7.1
Level 5	17.44	4.3	17.62	4.4	–	–
Level 6	20.20	3.5	20.20	3.5	–	–
Not able to be leveled	18.55	8.6	18.55	8.6	–	–
Computer operators	17.55	8.5	17.55	8.5	–	–
Data entry and information processing workers						
Level 2	13.99	3.3	14.15	3.5	12.94	9.9
Level 3	11.41	3.1	11.26	2.5	12.05	10.1
Level 3	12.51	5.3	12.95	5.9	–	–
Level 4	16.38	5.7	16.32	5.7	–	–
Level 5	19.57	4.7	–	–	–	–
Not able to be leveled	13.05	4.8	13.20	4.3	–	–
Data entry keyers						
Level 2	13.33	3.5	13.61	3.3	11.17	8.3
Level 3	11.18	2.6	11.32	2.7	–	–
Level 3	12.40	5.7	12.86	6.6	–	–
Level 4	15.93	5.9	15.83	5.8	–	–
Not able to be leveled	11.76	4.2	–	–	–	–
Word processors and typists	16.38	7.2	16.37	9.0	16.42	12.1

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Word processors and typists –Continued						
Level 4	\$19.31	16.2%	–	–	–	–
Desktop publishers	18.44	14.2	–	–	–	–
Insurance claims and policy processing clerks						
Level 3	16.44	3.3	\$16.51	3.4%	–	–
Level 4	12.19	4.5	12.33	4.4	–	–
Level 5	15.13	2.9	15.15	3.0	–	–
Level 6	16.41	4.2	16.42	4.4	–	–
Level 6	20.08	3.9	20.08	3.9	–	–
Mail clerks and mail machine operators, except postal service ...						
Level 2	13.18	6.4	13.32	6.8	–	–
Level 3	11.79	5.9	12.21	6.0	–	–
Level 3	13.45	3.5	13.45	3.5	–	–
Office clerks, general						
Level 1	14.65	2.1	15.15	2.6	\$12.38	2.8%
Level 2	8.80	8.1	–	–	8.47	7.1
Level 3	11.36	3.9	11.08	4.8	11.76	6.7
Level 4	12.36	4.0	12.28	5.0	12.63	3.5
Level 5	15.29	2.4	15.47	2.5	13.70	5.6
Level 6	17.73	3.4	17.84	3.4	15.27	11.7
Level 6	23.79	7.3	23.79	7.3	–	–
Not able to be leveled	16.01	6.8	16.30	7.0	–	–
Office machine operators, except computer						
Level 4	13.81	5.3	14.08	4.4	–	–
Level 4	15.66	.6	15.66	.6	–	–
Farming, fishing, and forestry occupations						
Level 1	11.63	6.9	12.28	6.9	9.27	6.7
Level 3	8.35	15.7	–	–	–	–
Level 3	13.16	7.1	–	–	–	–
Miscellaneous agricultural workers ...						
Level 1	10.80	5.9	11.21	7.1	–	–
Level 3	8.35	15.7	–	–	–	–
Level 3	13.52	5.6	–	–	–	–
Farmworkers and laborers, crop, nursery, and greenhouse						
Level 4	10.23	5.9	–	–	–	–
Construction and extraction occupations						
Level 1	23.75	3.3	23.73	3.1	24.91	20.0
Level 2	15.30	3.8	15.30	3.8	–	–
Level 3	14.17	9.6	14.23	9.7	–	–
Level 4	19.30	7.9	19.41	8.0	–	–
Level 4	19.56	6.2	19.37	5.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Level 5	\$21.59	2.6%	\$21.60	2.6%	–	–
Level 6	26.89	5.3	26.91	5.3	–	–
Level 7	30.22	2.7	30.16	2.6	–	–
Level 8	34.08	3.9	34.08	3.9	–	–
Level 9	33.08	6.2	33.08	6.2	–	–
Not able to be leveled	25.75	6.1	25.76	6.1	–	–
First-line supervisors/managers of construction trades and extraction workers	31.60	8.4	31.60	8.4	–	–
Level 6	23.00	9.8	23.00	9.8	–	–
Level 7	36.12	10.3	36.12	10.3	–	–
Level 8	33.32	8.5	33.32	8.5	–	–
Brickmasons, blockmasons, and stonemasons	29.94	3.2	29.54	3.6	–	–
Brickmasons and blockmasons	30.32	4.2	29.96	4.8	–	–
Carpenters	23.10	8.1	23.11	8.1	–	–
Level 4	15.83	7.8	15.83	7.8	–	–
Level 5	20.75	6.5	20.75	6.5	–	–
Level 6	25.62	16.3	25.62	16.3	–	–
Level 7	33.17	9.0	33.17	9.0	–	–
Carpet, floor, and tile installers and finishers	21.31	10.0	21.31	10.0	–	–
Cement masons, concrete finishers, and terrazzo workers	23.79	10.3	24.15	10.7	–	–
Level 4	21.60	10.9	–	–	–	–
Cement masons and concrete finishers	23.79	10.3	24.15	10.7	–	–
Level 4	21.60	10.9	–	–	–	–
Construction laborers	21.79	10.3	21.48	9.9	–	–
Level 1	16.32	1.7	16.32	1.7	–	–
Level 2	12.65	16.9	12.65	16.9	–	–
Level 3	26.68	14.7	26.68	14.7	–	–
Level 4	26.77	8.3	26.18	8.9	–	–
Level 5	22.22	8.7	22.22	8.7	–	–
Not able to be leveled	22.13	5.1	22.13	5.1	–	–
Construction equipment operators	22.99	12.8	22.99	12.8	–	–
Level 3	13.64	19.5	13.64	19.5	–	–
Level 4	21.51	17.1	21.51	17.1	–	–
Level 5	22.84	6.7	22.84	6.7	–	–
Level 7	26.81	14.5	26.81	14.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Operating engineers and other construction equipment operators	\$22.68	13.5%	\$22.68	13.5%	–	–
Level 3	13.64	19.5	13.64	19.5	–	–
Level 5	22.57	7.1	22.57	7.1	–	–
Drywall installers, ceiling tile installers, and tapers	28.31	15.3	28.31	15.3	–	–
Electricians	26.26	5.1	26.43	5.1	–	–
Level 5	21.90	8.5	21.92	8.7	–	–
Level 6	31.62	7.8	31.62	7.8	–	–
Level 7	28.39	6.0	28.39	6.0	–	–
Painters and paperhangers	21.40	11.4	21.60	11.2	–	–
Level 3	15.23	10.7	15.23	10.7	–	–
Level 6	25.87	5.9	25.87	5.9	–	–
Painters, construction and maintenance	21.40	11.4	21.60	11.2	–	–
Level 3	15.23	10.7	15.23	10.7	–	–
Level 6	25.87	5.9	25.87	5.9	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	26.27	5.8	26.31	5.8	–	–
Level 4	16.68	11.6	16.68	11.6	–	–
Level 5	22.48	14.7	22.48	14.7	–	–
Level 6	29.38	14.8	29.38	14.8	–	–
Level 7	28.58	6.8	28.58	6.8	–	–
Plumbers, pipefitters, and steamfitters	26.41	6.0	26.41	6.0	–	–
Level 4	16.50	12.8	16.50	12.8	–	–
Level 5	22.48	14.7	22.48	14.7	–	–
Level 6	29.38	14.8	29.38	14.8	–	–
Level 7	28.58	6.8	28.58	6.8	–	–
Roofers	20.85	8.5	20.85	8.5	–	–
Sheet metal workers	23.80	4.1	23.80	4.1	–	–
Level 7	25.95	5.5	25.95	5.5	–	–
Helpers, construction trades	18.03	7.4	18.03	7.4	–	–
Level 2	15.43	3.1	15.43	3.1	–	–
Level 3	16.00	7.5	16.00	7.5	–	–
Helpers--carpenters	14.14	8.0	14.14	8.0	–	–
Construction and building inspectors	22.02	7.8	21.84	8.6	–	–
Highway maintenance workers	21.97	4.0	22.02	4.0	–	–
Level 3	20.43	14.7	20.43	14.7	–	–
Level 4	22.29	3.6	22.29	3.6	–	–
Level 5	23.62	8.9	23.67	8.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Miscellaneous construction and related workers	\$18.66	10.9%	\$18.66	10.9%	–	–
Installation, maintenance, and repair occupations	21.34	2.2	21.53	2.2	\$13.22	6.7%
Level 1	10.96	11.9	11.28	11.2	–	–
Level 2	10.65	4.5	10.73	4.9	–	–
Level 3	12.68	3.5	12.90	3.6	11.07	7.5
Level 4	15.11	6.5	15.06	6.6	–	–
Level 5	18.50	2.6	18.55	2.6	16.75	9.9
Level 6	24.42	2.9	24.50	2.8	–	–
Level 7	26.62	2.4	26.62	2.4	–	–
Level 8	33.74	4.1	33.74	4.1	–	–
Level 9	31.85	5.7	31.85	5.7	–	–
Not able to be leveled	19.84	7.1	20.50	6.3	12.06	11.9
First-line supervisors/managers of mechanics, installers, and repairers	28.66	4.9	29.11	5.0	–	–
Level 6	21.77	8.8	21.77	8.8	–	–
Level 7	28.63	5.3	28.63	5.3	–	–
Level 8	33.92	5.1	33.92	5.1	–	–
Not able to be leveled	21.03	10.9	–	–	–	–
Computer, automated teller, and office machine repairers	16.10	8.1	16.18	8.3	–	–
Radio and telecommunications equipment installers and repairers	28.15	8.3	28.15	8.3	–	–
Level 6	31.44	1.6	31.44	1.6	–	–
Telecommunications equipment installers and repairers, except line installers	28.15	8.3	28.15	8.3	–	–
Level 6	31.44	1.6	31.44	1.6	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	20.52	6.7	20.47	6.6	–	–
Level 5	17.50	10.6	17.38	10.5	–	–
Level 6	24.13	11.1	24.13	11.1	–	–
Level 7	28.03	2.1	28.03	2.1	–	–
Electrical and electronics repairers, commercial and industrial equipment	21.09	6.5	21.09	6.5	–	–
Level 5	16.95	11.9	16.95	11.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Aircraft mechanics and service technicians	\$23.29	7.2%	\$23.29	7.2%	–	–
Automotive technicians and repairers	19.01	7.1	19.09	7.2	–	–
Level 2	11.11	8.8	11.38	9.6	–	–
Level 5	20.37	6.5	20.34	6.6	–	–
Level 6	24.41	11.7	24.41	11.7	–	–
Level 7	21.22	9.5	21.22	9.5	–	–
Automotive body and related repairers	23.37	8.7	23.37	8.7	–	–
Level 5	23.29	14.0	23.29	14.0	–	–
Level 6	26.34	11.6	26.34	11.6	–	–
Automotive service technicians and mechanics	17.98	7.7	18.05	7.8	–	–
Level 2	11.11	8.8	11.38	9.6	–	–
Level 5	19.40	6.7	19.34	6.9	–	–
Level 6	23.20	13.6	23.20	13.6	–	–
Level 7	21.22	9.5	21.22	9.5	–	–
Bus and truck mechanics and diesel engine specialists	22.61	4.0	22.63	4.1	–	–
Level 5	19.43	6.0	19.43	6.0	–	–
Level 6	22.01	4.4	22.01	4.4	–	–
Level 7	27.88	6.6	27.88	6.6	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	21.33	6.4	21.82	6.7	–	–
Level 5	16.23	5.9	16.92	5.3	–	–
Level 6	27.37	5.7	27.37	5.7	–	–
Level 7	21.74	10.0	21.74	10.0	–	–
Mobile heavy equipment mechanics, except engines	22.00	7.6	22.16	7.8	–	–
Level 7	21.88	10.7	21.88	10.7	–	–
Small engine mechanics	15.57	8.2	15.57	8.2	–	–
Level 5	17.38	4.4	17.38	4.4	–	–
Outdoor power equipment and other small engine mechanics ..	16.77	7.5	16.77	7.5	–	–
Level 5	17.95	4.1	17.95	4.1	–	–
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	11.02	6.5	11.15	7.5	–	–
Tire repairers and changers	10.71	6.3	10.81	7.8	–	–
Control and valve installers and repairers	21.52	14.4	21.52	14.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Control and valve installers and repairers, except mechanical door	\$25.05	4.9%	\$25.05	4.9%	–	–
Heating, air conditioning, and refrigeration mechanics and installers	22.19	10.0	22.19	10.0	–	–
Level 5	16.82	12.6	16.82	12.6	–	–
Level 6	22.57	11.5	22.57	11.5	–	–
Level 7	27.49	18.3	27.49	18.3	–	–
Industrial machinery installation, repair, and maintenance workers	21.18	3.7	21.35	3.6	\$12.21	7.5%
Level 3	13.62	7.2	13.81	7.3	–	–
Level 4	15.60	6.6	15.63	6.8	–	–
Level 5	17.60	1.9	17.66	1.9	–	–
Level 6	22.83	4.7	23.11	4.4	–	–
Level 7	27.69	4.4	27.69	4.4	–	–
Not able to be leveled	21.93	4.7	21.93	4.7	–	–
Industrial machinery mechanics	23.93	2.8	23.93	2.8	–	–
Level 5	18.80	2.6	18.80	2.6	–	–
Level 6	24.84	4.9	24.84	4.9	–	–
Level 7	26.62	2.6	26.62	2.6	–	–
Not able to be leveled	22.57	6.0	22.57	6.0	–	–
Maintenance and repair workers, general	18.36	3.8	18.57	3.7	11.43	8.3
Level 3	13.62	8.4	13.85	8.7	–	–
Level 4	15.44	7.1	15.44	7.1	–	–
Level 5	17.36	2.4	17.45	2.4	–	–
Level 6	20.26	5.5	20.80	5.5	–	–
Level 7	25.48	3.1	25.48	3.1	–	–
Maintenance workers, machinery ..	18.95	6.7	19.15	6.8	–	–
Level 4	13.76	14.4	–	–	–	–
Level 5	16.85	5.7	16.85	5.7	–	–
Level 6	24.32	6.8	24.32	6.8	–	–
Millwrights	30.90	12.7	30.90	12.7	–	–
Level 6	25.76	10.1	25.76	10.1	–	–
Level 7	34.49	8.9	34.49	8.9	–	–
Line installers and repairers	25.36	9.7	25.41	9.7	–	–
Level 6	29.94	4.2	29.94	4.2	–	–
Level 7	30.93	3.1	30.93	3.1	–	–
Electrical power-line installers and repairers	31.12	2.9	31.12	2.9	–	–
Level 6	30.99	8.6	30.99	8.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Electrical power-line installers and repairers –Continued						
Level 7	\$31.09	5.4%	\$31.09	5.4%	–	–
Telecommunications line installers and repairers						
Level 6	21.69	15.4	21.74	15.4	–	–
Level 6	29.24	4.9	29.24	4.9	–	–
Precision instrument and equipment repairers						
Level 6	23.82	13.6	23.82	13.6	–	–
Miscellaneous installation, maintenance, and repair workers						
Level 2	17.20	5.2	17.46	5.8	–	–
Level 3	10.85	8.1	10.85	8.1	–	–
Level 4	12.19	5.3	12.35	5.3	–	–
Level 5	15.95	6.4	15.52	5.8	–	–
Level 6	17.16	1.5	17.23	1.6	–	–
Level 6	25.91	5.9	25.91	5.9	–	–
Not able to be leveled	19.40	15.6	19.40	15.6	–	–
Helpers--installation, maintenance, and repair workers						
Level 3	11.82	6.4	11.82	7.3	–	–
Level 3	12.34	6.6	–	–	–	–
Production occupations						
Level 1	16.87	1.3	17.08	1.3	\$9.78	2.8%
Level 1	9.85	1.8	10.05	2.2	8.62	2.8
Level 2	11.86	2.2	11.98	2.3	8.78	5.4
Level 3	16.43	2.9	16.53	2.9	12.38	11.4
Level 4	16.98	4.1	17.15	3.9	10.58	14.2
Level 5	19.09	2.1	19.14	2.0	–	–
Level 6	21.55	2.7	21.55	2.7	–	–
Level 7	25.31	2.1	25.31	2.1	–	–
Level 8	30.86	3.7	30.86	3.7	–	–
Level 9	35.88	7.9	35.88	7.9	–	–
Not able to be leveled	15.19	4.4	15.28	4.4	–	–
First-line supervisors/managers of production and operating workers						
Level 5	25.38	3.4	25.38	3.4	–	–
Level 5	19.17	8.3	19.17	8.3	–	–
Level 6	20.73	5.8	20.73	5.8	–	–
Level 7	25.65	5.9	25.65	5.9	–	–
Level 8	30.86	4.6	30.86	4.6	–	–
Level 9	33.58	8.3	33.58	8.3	–	–
Not able to be leveled	29.54	7.0	29.54	7.0	–	–
Electrical, electronics, and electromechanical assemblers						
Level 2	13.90	7.0	13.90	7.0	–	–
Level 2	11.37	4.6	11.37	4.6	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Electrical, electronics, and electromechanical assemblers –Continued						
Level 3	\$11.05	3.8%	\$11.05	3.8%	–	–
Level 4	16.86	5.1	16.86	5.1	–	–
Level 5	19.43	5.2	19.43	5.2	–	–
Coil winders, tapers, and finishers Electrical and electronic equipment assemblers	11.32	4.9	11.32	4.9	–	–
Level 2	15.16	8.0	15.16	8.0	–	–
Level 3	11.48	9.8	11.48	9.8	–	–
Level 4	11.23	3.5	11.23	3.5	–	–
Level 5	17.54	6.0	17.54	6.0	–	–
Electromechanical equipment assemblers	20.94	9.1	20.94	9.1	–	–
Level 5	13.23	9.9	13.23	9.9	–	–
Engine and other machine assemblers	17.75	2.4	17.75	2.4	–	–
Level 4	20.74	5.3	20.88	5.5	–	–
Level 5	22.04	7.9	22.04	7.9	–	–
Level 5	20.71	3.9	20.71	3.9	–	–
Structural metal fabricators and fitters	15.78	6.6	15.90	6.9	–	–
Level 4	13.82	12.8	13.82	12.8	–	–
Level 5	16.64	4.9	16.64	4.9	–	–
Miscellaneous assemblers and fabricators	17.55	4.6	17.81	4.5	\$9.80	13.8%
Level 1	9.76	4.0	9.79	4.2	–	–
Level 2	11.47	5.4	11.92	5.5	–	–
Level 3	20.66	6.0	20.70	6.1	–	–
Level 4	20.28	8.3	20.31	8.3	–	–
Level 5	21.43	6.5	21.43	6.5	–	–
Not able to be leveled	12.80	9.0	12.80	9.0	–	–
Team assemblers	18.95	9.6	18.95	9.6	–	–
Level 2	12.62	3.8	12.62	3.8	–	–
Level 3	21.69	10.4	21.69	10.4	–	–
Level 4	17.67	9.6	17.67	9.6	–	–
Level 5	19.69	5.0	19.69	5.0	–	–
Bakers	11.46	5.0	12.24	6.1	8.45	2.1
Level 3	9.90	11.9	–	–	–	–
Butchers and other meat, poultry, and fish processing workers	13.71	4.9	13.79	5.2	–	–
Level 2	11.76	5.4	12.08	1.4	–	–
Level 4	14.91	8.9	14.91	8.9	–	–
Butchers and meat cutters	15.38	4.9	15.72	4.9	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Butchers and meat cutters						
–Continued						
Level 4	\$15.39	9.3%	\$15.39	9.3%	–	–
Miscellaneous food processing workers	14.47	8.2	14.55	8.4	–	–
Level 3	13.00	8.9	13.13	9.3	–	–
Level 4	17.69	8.5	17.69	8.5	–	–
Level 5	19.62	4.2	19.62	4.2	–	–
Food and tobacco roasting, baking, and drying machine operators and tenders	13.36	14.1	13.36	14.1	–	–
Food batchmakers	14.67	9.7	14.78	9.9	–	–
Level 3	12.61	9.5	12.72	10.0	–	–
Level 4	18.79	6.3	18.79	6.3	–	–
Computer control programmers and operators	19.15	5.4	19.15	5.4	–	–
Level 3	17.92	8.3	17.92	8.3	–	–
Level 4	16.55	9.2	16.55	9.2	–	–
Level 5	19.15	4.1	19.15	4.1	–	–
Level 6	18.86	3.0	18.86	3.0	–	–
Level 7	23.49	10.7	23.49	10.7	–	–
Computer-controlled machine tool operators, metal and plastic	18.31	4.2	18.31	4.2	–	–
Level 3	17.92	8.3	17.92	8.3	–	–
Level 4	16.55	9.2	16.55	9.2	–	–
Level 5	19.16	4.3	19.16	4.3	–	–
Level 6	17.94	2.4	17.94	2.4	–	–
Level 7	20.84	7.9	20.84	7.9	–	–
Numerical tool and process control programmers	23.77	11.2	23.77	11.2	–	–
Forming machine setters, operators, and tenders, metal and plastic	15.13	8.4	15.13	8.4	–	–
Level 3	13.01	7.6	13.01	7.6	–	–
Level 4	16.01	6.1	16.01	6.1	–	–
Not able to be leveled	15.62	23.5	15.62	23.5	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic	14.83	5.1	14.83	5.1	–	–
Level 3	14.72	2.6	14.72	2.6	–	–
Level 4	16.38	2.8	16.38	2.8	–	–
Forging machine setters, operators, and tenders, metal and plastic ..	14.83	13.5	14.83	13.5	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Rolling machine setters, operators, and tenders, metal and plastic ..	\$15.54	17.9%	\$15.54	17.9%	–	–
Machine tool cutting setters, operators, and tenders, metal and plastic	15.40	2.5	15.58	2.3	–	–
Level 1	9.34	9.2	9.34	9.2	–	–
Level 2	12.46	3.1	12.60	3.1	–	–
Level 3	13.79	4.7	13.83	4.7	–	–
Level 4	16.05	8.9	16.41	7.4	–	–
Level 5	18.01	3.4	18.01	3.4	–	–
Level 6	17.32	9.6	17.32	9.6	–	–
Level 7	20.34	9.5	20.34	9.5	–	–
Not able to be leveled	14.21	4.8	14.21	4.8	–	–
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.21	2.9	15.40	2.6	–	–
Level 2	12.77	3.6	12.77	3.6	–	–
Level 3	13.97	6.8	14.11	6.7	–	–
Level 4	15.84	10.8	16.27	9.0	–	–
Level 5	18.28	4.7	18.28	4.7	–	–
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	15.21	8.9	15.35	8.9	–	–
Level 4	14.10	6.4	14.35	6.9	–	–
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.79	4.3	14.79	4.4	–	–
Level 2	11.71	5.5	11.71	5.5	–	–
Level 3	13.03	7.4	12.94	7.3	–	–
Level 4	14.59	6.2	14.59	6.2	–	–
Level 5	17.97	3.5	17.97	3.5	–	–
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	16.62	6.6	17.24	5.4	–	–
Level 4	19.33	7.5	19.33	7.5	–	–
Level 5	18.31	7.2	18.31	7.2	–	–
Milling and planing machine setters, operators, and tenders, metal and plastic	18.36	8.4	18.36	8.4	–	–
Machinists	21.63	3.6	21.63	3.6	–	–
Level 5	20.26	4.1	20.26	4.1	–	–
Level 6	21.03	4.4	21.03	4.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Machinists –Continued						
Level 7	\$21.75	3.2%	\$21.75	3.2%	–	–
Not able to be leveled	17.53	7.9	17.53	7.9	–	–
Metal furnace and kiln operators and tenders	17.50	12.7	17.50	12.7	–	–
Metal-refining furnace operators and tenders	18.62	11.9	18.62	11.9	–	–
Model makers and patternmakers, metal and plastic	21.70	8.0	21.70	8.0	–	–
Level 7	26.01	11.4	26.01	11.4	–	–
Model makers, metal and plastic ...	22.89	10.5	22.89	10.5	–	–
Level 7	24.66	14.1	24.66	14.1	–	–
Molders and molding machine setters, operators, and tenders, metal and plastic	14.18	6.1	14.21	6.1	–	–
Level 2	9.74	6.7	9.74	6.7	–	–
Level 3	13.24	4.0	13.24	4.0	–	–
Level 4	15.40	5.7	15.62	5.5	–	–
Level 5	19.06	5.3	19.06	5.3	–	–
Foundry mold and coremakers	17.16	7.5	17.16	7.5	–	–
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.93	6.5	13.96	6.6	–	–
Level 2	9.74	6.7	9.74	6.7	–	–
Level 3	13.24	4.0	13.24	4.0	–	–
Level 4	15.53	6.9	15.80	6.5	–	–
Level 5	19.01	7.6	19.01	7.6	–	–
Multiple machine tool setters, operators, and tenders, metal and plastic	16.99	6.1	16.99	6.1	–	–
Level 2	11.61	8.8	11.61	8.8	–	–
Level 3	20.38	6.8	20.38	6.8	–	–
Level 4	17.53	10.1	17.53	10.1	–	–
Level 5	19.30	11.8	19.30	11.8	–	–
Level 7	19.63	5.2	19.63	5.2	–	–
Tool and die makers	24.94	2.8	24.94	2.8	–	–
Level 6	23.56	4.6	23.56	4.6	–	–
Level 7	26.25	3.3	26.25	3.3	–	–
Welding, soldering, and brazing workers	17.17	2.9	17.19	2.9	–	–
Level 2	11.28	4.2	11.28	4.2	–	–
Level 3	14.69	11.0	14.69	11.0	–	–
Level 4	17.70	5.0	17.74	5.1	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Welding, soldering, and brazing workers –Continued						
Level 5	\$17.73	4.5%	\$17.73	4.5%	–	–
Level 6	22.09	4.5	22.09	4.5	–	–
Not able to be leveled	15.08	5.4	15.27	5.4	–	–
Welders, cutters, solderers, and brazers						
Level 3	12.06	6.6	12.06	6.6	–	–
Level 4	17.51	5.6	17.56	5.7	–	–
Level 5	17.63	4.9	17.63	4.9	–	–
Level 6	21.45	6.4	21.45	6.4	–	–
Not able to be leveled	15.10	8.0	–	–	–	–
Welding, soldering, and brazing machine setters, operators, and tenders						
Level 3	17.79	16.8	17.79	16.8	–	–
Level 4	18.38	9.3	18.38	9.3	–	–
Level 5	18.48	11.8	18.48	11.8	–	–
Miscellaneous metalworkers and plastic workers						
Level 2	14.20	12.4	–	–	–	–
Level 3	15.61	17.7	17.99	14.3	–	–
Level 4	18.05	6.0	18.05	6.0	–	–
Level 5	17.71	2.4	17.71	2.4	–	–
Level 6	22.14	5.2	22.14	5.2	–	–
Not able to be leveled	14.36	7.2	14.36	7.2	–	–
Heat treating equipment setters, operators, and tenders, metal and plastic						
Level 3	17.04	6.5	17.04	6.5	–	–
Plating and coating machine setters, operators, and tenders, metal and plastic						
Level 3	14.86	13.9	17.02	7.7	–	–
Tool grinders, filers, and sharpeners						
Level 3	20.54	7.4	20.54	7.4	–	–
Bookbinders and bindery workers						
Level 3	14.23	7.7	15.16	7.6	–	–
Bindery workers						
Level 3	14.23	7.7	15.16	7.6	–	–
Printers						
Level 3	17.42	4.6	17.65	4.8	–	–
Level 4	14.43	6.8	14.06	7.1	–	–
Level 5	15.00	5.7	15.00	5.7	–	–
Level 6	18.59	5.3	19.30	3.5	–	–
Level 7	23.77	11.4	23.77	11.4	–	–
Level 8	22.55	3.0	22.55	3.0	–	–
Prepress technicians and workers						
Level 3	16.81	7.3	17.93	5.4	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Prepress technicians and workers –Continued						
Level 5	\$17.68	11.5%	–	–	–	–
Printing machine operators	17.57	5.4	\$17.60	5.5%	–	–
Level 3	14.50	8.0	13.98	8.8	–	–
Level 5	19.04	4.9	19.04	4.9	–	–
Level 6	23.77	11.4	23.77	11.4	–	–
Level 7	22.55	3.0	22.55	3.0	–	–
Laundry and dry-cleaning workers	10.22	3.9	10.58	4.4	\$9.05	4.5%
Level 1	9.85	4.5	10.31	4.8	8.94	4.3
Level 2	10.65	7.6	10.67	8.0	–	–
Sewing machine operators	12.06	3.8	12.12	4.1	–	–
Level 2	12.58	2.4	12.58	2.4	–	–
Miscellaneous textile, apparel, and furnishings workers	12.25	12.1	12.25	12.1	–	–
Cabinetmakers and bench carpenters	16.71	8.4	16.96	7.5	–	–
Level 4	16.40	12.7	16.78	11.7	–	–
Woodworking machine setters, operators, and tenders	12.47	6.0	12.47	6.0	–	–
Level 2	10.77	7.5	10.77	7.5	–	–
Level 3	13.38	5.2	13.38	5.2	–	–
Level 4	14.44	4.0	14.44	4.0	–	–
Sawing machine setters, operators, and tenders, wood	11.48	8.7	11.48	8.7	–	–
Level 4	14.01	5.7	14.01	5.7	–	–
Woodworking machine setters, operators, and tenders, except sawing	13.55	5.5	13.55	5.5	–	–
Level 2	11.78	6.3	11.78	6.3	–	–
Power plant operators, distributors, and dispatchers	30.45	11.2	30.45	11.2	–	–
Power plant operators	25.80	7.7	25.80	7.7	–	–
Stationary engineers and boiler operators	25.00	6.5	25.00	6.5	–	–
Water and liquid waste treatment plant and system operators	20.86	3.3	20.86	3.3	–	–
Level 5	19.38	8.0	19.38	8.0	–	–
Level 6	21.58	9.8	21.58	9.8	–	–
Miscellaneous plant and system operators	21.48	10.4	21.48	10.4	–	–
Chemical processing machine setters, operators, and tenders	24.07	15.7	24.07	15.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Crushing, grinding, polishing, mixing, and blending workers	\$17.02	7.8%	\$17.03	8.2%	—	—
Level 2	12.37	7.8	12.37	7.8	—	—
Level 4	16.60	4.5	16.60	4.5	—	—
Level 5	22.81	2.6	22.81	2.6	—	—
Grinding and polishing workers, hand	15.04	18.5	14.76	21.3	—	—
Mixing and blending machine setters, operators, and tenders ..	18.18	8.9	18.18	8.9	—	—
Level 4	17.50	4.2	17.50	4.2	—	—
Cutting workers	13.60	7.2	13.60	7.2	—	—
Level 1	9.89	7.1	9.89	7.1	—	—
Level 2	10.73	2.5	10.73	2.5	—	—
Level 4	17.28	6.9	17.28	6.9	—	—
Level 5	16.43	8.6	16.43	8.6	—	—
Cutters and trimmers, hand	10.21	5.9	10.21	5.9	—	—
Cutting and slicing machine setters, operators, and tenders ..	14.66	9.1	14.66	9.1	—	—
Level 4	17.28	6.9	17.28	6.9	—	—
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	13.87	8.6	13.87	8.6	—	—
Level 3	12.93	9.2	12.93	9.2	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	16.82	21.0	16.82	21.0	—	—
Inspectors, testers, sorters, samplers, and weighers	16.68	4.0	16.74	4.2	—	—
Level 2	10.98	9.3	10.98	9.3	—	—
Level 3	13.90	4.4	13.91	4.4	—	—
Level 4	16.26	6.3	16.27	6.4	—	—
Level 5	17.85	5.4	17.85	5.4	—	—
Level 6	22.47	8.6	22.47	8.6	—	—
Level 7	26.41	4.3	26.41	4.3	—	—
Not able to be leveled	18.00	9.1	18.88	7.8	—	—
Medical, dental, and ophthalmic laboratory technicians	15.91	12.6	—	—	—	—
Packaging and filling machine operators and tenders	14.09	5.0	14.09	5.0	—	—
Level 1	10.54	10.0	10.54	10.0	—	—
Level 2	13.12	9.8	13.12	9.8	—	—
Level 3	14.47	6.6	14.47	6.6	—	—
Level 4	15.68	5.9	15.68	5.9	—	—
Level 5	18.07	4.2	18.07	4.2	—	—

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Painting workers	\$15.08	4.4%	\$15.08	4.4%	—	—
Level 2	12.71	6.7	12.71	6.7	—	—
Level 3	15.46	9.4	15.46	9.4	—	—
Level 4	14.80	6.5	14.80	6.5	—	—
Level 5	17.44	7.6	17.44	7.6	—	—
Coating, painting, and spraying machine setters, operators, and tenders	13.58	4.4	13.58	4.4	—	—
Level 2	12.73	6.9	12.73	6.9	—	—
Level 3	13.42	8.1	13.42	8.1	—	—
Level 4	15.73	6.0	15.73	6.0	—	—
Level 5	16.09	6.3	16.09	6.3	—	—
Painters, transportation equipment	20.26	8.5	20.26	8.5	—	—
Level 3	22.81	13.7	22.81	13.7	—	—
Miscellaneous production workers	14.78	6.3	15.17	6.7	\$8.94	6.9%
Level 1	9.64	3.7	9.97	4.1	—	—
Level 2	13.41	7.6	13.43	7.7	—	—
Level 3	17.11	7.1	17.27	7.1	—	—
Level 4	16.89	4.1	16.89	4.1	—	—
Level 5	18.98	7.8	19.14	7.9	—	—
Not able to be leveled	12.72	9.8	12.83	9.7	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	21.93	20.5	21.93	20.5	—	—
Paper goods machine setters, operators, and tenders	19.72	12.1	20.02	11.8	—	—
Level 4	18.59	4.4	18.59	4.4	—	—
Helpers--production workers	12.96	5.7	13.81	3.2	—	—
Level 1	9.10	6.7	10.03	7.6	—	—
Level 2	13.38	11.9	13.42	12.1	—	—
Level 3	17.00	10.2	17.00	10.2	—	—
Transportation and material moving occupations						
Level 1	15.74	1.7	16.81	2.0	10.54	2.4
Level 2	10.13	3.2	10.83	4.9	9.08	2.6
Level 3	12.19	2.7	12.59	2.6	10.54	3.9
Level 4	15.62	1.8	15.78	1.9	14.31	6.4
Level 5	18.72	2.8	18.90	2.9	14.17	7.8
Level 6	19.97	3.9	20.17	3.7	—	—
Level 7	21.73	5.6	22.99	5.9	—	—
Level 11	25.58	6.2	25.58	6.2	—	—
Not able to be leveled	117.21	6.4	117.21	6.4	—	—
Not able to be leveled	19.30	7.2	19.89	7.6	13.20	9.4

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
First-line supervisors/managers of helpers, laborers, and material movers, hand	\$21.24	4.1%	\$22.33	5.2%	–	–
Level 5	21.03	7.4	22.65	6.3	–	–
Level 6	19.30	10.1	21.15	14.3	–	–
Level 7	24.26	3.8	24.26	3.8	–	–
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	27.57	8.8	27.57	8.8	–	–
Level 5	18.73	11.2	18.73	11.2	–	–
Level 6	22.14	9.4	22.14	9.4	–	–
Level 7	26.65	9.1	26.65	9.1	–	–
Aircraft pilots and flight engineers						
Level 11	117.21	6.4	117.21	6.4	–	–
Bus drivers	15.75	5.3	17.19	4.7	\$13.68	8.1%
Level 2	12.13	5.6	13.06	7.9	11.67	6.0
Level 3	15.26	6.5	16.34	2.9	13.88	12.0
Level 4	16.03	9.8	15.68	12.8	17.02	7.1
Bus drivers, transit and intercity	21.65	7.3	23.47	8.4	–	–
Bus drivers, school	14.75	5.0	15.58	4.4	13.74	8.8
Level 2	12.14	6.0	13.06	7.9	11.64	6.5
Level 3	15.36	6.9	16.53	3.1	13.95	12.6
Level 4	15.48	10.8	14.82	13.2	17.35	8.0
Driver/sales workers and truck drivers	17.50	2.1	18.28	2.2	9.60	5.8
Level 1	8.68	4.9	9.37	5.0	7.81	2.9
Level 2	10.61	6.6	11.84	6.4	8.57	5.4
Level 3	15.68	7.8	16.12	8.4	12.32	9.7
Level 4	19.27	4.4	19.40	4.4	–	–
Level 5	19.03	3.6	19.19	3.5	–	–
Not able to be leveled	20.97	6.1	21.57	5.3	–	–
Driver/sales workers	12.03	6.1	14.12	7.8	8.70	9.0
Level 1	8.00	4.9	8.29	6.0	7.64	6.1
Level 2	7.83	5.5	–	–	7.73	3.5
Level 3	15.42	11.7	16.21	12.2	–	–
Truck drivers, heavy and tractor-trailer	18.72	2.9	18.75	2.9	–	–
Level 3	15.85	10.4	15.83	10.9	–	–
Level 4	18.63	4.4	18.64	4.4	–	–
Level 5	19.12	3.9	19.19	3.7	–	–

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Truck drivers, light or delivery services	\$16.81	6.2%	\$18.25	5.8%	\$9.83	6.2%
Level 1	8.79	4.1	9.51	6.6	7.96	2.3
Level 2	11.47	6.8	11.98	6.2	9.76	8.0
Level 3	15.62	10.4	16.49	11.8	12.28	10.2
Not able to be leveled	20.29	11.3	–	–	–	–
Taxi drivers and chauffeurs	10.52	7.3	10.42	7.5	10.69	8.4
Level 3	12.44	14.9	–	–	–	–
Railroad conductors and yardmasters	30.60	8.6	30.60	8.6	–	–
Service station attendants	9.04	6.6	9.04	6.6	–	–
Conveyor operators and tenders	13.08	9.1	12.74	11.6	–	–
Crane and tower operators	16.93	11.3	16.93	11.3	–	–
Dredge, excavating, and loading machine operators	16.33	11.6	16.33	11.6	–	–
Level 4	15.17	7.5	15.17	7.5	–	–
Excavating and loading machine and dragline operators	16.33	11.6	16.33	11.6	–	–
Level 4	15.17	7.5	15.17	7.5	–	–
Industrial truck and tractor operators	15.06	4.4	15.13	4.6	13.38	6.5
Level 2	12.82	3.6	12.84	3.9	–	–
Level 3	15.35	2.6	15.41	2.6	–	–
Level 4	19.35	8.7	19.37	8.8	–	–
Not able to be leveled	17.24	14.2	17.24	14.4	–	–
Laborers and material movers, hand	11.79	2.6	12.58	3.5	9.76	3.0
Level 1	9.85	2.6	10.42	4.1	9.07	2.7
Level 2	12.51	3.7	12.83	4.1	10.88	6.8
Level 3	15.73	3.7	15.65	4.1	17.14	5.5
Level 4	16.38	2.9	16.84	3.2	–	–
Level 5	18.22	4.7	18.22	4.7	–	–
Not able to be leveled	12.22	5.3	12.12	5.9	12.87	8.0
Cleaners of vehicles and equipment	11.37	11.2	12.50	9.6	7.86	6.8
Level 1	8.57	5.1	9.76	7.2	7.59	5.4
Level 2	10.36	8.8	10.57	9.2	–	–
Laborers and freight, stock, and material movers, hand	12.36	2.8	13.67	4.5	10.19	3.5
Level 1	10.09	2.5	10.97	4.8	9.45	3.1
Level 2	13.13	5.5	13.67	6.4	11.24	7.1
Level 3	16.13	5.7	16.03	6.5	17.23	6.2
Level 4	16.44	3.9	17.12	4.8	–	–
Level 5	18.66	8.5	18.66	8.5	–	–
Not able to be leveled	13.96	10.3	14.29	12.9	12.87	8.0

See footnotes at end of table.

Table 2

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

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Machine feeders and offbearers	\$12.04	6.3%	\$12.04	6.3%	–	–
Level 1	9.94	4.1	9.90	4.1	–	–
Level 2	12.55	6.2	12.55	6.2	–	–
Level 3	18.58	14.3	18.58	14.3	–	–
Packers and packagers, hand	10.57	3.1	10.91	3.6	\$8.56	3.3%
Level 1	9.73	4.8	10.10	6.1	8.02	2.7
Level 2	12.04	3.3	12.34	2.8	10.35	7.3
Level 3	14.61	4.5	14.61	4.5	–	–
Not able to be leveled	9.88	5.1	9.88	5.1	–	–
Refuse and recyclable material collectors	18.27	18.6	–	–	–	–

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

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

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. For more information, see chapter 8 of the BLS Handbook

of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁴ 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.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$19.33	1.0%	\$20.90	0.9%	\$11.27	2.0%
Management occupations	41.87	2.8	42.06	2.7	23.25	8.9
Level 7	20.58	5.3	20.84	5.2	—	—
Level 8	25.11	4.7	25.13	5.2	—	—
Level 9	31.05	3.2	31.05	3.2	—	—
Level 10	37.29	6.5	37.29	6.5	—	—
Level 11	43.21	4.0	43.25	4.0	—	—
Level 12	55.06	2.6	55.06	2.6	—	—
Level 13	64.48	4.7	64.48	4.7	—	—
Level 14	107.21	24.2	107.21	24.2	—	—
Not able to be leveled	50.51	2.9	50.76	2.8	—	—
Chief executives	100.62	18.6	100.62	18.6	—	—
General and operations managers	42.68	6.4	42.74	6.4	—	—
Level 9	28.68	6.6	28.68	6.6	—	—
Level 11	37.63	7.2	37.85	7.2	—	—
Level 12	56.38	4.9	56.38	4.9	—	—
Not able to be leveled	68.87	18.1	68.87	18.1	—	—
Advertising and promotions managers	33.01	22.6	33.01	22.6	—	—
Marketing and sales managers	47.12	4.8	47.12	4.8	—	—
Level 9	32.23	9.0	32.23	9.0	—	—
Level 11	48.64	8.9	48.64	8.9	—	—
Level 12	63.04	17.6	63.04	17.6	—	—
Level 13	67.96	6.7	67.96	6.7	—	—
Not able to be leveled	59.71	5.1	59.71	5.1	—	—
Marketing managers	46.89	6.1	46.89	6.1	—	—
Level 9	36.53	13.7	36.53	13.7	—	—
Level 11	48.91	10.5	48.91	10.5	—	—
Not able to be leveled	53.85	9.4	53.85	9.4	—	—
Sales managers	47.35	6.5	47.35	6.5	—	—
Level 9	29.86	9.7	29.86	9.7	—	—
Level 11	47.62	10.2	47.62	10.2	—	—
Not able to be leveled	62.55	5.0	62.55	5.0	—	—
Public relations managers	35.99	7.8	35.99	7.8	—	—
Administrative services managers	34.07	6.1	34.07	6.1	—	—
Not able to be leveled	37.17	5.2	37.17	5.2	—	—
Computer and information systems managers	52.90	5.5	52.90	5.5	—	—
Level 11	47.62	9.8	47.62	9.8	—	—
Level 12	55.11	10.1	55.11	10.1	—	—
Not able to be leveled	67.37	13.3	67.37	13.3	—	—
Financial managers	37.65	6.9	37.73	6.8	—	—
Level 7	19.20	5.6	19.20	5.6	—	—
Level 8	27.65	11.2	27.65	11.2	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Financial managers –Continued						
Level 9	\$29.69	6.8%	\$29.69	6.8%	–	–
Level 10	35.39	18.2	35.39	18.2	–	–
Level 11	42.32	7.3	42.32	7.3	–	–
Level 12	51.22	11.0	51.22	11.0	–	–
Level 13	65.65	4.3	65.65	4.3	–	–
Not able to be leveled	42.18	14.3	42.71	14.1	–	–
Human resources managers	35.74	9.6	35.74	9.6	–	–
Level 9	28.65	6.6	28.65	6.6	–	–
Training and development managers						
Industrial production managers	40.68	4.9	40.68	4.9	–	–
Level 9	34.10	11.4	34.10	11.4	–	–
Level 10	44.14	4.1	44.14	4.1	–	–
Level 11	39.66	4.0	39.66	4.0	–	–
Level 12	51.93	3.5	51.93	3.5	–	–
Not able to be leveled	48.71	10.2	48.71	10.2	–	–
Purchasing managers	60.43	9.9	60.43	9.9	–	–
Not able to be leveled	51.71	20.8	51.71	20.8	–	–
Transportation, storage, and distribution managers						
Construction managers	38.55	8.6	38.55	8.6	–	–
Level 9	34.14	7.3	34.14	7.3	–	–
Level 11	49.12	13.7	49.12	13.7	–	–
Education administrators	29.28	6.4	29.55	6.4	–	–
Level 10	26.13	6.5	26.13	6.5	–	–
Level 11	36.00	12.4	36.00	12.4	–	–
Not able to be leveled	29.32	9.1	29.32	9.1	–	–
Education administrators, postsecondary						
Not able to be leveled	26.38	8.0	26.38	8.0	–	–
Not able to be leveled	28.95	10.3	28.95	10.3	–	–
Engineering managers	52.88	6.1	52.88	6.1	–	–
Level 11	48.07	6.8	48.07	6.8	–	–
Level 13	66.32	6.5	66.32	6.5	–	–
Not able to be leveled	46.16	5.6	46.16	5.6	–	–
Medical and health services managers						
Level 11	43.06	6.5	43.06	6.5	–	–
Level 12	39.77	3.9	39.77	3.9	–	–
Not able to be leveled	48.30	5.8	48.30	5.8	–	–
Not able to be leveled	36.81	5.8	36.81	5.8	–	–
Property, real estate, and community association managers						
	23.36	21.1	24.26	21.6	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Social and community service						
managers	\$25.27	6.0%	\$25.27	6.0%	–	–
Not able to be leveled	22.17	9.6	22.17	9.6	–	–
Business and financial operations						
occupations	30.26	1.7	30.30	1.8	\$29.21	6.3%
Level 5	24.33	12.4	20.64	4.6	–	–
Level 6	20.75	7.3	20.79	7.5	–	–
Level 7	22.72	3.1	22.55	3.0	26.12	10.2
Level 8	25.69	2.2	25.81	2.4	–	–
Level 9	30.82	1.6	31.02	1.7	22.89	9.9
Level 10	36.44	2.9	36.50	2.9	–	–
Level 11	41.53	2.8	41.00	2.4	–	–
Level 12	48.21	6.3	48.21	6.3	–	–
Level 13	57.24	4.3	57.24	4.3	–	–
Not able to be leveled	30.24	10.0	30.38	10.4	–	–
Buyers and purchasing agents	30.51	3.2	30.62	3.2	–	–
Level 7	23.53	5.2	23.92	5.5	–	–
Level 8	28.58	4.8	28.58	4.8	–	–
Level 9	29.68	3.5	29.68	3.5	–	–
Not able to be leveled	33.07	8.0	33.07	8.0	–	–
Wholesale and retail buyers, except farm products	36.36	7.2	36.36	7.2	–	–
Level 9	31.32	7.1	31.32	7.1	–	–
Purchasing agents, except wholesale, retail, and farm products	28.58	4.1	28.58	4.1	–	–
Level 7	23.91	5.6	23.91	5.6	–	–
Level 8	29.29	4.5	29.29	4.5	–	–
Level 9	28.67	3.8	28.67	3.8	–	–
Not able to be leveled	26.86	10.0	26.86	10.0	–	–
Claims adjusters, appraisers, examiners, and investigators	28.06	4.0	27.98	4.0	–	–
Level 6	18.63	2.6	18.63	2.6	–	–
Level 7	24.19	5.8	24.19	5.8	–	–
Claims adjusters, examiners, and investigators	28.06	4.0	27.98	4.0	–	–
Level 6	18.63	2.6	18.63	2.6	–	–
Level 7	24.19	5.8	24.19	5.8	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	24.15	5.1	24.15	5.1	–	–
Cost estimators	27.22	9.7	27.53	10.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Cost estimators –Continued						
Level 7	\$20.07	3.0%	\$20.07	3.0%	–	–
Level 9	30.37	6.0	31.42	5.4	–	–
Human resources, training, and labor relations specialists						
Level 7	30.32	7.0	30.42	7.1	–	–
Level 7	23.57	5.6	23.63	5.7	–	–
Level 8	26.81	7.5	26.81	7.5	–	–
Level 9	32.69	4.4	32.69	4.4	–	–
Not able to be leveled	28.13	8.6	28.49	9.6	–	–
Employment, recruitment, and placement specialists						
Level 7	25.10	8.7	25.09	9.2	–	–
Compensation, benefits, and job analysis specialists						
Level 7	28.97	8.6	29.13	8.7	–	–
Level 7	23.53	8.1	–	–	–	–
Training and development specialists						
Level 9	29.12	5.2	29.12	5.2	–	–
Level 9	29.90	7.0	29.90	7.0	–	–
Logisticians						
Not able to be leveled	25.53	8.0	25.53	8.0	–	–
Not able to be leveled	24.10	15.0	24.10	15.0	–	–
Management analysts						
Level 11	41.64	7.7	41.64	7.7	–	–
Level 12	37.82	7.8	37.82	7.8	–	–
Level 12	52.26	7.5	52.26	7.5	–	–
Not able to be leveled	38.44	20.2	38.44	20.2	–	–
Accountants and auditors						
Level 5	28.78	3.3	28.58	3.2	\$31.65	10.9%
Level 5	27.71	13.8	–	–	–	–
Level 7	23.44	5.2	23.18	5.0	–	–
Level 8	25.89	4.0	26.29	4.1	–	–
Level 9	30.88	5.2	30.88	5.2	–	–
Level 10	33.66	2.8	33.66	2.8	–	–
Level 11	40.87	8.0	39.34	5.6	–	–
Not able to be leveled	27.67	5.3	27.70	5.1	–	–
Budget analysts						
Level 7	30.30	17.3	–	–	–	–
Credit analysts						
Level 7	26.56	12.4	26.97	12.6	–	–
Financial analysts and advisors						
Level 8	32.91	8.7	32.57	8.5	–	–
Level 8	21.45	5.7	21.45	5.7	–	–
Level 9	29.83	4.7	29.83	4.7	–	–
Level 10	34.47	14.2	–	–	–	–
Level 11	43.95	10.8	42.56	9.9	–	–
Financial analysts						
Level 9	34.73	9.0	34.23	8.4	–	–
Level 9	29.20	3.8	29.20	3.8	–	–
Level 11	42.73	17.3	40.09	16.6	–	–
Personal financial advisors						
Level 7	18.30	8.6	18.30	8.6	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Insurance underwriters	\$32.71	12.5%	\$32.71	12.5%	–	–
Loan counselors and officers	28.93	15.4	29.02	15.5	–	–
Level 7	24.32	13.3	24.32	13.3	–	–
Level 8	24.99	4.9	24.99	4.9	–	–
Level 9	29.62	14.7	29.83	15.0	–	–
Level 11	41.11	4.5	41.11	4.5	–	–
Loan officers	29.02	15.6	29.11	15.7	–	–
Level 7	24.39	13.4	24.39	13.4	–	–
Level 9	29.62	14.7	29.83	15.0	–	–
Level 11	41.11	4.5	41.11	4.5	–	–
Computer and mathematical science occupations						
	32.18	1.7	32.43	1.7	\$16.59	21.2%
Level 5	16.17	7.2	17.12	4.7	–	–
Level 6	19.44	4.4	19.49	4.4	–	–
Level 7	25.62	3.3	25.62	3.3	–	–
Level 8	26.63	2.3	26.63	2.3	–	–
Level 9	31.63	3.6	31.66	3.6	–	–
Level 10	38.58	3.6	39.42	2.7	–	–
Level 11	41.03	2.4	41.03	2.4	–	–
Level 12	52.19	4.8	52.19	4.8	–	–
Level 13	52.98	8.4	52.98	8.4	–	–
Not able to be leveled	36.08	7.8	36.11	7.9	–	–
Computer programmers	31.93	2.4	31.93	2.4	–	–
Level 8	26.61	7.1	26.61	7.1	–	–
Level 9	32.25	5.3	32.25	5.3	–	–
Computer software engineers	38.05	3.5	38.37	3.2	–	–
Level 7	27.87	4.0	27.87	4.0	–	–
Level 9	34.64	7.8	34.89	7.9	–	–
Level 11	40.43	4.1	40.43	4.1	–	–
Not able to be leveled	40.83	6.6	40.83	6.6	–	–
Computer software engineers, applications	36.72	2.6	36.72	2.6	–	–
Level 7	27.87	4.0	27.87	4.0	–	–
Level 9	31.05	7.8	31.05	7.8	–	–
Level 11	43.80	2.2	43.80	2.2	–	–
Not able to be leveled	37.24	5.2	37.24	5.2	–	–
Computer software engineers, systems software	39.37	6.6	40.06	6.1	–	–
Level 9	36.44	8.1	36.93	8.1	–	–
Level 11	37.34	7.5	37.34	7.5	–	–
Not able to be leveled	44.61	7.5	44.61	7.5	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer support specialists	\$21.29	4.4%	\$21.79	4.8%	–	–
Level 5	15.93	7.5	17.06	5.1	–	–
Level 6	19.34	6.1	19.42	6.1	–	–
Level 7	25.99	4.6	25.99	4.6	–	–
Level 9	29.14	6.8	29.14	6.8	–	–
Not able to be leveled	19.55	12.0	19.55	12.0	–	–
Computer systems analysts	36.84	1.6	36.87	1.6	–	–
Level 7	23.80	9.2	23.80	9.2	–	–
Level 8	30.01	5.9	30.01	5.9	–	–
Level 9	31.92	2.6	31.92	2.6	–	–
Level 10	40.41	3.8	40.41	3.8	–	–
Level 11	41.46	2.4	41.46	2.4	–	–
Not able to be leveled	39.50	6.8	39.97	7.4	–	–
Database administrators	33.12	8.6	33.12	8.6	–	–
Network and computer systems administrators	28.91	4.0	28.90	4.0	–	–
Level 7	21.28	6.5	21.28	6.5	–	–
Level 8	24.73	6.1	24.73	6.1	–	–
Level 9	28.77	6.1	28.74	6.2	–	–
Level 11	43.21	1.9	43.21	1.9	–	–
Not able to be leveled	31.68	10.1	31.68	10.1	–	–
Network systems and data communications analysts	31.01	7.5	31.01	7.5	–	–
Actuaries	37.50	8.7	37.50	8.7	–	–
Operations research analysts	32.43	7.2	32.43	7.2	–	–
Architecture and engineering occupations						
.....	33.19	1.5	33.36	1.5	\$22.51	24.3%
Level 5	17.87	5.9	18.58	4.0	–	–
Level 6	24.25	5.2	24.25	5.2	–	–
Level 7	27.12	2.5	27.12	2.5	–	–
Level 8	29.20	4.8	28.97	5.1	–	–
Level 9	33.32	1.9	33.32	1.9	–	–
Level 10	36.42	2.4	36.46	2.4	–	–
Level 11	39.90	2.4	39.90	2.4	–	–
Level 12	44.82	4.5	44.82	4.5	–	–
Not able to be leveled	34.96	5.5	34.96	5.5	–	–
Architects, except naval	31.63	4.6	31.63	4.6	–	–
Architects, except landscape and naval	30.92	6.4	30.92	6.4	–	–
Engineers	37.10	1.8	37.14	1.8	–	–
Level 7	25.52	3.3	25.50	3.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Engineers –Continued						
Level 8	\$28.87	3.8%	\$28.87	3.8%	–	–
Level 9	33.56	2.0	33.56	2.0	–	–
Level 10	36.53	2.8	36.57	2.8	–	–
Level 11	41.06	2.0	41.06	2.0	–	–
Level 12	46.17	3.6	46.17	3.6	–	–
Not able to be leveled	39.54	4.5	39.54	4.5	–	–
Chemical engineers	46.47	6.8	46.47	6.8	–	–
Civil engineers	36.14	3.7	36.22	3.7	–	–
Computer hardware engineers	28.73	11.9	28.73	11.9	–	–
Electrical and electronics engineers	34.07	5.0	34.07	5.0	–	–
Level 9	31.49	4.3	31.49	4.3	–	–
Level 11	40.65	3.6	40.65	3.6	–	–
Not able to be leveled	45.10	10.6	45.10	10.6	–	–
Electrical engineers	32.94	6.6	32.94	6.6	–	–
Level 9	30.04	3.6	30.04	3.6	–	–
Level 11	41.16	4.6	41.16	4.6	–	–
Not able to be leveled	45.93	10.5	45.93	10.5	–	–
Electronics engineers, except computer	35.76	4.9	35.76	4.9	–	–
Industrial engineers, including health and safety	34.67	3.9	34.77	4.0	–	–
Level 7	27.03	3.6	27.05	3.9	–	–
Level 9	33.45	4.3	33.44	4.4	–	–
Level 11	41.73	6.4	41.73	6.4	–	–
Not able to be leveled	35.82	14.3	35.82	14.3	–	–
Industrial engineers	34.88	3.8	34.99	3.9	–	–
Level 7	26.50	3.0	26.47	3.4	–	–
Level 9	33.68	4.4	33.67	4.5	–	–
Level 11	40.55	7.5	40.55	7.5	–	–
Not able to be leveled	39.78	5.7	39.78	5.7	–	–
Materials engineers	38.72	12.7	38.72	12.7	–	–
Mechanical engineers	36.33	2.5	36.33	2.5	–	–
Level 7	24.83	5.4	24.83	5.4	–	–
Level 8	29.03	5.3	29.03	5.3	–	–
Level 9	34.11	2.4	34.11	2.4	–	–
Level 11	38.10	5.1	38.10	5.1	–	–
Not able to be leveled	38.61	6.0	38.61	6.0	–	–
Drafters	24.66	6.0	24.10	6.7	–	–
Level 5	18.03	6.0	18.03	6.0	–	–
Level 6	25.48	8.2	25.48	8.2	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Architectural and civil drafters	\$27.26	10.9%	\$26.88	12.1%	–	–
Mechanical drafters	24.26	4.6	23.58	6.2	–	–
Level 6	21.78	6.5	21.78	6.5	–	–
Engineering technicians, except drafters	25.18	3.0	25.68	2.5	–	–
Level 5	17.13	9.8	18.58	6.7	–	–
Level 6	21.52	1.7	21.52	1.7	–	–
Level 7	28.74	2.6	28.74	2.6	–	–
Level 8	28.59	4.9	28.59	4.9	–	–
Not able to be leveled	21.41	7.7	21.41	7.7	–	–
Electrical and electronic engineering technicians	23.22	7.8	24.74	4.9	–	–
Level 6	21.50	2.6	21.50	2.6	–	–
Level 7	27.86	5.4	27.86	5.4	–	–
Electro-mechanical technicians	24.38	5.5	24.38	5.5	–	–
Industrial engineering technicians	24.61	3.5	24.61	3.5	–	–
Mechanical engineering technicians	25.41	4.6	25.74	5.4	–	–
Life, physical, and social science occupations						
.....	31.43	4.8	31.86	5.1	\$25.63	21.7%
Level 5	19.38	6.3	19.38	6.3	–	–
Level 6	18.40	7.5	19.76	6.2	–	–
Level 7	23.50	8.0	23.99	8.7	–	–
Level 8	27.77	7.6	27.77	7.6	–	–
Level 9	28.76	4.7	28.30	4.6	–	–
Level 10	35.42	9.0	37.20	8.8	–	–
Level 11	40.72	4.1	41.21	5.8	–	–
Level 12	58.10	12.3	58.10	12.3	–	–
Not able to be leveled	32.85	14.8	32.85	14.8	–	–
Life scientists	32.51	7.1	34.00	9.5	–	–
Biological scientists	29.16	12.2	–	–	–	–
Medical scientists	35.04	14.5	36.06	16.7	–	–
Physical scientists	38.71	7.6	38.71	7.6	–	–
Level 9	28.84	10.2	28.84	10.2	–	–
Not able to be leveled	38.47	9.7	38.47	9.7	–	–
Chemists and materials scientists	40.04	7.1	40.04	7.1	–	–
Chemists	39.37	7.6	39.37	7.6	–	–
Market and survey researchers	28.41	13.4	28.41	13.4	–	–
Market research analysts	27.74	14.8	27.74	14.8	–	–
Psychologists	41.71	15.8	41.71	18.7	–	–
Level 9	27.41	12.6	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Clinical, counseling, and school psychologists	\$41.71	15.8%	\$41.71	18.7%	–	–
Level 9	27.41	12.6	–	–	–	–
Chemical technicians	23.68	7.0	23.68	7.0	–	–
Miscellaneous life, physical, and social science technicians	20.34	6.6	20.34	6.6	–	–
Community and social services occupations						
Level 5	13.32	5.5	13.44	5.4	–	–
Level 6	16.72	5.0	16.36	5.5	–	–
Level 7	17.79	3.2	17.49	2.7	19.54	11.1
Level 8	17.93	3.5	17.88	3.6	–	–
Level 9	20.89	3.6	19.95	4.1	23.81	5.2
Not able to be leveled	24.33	15.0	26.92	15.7	–	–
Counselors	18.51	5.3	17.11	3.7	27.52	15.3
Level 5	12.68	7.2	–	–	–	–
Level 6	17.50	3.3	17.50	3.3	–	–
Level 7	17.08	4.2	16.95	4.4	–	–
Educational, vocational, and school counselors	18.99	6.6	19.05	6.7	–	–
Level 7	18.51	3.2	–	–	–	–
Mental health counselors	23.13	18.0	–	–	–	–
Rehabilitation counselors	15.61	8.6	15.61	8.6	–	–
Social workers	19.55	4.0	19.12	4.6	22.22	8.3
Level 6	15.73	4.9	15.75	5.0	–	–
Level 7	18.42	5.4	17.94	6.1	–	–
Level 9	20.76	5.1	20.07	5.6	23.82	6.0
Child, family, and school social workers	16.16	5.8	16.15	5.9	–	–
Level 7	16.26	8.5	16.26	8.5	–	–
Medical and public health social workers	23.40	5.3	23.42	6.3	23.31	1.9
Level 7	23.11	2.7	–	–	–	–
Level 9	22.81	2.7	22.59	3.2	–	–
Mental health and substance abuse social workers	18.48	7.0	17.97	5.9	22.20	10.4
Level 7	20.15	16.5	–	–	–	–
Level 9	19.17	5.6	18.96	5.4	–	–
Miscellaneous community and social service specialists	15.97	7.4	15.79	7.4	17.13	6.0
Level 5	13.38	6.5	13.57	6.1	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Miscellaneous community and social service specialists –Continued						
Level 6	\$16.70	10.0%	\$15.33	9.9%	–	–
Level 7	16.09	4.9	16.74	3.9	–	–
Social and human service assistants						
Clergy	14.35	7.2	13.46	7.4	–	–
	18.28	6.4	18.99	5.9	–	–
Legal occupations						
Level 7	48.76	6.7	48.91	6.7	–	–
Level 11	28.43	4.3	28.25	4.4	–	–
Level 13	62.81	7.0	62.72	7.0	–	–
Lawyers	74.65	8.1	74.65	8.1	–	–
Level 11	54.84	6.9	54.79	6.9	–	–
Level 13	62.81	7.0	62.72	7.0	–	–
Paralegals and legal assistants	74.65	8.1	74.65	8.1	–	–
Miscellaneous legal support workers	35.15	5.0	35.12	5.2	–	–
Title examiners, abstractors, and searchers	21.15	11.2	21.18	11.7	–	–
	20.91	12.1	20.93	12.6	–	–
Education, training, and library occupations						
Level 2	24.57	19.2	28.37	12.8	\$14.83	10.4%
Level 3	9.47	8.4	–	–	–	–
Level 4	–	–	10.42	4.1	–	–
Level 5	13.37	6.3	13.44	6.5	–	–
Level 6	13.67	3.8	13.87	4.6	11.63	7.7
Level 7	11.69	5.6	–	–	–	–
Level 8	20.98	5.3	21.14	5.7	20.88	9.2
Level 9	29.93	5.1	30.20	5.2	–	–
Level 10	31.32	3.6	31.21	3.7	32.01	11.5
Level 11	36.51	6.8	36.48	6.8	–	–
Level 12	43.71	8.6	43.95	8.8	–	–
Level 13	60.21	11.3	60.28	11.3	–	–
Not able to be leveled	57.76	5.4	57.63	5.2	–	–
Postsecondary teachers	49.75	22.3	50.69	22.8	–	–
Level 9	51.39	8.5	52.97	9.1	34.23	8.4
Level 10	31.01	8.8	–	–	35.96	9.3
Level 11	38.95	3.8	38.99	3.9	–	–
Level 12	35.41	8.2	35.60	8.5	–	–
Level 13	60.29	11.4	60.36	11.4	–	–
Not able to be leveled	57.76	5.4	57.63	5.2	–	–
	74.85	16.4	74.91	16.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Math and computer teachers, postsecondary	\$60.17	12.2%	–	–	–	–
Social sciences teachers, postsecondary	36.73	4.0	\$36.73	4.0%	–	–
Health teachers, postsecondary	75.94	4.8	79.73	5.8	–	–
Health specialties teachers, postsecondary	84.81	4.3	86.24	3.7	–	–
Education and library science teachers, postsecondary	39.90	7.7	41.33	7.3	–	–
Education teachers, postsecondary	39.90	7.7	41.33	7.3	–	–
Law, criminal justice, and social work teachers, postsecondary ..	68.56	21.5	68.51	21.9	–	–
Law teachers, postsecondary	84.52	12.2	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	37.03	3.9	38.10	3.9	–	–
Level 11	36.85	6.8	37.73	6.5	–	–
Art, drama, and music teachers, postsecondary	34.69	4.6	36.21	5.4	–	–
English language and literature teachers, postsecondary	35.02	6.0	35.85	5.6	–	–
Philosophy and religion teachers, postsecondary	36.50	11.0	36.50	11.0	–	–
Miscellaneous postsecondary teachers	32.87	6.5	32.20	7.5	\$35.06	11.5%
Level 11	30.12	9.0	–	–	–	–
Primary, secondary, and special education school teachers	23.45	8.0	23.81	9.2	–	–
Level 7	–	–	20.96	6.2	–	–
Level 8	28.84	4.4	28.99	4.3	–	–
Level 9	31.98	3.2	31.84	3.2	–	–
Preschool and kindergarten teachers	15.79	16.6	12.69	8.1	–	–
Preschool teachers, except special education	15.56	17.4	12.20	6.7	–	–
Elementary and middle school teachers	27.14	3.1	27.36	2.8	–	–
Level 7	23.60	4.0	23.60	4.0	–	–
Level 9	30.33	3.2	30.33	3.2	–	–
Elementary school teachers, except special education	27.30	4.1	27.59	3.7	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Elementary school teachers, except special education –Continued						
Level 7	\$23.78	4.6%	\$23.78	4.6%	–	–
Level 9	31.48	2.8	31.48	2.8	–	–
Middle school teachers, except special and vocational education	26.63	5.2	26.63	5.2	–	–
Level 9	28.18	5.8	28.18	5.8	–	–
Secondary school teachers	32.91	4.1	32.91	4.3	–	–
Level 9	33.00	4.9	32.82	5.0	–	–
Secondary school teachers, except special and vocational education	32.91	4.1	32.91	4.3	–	–
Level 9	33.00	4.9	32.82	5.0	–	–
Other teachers and instructors	22.71	16.3	–	–	\$16.21	12.1%
Level 7	18.32	12.8	–	–	17.71	13.8
Librarians	50.06	11.7	–	–	–	–
Teacher assistants	11.05	2.2	11.42	3.3	–	–
Level 2	9.47	8.4	–	–	–	–
Level 3	–	–	10.42	4.1	–	–
Level 4	13.37	6.3	13.44	6.5	–	–
Arts, design, entertainment, sports, and media occupations	20.77	6.7	22.23	5.9	13.34	12.5
Level 5	–	–	12.61	7.9	–	–
Level 6	17.69	3.7	17.73	3.9	–	–
Level 7	21.56	8.3	21.56	8.3	–	–
Level 8	25.69	5.1	25.69	5.1	–	–
Level 9	28.20	10.0	28.20	10.0	–	–
Not able to be leveled	21.71	12.6	23.25	15.6	17.95	12.8
Designers	21.23	4.7	22.22	4.6	10.95	16.3
Level 5	14.38	5.1	–	–	–	–
Level 6	16.51	6.4	16.52	6.9	–	–
Level 9	26.60	6.9	26.60	6.9	–	–
Not able to be leveled	18.08	22.7	–	–	–	–
Commercial and industrial designers	35.75	8.0	35.75	8.0	–	–
Graphic designers	21.12	5.5	21.19	5.6	–	–
Level 6	17.87	6.3	18.00	6.5	–	–
Interior designers	21.19	12.4	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Athletes, coaches, umpires, and related workers	\$18.56	20.9%	\$19.72	25.8%	\$15.19	7.9%
Not able to be leveled	18.56	20.9	19.72	25.8	15.19	7.9
Coaches and scouts	19.13	21.2	19.72	25.8	16.98	8.6
Not able to be leveled	19.13	21.2	19.72	25.8	16.98	8.6
Dancers and choreographers	21.13	11.2	–	–	–	–
Not able to be leveled	21.13	11.2	–	–	–	–
Musicians, singers, and related workers	23.69	28.1	–	–	28.82	21.5
Not able to be leveled	23.69	28.1	–	–	28.82	21.5
Musicians and singers	–	–	–	–	36.73	16.2
Not able to be leveled	–	–	–	–	36.73	16.2
News analysts, reporters and correspondents	19.21	13.5	19.50	13.9	–	–
Reporters and correspondents	19.21	13.5	19.50	13.9	–	–
Public relations specialists	22.81	7.4	22.81	7.4	–	–
Writers and editors	25.75	10.3	25.38	10.4	–	–
Level 6	19.41	4.5	19.41	4.5	–	–
Level 9	33.02	24.8	33.02	24.8	–	–
Not able to be leveled	25.74	18.5	23.55	20.5	–	–
Editors	25.61	17.4	25.61	17.4	–	–
Technical writers	24.89	7.8	24.89	7.8	–	–
Broadcast and sound engineering technicians and radio operators ...	16.37	12.6	19.20	10.7	–	–
Broadcast technicians	16.06	13.0	–	–	–	–
Healthcare practitioner and technical occupations						
.....	31.17	5.0	31.39	5.4	30.20	4.7
Level 2	12.96	9.6	–	–	–	–
Level 3	10.44	6.2	10.34	8.0	10.67	8.4
Level 4	14.28	2.8	14.40	2.9	13.24	6.5
Level 5	19.97	4.0	19.46	2.9	21.71	12.5
Level 6	21.61	2.9	21.68	3.2	21.15	3.8
Level 7	25.77	1.6	25.79	2.0	25.66	2.9
Level 8	28.69	2.9	28.75	3.2	28.45	3.0
Level 9	30.86	2.3	30.43	2.4	32.25	3.2
Level 10	39.45	4.4	39.07	4.8	–	–
Level 11	46.57	3.0	46.84	3.2	44.06	7.6
Level 12	–	–	113.06	12.5	–	–
Level 13	97.94	9.3	98.16	10.2	–	–
Level 14	84.71	.0	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Not able to be leveled	–	–	–	–	\$32.35	10.1%
Dietitians and nutritionists	\$22.42	4.0%	\$22.28	3.8%	–	–
Level 7	23.29	3.6	–	–	–	–
Pharmacists	52.12	1.3	52.62	1.4	49.74	2.7
Level 11	53.27	1.7	53.94	1.8	49.76	3.9
Physicians and surgeons	121.94	14.3	121.40	15.5	126.84	12.3
Level 12	–	–	134.13	12.7	–	–
Level 13	97.94	9.3	98.16	10.2	–	–
Level 14	84.71	.0	–	–	–	–
Not able to be leveled	188.76	20.8	193.91	20.6	–	–
Family and general practitioners ...	–	–	113.77	19.3	–	–
Registered nurses	30.74	1.9	30.74	2.0	30.73	2.9
Level 7	27.34	3.3	27.34	4.0	27.37	2.3
Level 8	28.52	2.2	28.50	2.6	28.55	2.9
Level 9	30.27	2.4	29.75	2.1	31.84	3.4
Level 10	37.42	4.3	37.25	4.4	–	–
Level 11	42.42	4.8	43.05	4.9	–	–
Not able to be leveled	35.41	14.5	39.29	17.5	28.46	6.9
Therapists	28.35	2.9	27.90	3.5	30.41	5.5
Level 6	22.12	8.7	–	–	–	–
Level 7	23.00	3.2	22.90	3.8	23.54	1.8
Level 8	26.51	1.8	26.08	2.1	–	–
Level 9	31.16	3.3	31.15	4.6	31.21	7.4
Occupational therapists	29.88	3.5	29.80	4.4	30.19	2.6
Level 9	29.76	4.0	29.63	5.3	30.19	2.6
Physical therapists	34.22	4.6	33.31	5.5	38.10	4.5
Level 9	33.59	6.0	33.09	6.9	–	–
Respiratory therapists	24.12	1.7	23.82	1.5	25.30	5.2
Level 7	23.64	1.8	23.71	2.1	23.38	1.4
Level 8	25.60	3.3	24.66	1.4	–	–
Clinical laboratory technologists and technicians	21.64	3.0	21.72	3.4	20.19	7.0
Level 4	15.14	6.8	15.04	7.1	–	–
Level 5	19.22	5.9	–	–	–	–
Level 6	22.90	8.0	22.94	8.7	–	–
Level 7	26.59	7.0	26.68	7.5	–	–
Level 8	27.23	3.1	27.41	3.1	–	–
Level 9	27.56	2.7	27.56	2.7	–	–
Not able to be leveled	21.35	6.5	–	–	–	–
Medical and clinical laboratory technologists	25.73	3.0	25.73	3.0	–	–
Level 7	26.65	7.7	26.56	8.0	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Medical and clinical laboratory technologists –Continued						
Level 8	\$27.23	3.1%	\$27.41	3.1%	–	–
Level 9	27.56	2.7	27.56	2.7	–	–
Medical and clinical laboratory technicians	19.16	5.1	19.16	5.9	\$19.21	7.8%
Level 4	15.14	6.8	15.04	7.1	–	–
Level 5	18.56	9.2	–	–	–	–
Level 6	22.81	8.6	22.84	9.3	–	–
Dental hygienists	31.45	3.6	31.44	3.9	–	–
Level 7	33.35	5.4	–	–	–	–
Diagnostic related technologists and technicians	30.08	4.5	30.33	4.6	28.62	23.5
Level 4	15.65	17.5	–	–	–	–
Level 5	28.27	17.9	23.03	11.8	–	–
Level 6	24.15	4.5	24.23	4.7	–	–
Level 7	28.86	7.0	29.52	8.0	–	–
Level 8	31.17	5.5	31.15	5.8	–	–
Cardiovascular technologists and technicians	33.77	11.6	37.29	12.9	–	–
Level 4	15.89	19.2	–	–	–	–
Diagnostic medical sonographers ..	–	–	35.49	7.3	–	–
Radiologic technologists and technicians	25.58	2.8	26.23	3.2	21.57	6.0
Level 5	20.96	7.1	21.84	9.3	–	–
Level 6	24.05	5.3	24.14	5.5	–	–
Level 7	25.74	2.6	26.20	2.2	–	–
Health diagnosing and treating practitioner support technicians ...	15.89	3.7	15.74	4.1	16.93	11.9
Level 3	10.49	8.6	–	–	9.91	8.3
Level 4	13.42	4.7	13.31	5.2	14.59	8.2
Level 5	18.62	4.0	18.53	4.3	–	–
Level 6	14.75	9.4	–	–	–	–
Pharmacy technicians	13.56	4.4	13.72	5.0	12.48	10.6
Level 3	10.49	8.6	–	–	9.91	8.3
Level 4	13.47	5.4	13.33	6.0	14.90	8.3
Psychiatric technicians	12.94	3.0	12.89	3.5	–	–
Respiratory therapy technicians	24.56	3.3	–	–	–	–
Surgical technologists	19.06	4.1	19.01	4.4	–	–
Level 5	18.90	4.3	18.83	4.6	–	–
Licensed practical and licensed vocational nurses	19.85	1.6	19.82	1.8	19.97	2.9

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Licensed practical and licensed vocational nurses –Continued						
Level 5	\$19.54	3.4%	\$19.39	3.8%	\$19.90	4.0%
Level 6	20.71	2.1	20.80	2.4	20.19	3.4
Level 7	19.40	3.7	19.39	4.1	–	–
Medical records and health information technicians	16.38	4.7	17.08	4.9	11.72	4.2
Level 2	12.96	9.6	–	–	–	–
Level 4	13.05	7.9	13.26	9.0	–	–
Miscellaneous health technologists and technicians	17.21	8.1	17.86	9.0	13.24	4.3
Level 4	16.27	6.5	17.05	6.5	–	–
Level 5	15.74	6.9	–	–	–	–
Occupational health and safety specialists and technicians	24.08	14.0	24.08	14.0	–	–
Occupational health and safety specialists	24.08	14.0	24.08	14.0	–	–
Healthcare support occupations	12.24	1.9	12.46	2.3	11.46	3.0
Level 2	10.20	2.5	10.62	2.3	9.34	3.7
Level 3	11.80	2.9	11.92	3.4	11.36	1.7
Level 4	12.85	3.9	12.86	4.7	12.77	3.4
Level 5	16.00	4.9	15.85	5.1	18.19	4.4
Level 6	16.94	6.5	16.58	8.6	–	–
Not able to be leveled	13.86	7.0	14.25	8.3	12.66	4.8
Nursing, psychiatric, and home health aides	11.22	2.3	11.48	2.7	10.38	2.3
Level 2	10.05	2.2	10.45	1.9	9.19	3.6
Level 3	11.64	3.9	11.77	4.3	11.05	2.6
Level 4	11.91	2.5	12.07	2.9	11.49	3.0
Level 5	11.52	7.2	11.52	7.2	–	–
Not able to be leveled	12.75	5.0	12.97	5.7	12.07	4.4
Home health aides	9.78	2.3	10.16	2.3	9.03	3.4
Level 2	9.25	3.2	9.78	3.5	8.57	3.3
Level 3	10.24	3.0	10.34	3.6	9.84	6.3
Level 4	11.33	4.3	–	–	–	–
Nursing aides, orderlies, and attendants	11.76	2.7	11.91	3.2	11.18	1.7
Level 2	10.75	2.0	10.91	2.2	10.20	3.2
Level 3	12.03	4.5	12.15	5.0	11.46	2.7
Level 4	12.03	3.3	12.26	4.0	11.49	2.8
Not able to be leveled	12.75	5.0	12.97	5.7	12.07	4.4

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Psychiatric aides	\$10.82	4.7%	\$10.97	4.2%	–	–
Level 4	11.76	2.4	–	–	–	–
Occupational therapist assistants and aides	20.12	15.1	–	–	–	–
Physical therapist assistants and aides	17.05	10.9	16.35	10.7	\$20.50	13.5%
Level 3	13.08	4.2	–	–	–	–
Physical therapist assistants	22.75	8.1	21.53	4.9	–	–
Physical therapist aides	12.78	3.1	12.57	3.2	–	–
Level 3	13.08	4.2	–	–	–	–
Miscellaneous healthcare support occupations	13.60	3.5	13.74	4.4	13.00	3.0
Level 2	12.16	8.6	–	–	10.75	7.8
Level 3	12.24	2.1	12.50	3.0	11.83	3.2
Level 4	13.33	6.3	13.19	6.9	14.54	4.6
Level 5	16.46	5.1	16.34	5.4	–	–
Level 6	17.73	10.2	–	–	–	–
Dental assistants	13.34	14.9	13.32	16.5	–	–
Medical assistants	14.51	4.3	14.67	5.2	14.08	7.0
Level 3	12.19	4.7	12.55	5.6	–	–
Level 4	15.54	5.1	15.62	6.5	15.28	4.5
Level 5	15.25	11.4	14.66	12.6	–	–
Medical equipment preparers	13.70	3.0	13.78	3.5	–	–
Level 4	13.56	5.1	13.56	5.1	–	–
Medical transcriptionists	14.65	5.3	14.57	6.1	–	–
Level 4	14.27	6.3	14.13	7.3	–	–
Pharmacy aides	11.21	2.9	11.19	4.5	11.24	2.4
Level 3	11.06	3.4	10.99	5.6	–	–
Protective service occupations	11.30	3.5	11.90	4.0	8.90	3.6
Level 1	10.09	6.1	10.11	6.4	–	–
Level 2	10.13	5.4	11.00	4.9	9.00	7.9
Level 3	10.45	3.3	10.93	2.8	8.42	3.3
Level 4	12.53	4.5	12.52	4.4	–	–
Level 5	15.67	4.4	15.63	4.5	–	–
Not able to be leveled	15.48	18.4	16.93	15.1	–	–
Security guards and gaming surveillance officers	11.13	2.5	11.36	2.6	9.72	4.8
Level 1	10.42	3.9	–	–	–	–
Level 2	10.91	6.2	11.06	5.0	10.49	13.7
Level 3	10.75	2.8	10.96	2.8	9.05	3.8
Level 4	12.26	4.0	12.23	3.8	–	–
Level 5	17.05	3.8	17.06	4.1	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Security guards and gaming surveillance officers –Continued						
Not able to be leveled	\$12.48	18.6%	\$14.62	12.1%	–	–
Security guards	11.09	2.6	11.32	2.6	\$9.72	4.8%
Level 1	10.42	3.9	–	–	–	–
Level 2	10.91	6.2	11.06	5.0	10.49	13.7
Level 3	10.68	3.0	10.88	2.9	9.05	3.8
Level 4	12.26	4.0	12.23	3.8	–	–
Level 5	17.05	3.8	17.06	4.1	–	–
Not able to be leveled	12.48	18.6	14.62	12.1	–	–
Miscellaneous protective service workers	8.11	5.7	9.05	16.9	7.72	1.5
Level 3	7.81	2.3	–	–	7.77	2.5
Lifeguards, ski patrol, and other recreational protective service workers	7.52	5.1	–	–	7.72	1.5
Level 3	7.81	2.3	–	–	7.77	2.5
Food preparation and serving related occupations	8.23	1.5	9.68	2.6	7.17	1.8
Level 1	7.05	2.2	7.57	5.0	6.89	1.6
Level 2	7.16	2.7	7.79	4.9	6.89	2.9
Level 3	8.83	4.5	9.24	5.2	8.15	6.3
Level 4	11.01	3.0	11.03	3.6	10.95	3.4
Level 5	14.87	5.6	15.05	6.2	–	–
Level 6	15.43	3.7	15.43	3.7	–	–
Level 7	20.11	9.6	20.11	9.6	–	–
Not able to be leveled	11.65	13.8	11.91	14.5	10.62	19.5
First-line supervisors/managers, food preparation and serving workers	14.97	3.6	15.21	3.6	11.75	7.9
Level 4	11.98	4.3	12.20	4.4	–	–
Level 5	15.70	4.3	15.76	4.3	–	–
Level 6	15.24	4.3	15.24	4.3	–	–
Level 7	20.74	11.4	20.74	11.4	–	–
Chefs and head cooks	14.55	9.8	14.45	10.2	–	–
First-line supervisors/managers of food preparation and serving workers	15.05	3.9	15.36	3.8	–	–
Level 4	12.19	5.5	12.57	5.6	–	–
Level 5	15.40	4.9	15.46	4.9	–	–
Level 6	15.56	4.0	15.56	4.0	–	–
Cooks	9.97	2.7	10.92	2.1	8.70	2.6

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Cooks –Continued						
Level 1	\$7.65	3.2%	–	–	\$7.27	2.1%
Level 2	8.46	2.6	\$9.90	5.9%	8.14	.9
Level 3	9.77	2.7	10.05	3.1	9.10	2.3
Level 4	11.73	2.4	11.93	3.2	11.01	4.6
Cooks, fast food	8.00	1.0	8.30	2.5	–	–
Level 1	7.66	3.5	–	–	–	–
Cooks, institution and cafeteria	11.25	3.3	11.62	3.4	8.87	2.9
Level 2	9.52	5.5	–	–	8.63	2.6
Level 3	10.52	5.0	10.51	5.2	–	–
Level 4	12.46	7.3	12.46	7.3	–	–
Cooks, restaurant	10.58	2.3	11.02	2.3	9.66	3.8
Level 2	9.62	6.3	10.76	9.4	8.86	3.5
Level 3	9.74	2.1	10.03	2.9	9.05	3.2
Level 4	11.53	1.9	11.74	3.1	11.01	4.6
Cooks, short order	8.37	2.5	–	–	8.20	3.5
Level 2	8.23	2.6	–	–	7.96	3.4
Food preparation workers	9.03	3.1	9.69	4.8	8.31	2.2
Level 1	8.50	4.4	–	–	8.16	3.9
Level 2	8.77	3.5	9.38	6.0	8.10	2.6
Level 3	10.55	8.8	11.02	11.4	9.71	5.1
Food service, tipped	5.24	3.7	5.13	6.3	5.30	5.7
Level 1	5.19	6.0	5.19	11.3	5.19	5.4
Level 2	4.76	5.2	4.35	11.8	4.93	6.6
Level 3	5.81	13.5	5.29	16.1	6.36	16.2
Level 4	7.42	9.2	7.23	10.4	–	–
Bartenders	7.13	4.5	7.03	9.3	7.19	4.9
Level 2	6.87	8.1	5.58	15.2	7.21	8.2
Level 3	7.13	10.6	7.55	16.9	6.72	7.6
Level 4	7.65	9.2	7.45	10.6	–	–
Waiters and waitresses	4.04	6.1	3.55	4.7	4.29	8.2
Level 1	3.94	7.7	3.59	10.8	4.07	8.7
Level 2	3.67	6.0	3.18	7.3	3.88	7.0
Level 3	4.97	19.2	3.93	10.4	6.11	28.3
Dining room and cafeteria attendants and bartender helpers	7.53	3.1	8.60	6.8	7.00	4.6
Level 1	7.14	5.3	7.89	5.5	6.84	5.7
Level 2	9.02	10.9	10.30	12.3	7.80	6.8
Fast food and counter workers	8.41	2.0	9.78	3.7	7.80	1.1
Level 1	7.74	1.2	8.80	2.8	7.56	.9
Level 2	8.28	2.1	9.38	4.4	7.82	1.3

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Fast food and counter workers –Continued						
Level 3	\$10.10	3.8%	\$10.72	6.6%	\$8.99	1.8%
Level 4	9.80	5.0	–	–	–	–
Combined food preparation and serving workers, including fast food	8.29	1.8	9.61	3.8	7.78	1.1
Level 1	7.72	1.2	8.97	3.0	7.57	1.0
Level 2	8.21	2.2	9.24	4.8	7.77	1.2
Level 3	9.72	3.3	10.40	6.0	8.93	2.2
Counter attendants, cafeteria, food concession, and coffee shop	9.03	4.6	10.33	4.2	7.91	3.0
Level 1	7.82	2.2	8.54	4.7	7.54	2.0
Level 2	9.16	6.9	–	–	8.42	5.2
Level 3	11.17	7.9	–	–	–	–
Food servers, nonrestaurant	9.53	3.6	10.41	4.7	8.77	5.0
Level 1	8.31	4.5	8.56	6.4	8.16	5.5
Level 2	9.81	5.4	10.67	6.1	8.80	4.5
Dishwashers	8.48	2.5	9.22	3.6	7.85	2.3
Level 1	8.50	2.6	9.29	3.5	7.86	2.4
Hosts and hostesses, restaurant, lounge, and coffee shop	7.69	5.0	7.82	18.5	7.66	3.8
Level 1	6.98	5.7	–	–	7.30	5.2
Level 2	8.21	5.9	–	–	8.07	6.3
Building and grounds cleaning and maintenance occupations	11.45	2.7	12.00	3.6	9.72	3.2
Level 1	9.81	1.8	10.48	2.3	8.86	2.9
Level 2	11.38	3.0	11.44	4.3	11.13	5.5
Level 3	12.08	4.8	12.09	5.3	11.98	9.4
Level 4	13.30	11.8	13.26	12.4	–	–
Level 5	19.44	5.5	19.44	5.5	–	–
Not able to be leveled	12.48	7.5	12.76	8.5	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	19.21	7.1	19.21	7.1	–	–
Level 5	19.96	8.2	19.96	8.2	–	–
First-line supervisors/managers of housekeeping and janitorial workers	18.70	12.2	18.70	12.2	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	\$19.59	7.6%	\$19.59	7.6%	–	–
Level 5	18.03	11.3	18.03	11.3	–	–
Building cleaning workers	10.84	2.3	11.29	3.1	\$9.55	3.5%
Level 1	9.67	1.7	10.25	1.8	8.83	3.1
Level 2	11.52	3.5	11.54	5.0	11.41	6.9
Level 3	11.54	2.2	11.68	2.3	10.38	5.8
Level 4	13.11	15.2	13.06	16.1	–	–
Not able to be leveled	11.78	7.7	11.98	8.9	–	–
Janitors and cleaners, except maids and housekeeping cleaners	10.74	1.5	11.25	2.2	9.30	3.0
Level 1	9.42	2.1	10.26	2.9	8.56	2.1
Level 2	11.12	2.7	11.21	3.7	10.66	5.8
Level 3	11.63	2.3	11.80	2.4	10.30	6.1
Level 4	11.75	5.3	11.56	4.4	–	–
Not able to be leveled	12.38	7.9	12.62	8.6	–	–
Maids and housekeeping cleaners	10.62	3.2	10.81	3.8	10.10	8.3
Level 1	9.96	2.7	10.25	2.8	9.33	7.2
Level 2	12.57	9.5	12.42	11.9	13.28	18.0
Level 3	10.86	8.5	10.82	8.5	–	–
Grounds maintenance workers	12.64	5.9	13.14	6.2	10.58	5.7
Level 1	11.39	10.4	12.99	11.9	9.13	3.2
Level 2	10.87	4.5	11.03	5.8	–	–
Level 3	13.50	14.0	13.33	16.6	–	–
Level 4	14.09	6.9	14.09	7.4	–	–
Level 5	18.64	8.7	18.64	8.7	–	–
Landscaping and groundskeeping workers	12.13	5.2	12.60	5.8	10.28	6.3
Level 1	11.39	10.6	12.99	11.9	9.07	3.3
Level 2	10.89	4.7	11.06	6.0	–	–
Level 3	13.44	14.6	13.43	16.1	–	–
Level 4	12.92	5.7	12.81	6.2	–	–
Personal care and service occupations	11.87	3.2	13.06	4.0	9.56	3.6
Level 1	7.95	2.7	8.16	6.4	7.84	1.6
Level 2	9.02	2.3	9.23	2.9	8.73	3.3
Level 3	9.79	3.9	9.92	5.5	9.45	4.3
Level 4	13.13	6.5	14.64	5.9	10.42	5.1
Level 5	17.46	8.6	17.34	9.1	18.19	13.5

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Level 6	\$16.68	7.5%	\$16.54	7.6%	–	–
Not able to be leveled	19.01	23.9	19.46	23.2	–	–
First-line supervisors/managers of gaming workers	17.23	10.4	17.23	10.4	–	–
First-line supervisors/managers of personal service workers	14.36	5.2	14.54	5.3	–	–
Nonfarm animal caretakers	11.33	21.3	–	–	–	–
Gaming services workers	8.71	4.9	8.79	5.0	–	–
Gaming dealers	7.07	6.7	7.04	6.1	–	–
Ushers, lobby attendants, and ticket takers	7.82	2.8	–	–	\$7.82	2.8%
Miscellaneous entertainment attendants and related workers	8.11	2.4	7.96	7.2	8.16	2.1
Level 1	7.84	2.2	–	–	7.95	2.4
Level 2	7.95	8.0	–	–	–	–
Level 3	9.17	3.1	–	–	8.96	1.9
Amusement and recreation attendants	7.84	2.8	7.96	7.2	7.78	2.3
Level 1	7.54	1.9	–	–	7.59	2.4
Level 2	7.95	8.0	–	–	–	–
Locker room, coatroom, and dressing room attendants	8.61	4.7	–	–	8.61	4.7
Level 1	8.26	5.2	–	–	8.26	5.2
Barbers and cosmetologists	13.63	12.5	13.66	14.9	13.48	8.3
Level 5	15.72	10.5	16.08	12.7	13.90	8.2
Hairdressers, hairstylists, and cosmetologists	13.63	12.5	13.66	14.9	13.48	8.3
Level 5	15.72	10.5	16.08	12.7	13.90	8.2
Miscellaneous personal appearance workers	13.77	9.9	–	–	–	–
Baggage porters, bellhops, and concierges	9.54	6.2	–	–	–	–
Transportation attendants	28.28	12.6	28.00	13.0	–	–
Level 4	25.76	10.4	25.76	10.4	–	–
Flight attendants	31.11	12.0	30.89	12.6	–	–
Child care workers	9.74	2.7	9.96	3.4	8.98	4.3
Level 1	7.90	2.9	–	–	–	–
Level 2	9.11	4.5	9.17	6.8	8.95	2.1
Level 3	10.14	4.3	10.31	4.4	8.96	6.4
Personal and home care aides	9.50	3.8	10.08	3.7	8.83	4.5
Level 2	8.42	4.3	–	–	8.26	6.3
Level 3	10.00	6.1	–	–	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Recreation and fitness workers	\$12.90	14.7%	\$16.23	18.8%	\$10.06	10.0%
Level 2	8.37	5.8	–	–	7.85	7.3
Level 3	9.90	6.6	–	–	9.77	7.4
Level 4	10.35	10.3	–	–	10.53	12.6
Level 5	21.40	5.9	–	–	–	–
Fitness trainers and aerobics instructors	12.30	13.7	–	–	12.38	15.2
Level 3	10.11	1.6	–	–	10.11	1.6
Level 4	13.01	20.2	–	–	13.01	20.2
Recreation workers	13.12	18.8	17.19	20.0	8.81	5.2
Level 2	7.79	8.4	–	–	7.71	10.5
Sales and related occupations	16.76	3.9	20.26	3.3	9.10	2.3
Level 1	8.37	1.7	8.57	4.7	8.32	1.8
Level 2	8.99	1.8	10.41	3.1	8.30	.9
Level 3	10.74	2.6	11.66	3.1	9.69	3.6
Level 4	16.05	7.0	16.56	8.0	13.16	7.4
Level 5	18.08	3.4	18.03	3.5	–	–
Level 6	23.84	8.3	23.84	8.3	–	–
Level 7	28.21	5.7	28.20	5.7	–	–
Level 8	32.35	9.2	32.35	9.2	–	–
Level 9	35.36	4.3	35.52	4.4	–	–
Level 10	49.46	8.5	49.46	8.5	–	–
Level 11	46.67	6.4	46.67	6.4	–	–
Not able to be leveled	–	–	20.94	11.2	–	–
First-line supervisors/managers, sales workers	22.38	6.6	22.73	6.8	–	–
Level 4	12.77	3.9	13.29	3.7	–	–
Level 5	17.56	10.0	17.56	10.0	–	–
Level 6	20.35	5.1	20.35	5.1	–	–
Level 7	25.65	12.9	25.65	12.9	–	–
Level 8	36.77	14.2	36.77	14.2	–	–
Level 9	41.86	9.9	41.86	9.9	–	–
Not able to be leveled	24.78	11.4	24.78	11.4	–	–
First-line supervisors/managers of retail sales workers	19.17	8.1	19.50	8.1	–	–
Level 4	12.76	4.2	13.30	3.8	–	–
Level 5	17.72	10.5	17.72	10.5	–	–
Level 6	19.95	4.9	19.95	4.9	–	–
Level 7	26.03	12.9	26.03	12.9	–	–
First-line supervisors/managers of non-retail sales workers	35.93	11.1	35.93	11.1	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
First-line supervisors/managers of non-retail sales workers						
–Continued						
Level 9	\$41.86	9.9%	\$41.86	9.9%	–	–
Not able to be leveled	45.78	13.8	45.78	13.8	–	–
Retail sales workers	11.10	3.1	13.33	3.8	\$8.75	1.9%
Level 1	8.29	1.6	8.28	3.2	8.29	1.9
Level 2	8.93	2.0	10.37	3.2	8.26	.9
Level 3	10.61	2.0	11.57	2.8	9.38	3.7
Level 4	16.14	10.7	16.90	12.1	12.49	6.4
Level 5	17.37	7.5	17.13	7.7	–	–
Level 6	22.52	20.2	22.52	20.2	–	–
Cashiers, all workers	9.35	1.3	10.65	2.0	8.47	1.5
Level 1	8.28	1.8	8.18	3.3	8.31	2.2
Level 2	9.29	2.9	10.88	3.6	8.43	1.6
Level 3	10.00	2.3	10.73	3.7	9.07	3.1
Level 4	15.32	7.7	15.32	7.7	–	–
Cashiers	9.30	1.4	10.57	1.9	8.47	1.5
Level 1	8.28	1.9	8.18	3.3	8.31	2.2
Level 2	9.28	2.9	10.88	3.6	8.43	1.6
Level 3	9.85	2.3	10.53	3.8	9.07	3.1
Counter and rental clerks and parts salespersons	12.68	7.1	15.12	6.7	8.59	2.9
Level 2	8.07	2.8	–	–	7.97	3.5
Level 3	10.74	5.4	12.89	9.1	8.85	3.8
Level 4	15.01	5.7	15.22	5.8	–	–
Counter and rental clerks	10.92	7.3	13.88	8.5	8.45	3.0
Level 2	8.15	2.8	–	–	8.08	3.5
Level 3	10.61	17.3	–	–	–	–
Parts salespersons	14.30	9.0	15.77	8.7	8.93	6.6
Level 3	10.83	6.1	11.93	4.9	8.73	5.7
Level 4	14.31	7.2	14.56	7.6	–	–
Retail salespersons	12.21	4.9	14.47	5.4	9.09	3.4
Level 1	8.33	2.4	–	–	8.26	2.1
Level 2	8.63	2.9	9.90	4.1	8.12	1.6
Level 3	10.96	3.6	11.74	4.1	9.81	6.4
Level 4	16.42	13.0	17.42	15.0	12.53	6.7
Level 5	17.07	8.1	16.79	8.3	–	–
Advertising sales agents	21.28	12.8	21.28	12.8	–	–
Insurance sales agents	23.25	8.3	23.25	8.3	–	–
Level 5	15.73	3.1	15.73	3.1	–	–
Level 7	28.55	14.7	28.55	14.7	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Securities, commodities, and financial services sales agents	\$47.44	6.8%	\$47.71	6.9%	–	–
Level 4	20.81	9.1	–	–	–	–
Level 11	51.98	3.1	51.98	3.1	–	–
Not able to be leveled	70.59	22.5	70.59	22.5	–	–
Sales representatives, wholesale and manufacturing	30.29	9.7	30.41	9.8	–	–
Level 4	22.46	24.7	22.46	24.7	–	–
Level 5	18.86	4.7	19.07	4.1	–	–
Level 6	27.30	18.3	27.30	18.3	–	–
Level 7	30.92	6.8	30.92	6.8	–	–
Level 8	28.37	13.9	28.37	13.9	–	–
Level 9	32.70	4.5	32.70	4.5	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	39.99	13.9	40.20	13.9	–	–
Level 7	28.25	10.9	28.25	10.9	–	–
Level 8	23.80	20.9	23.80	20.9	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	25.08	3.8	25.15	3.8	–	–
Level 4	22.46	24.7	22.46	24.7	–	–
Level 5	19.07	4.1	19.07	4.1	–	–
Level 6	21.72	5.3	21.72	5.3	–	–
Level 7	32.75	6.5	32.75	6.5	–	–
Level 8	36.91	12.8	36.91	12.8	–	–
Level 10	41.61	17.3	41.61	17.3	–	–
Models, demonstrators, and product promoters	11.93	7.3	–	–	\$10.11	3.5%
Demonstrators and product promoters	11.93	7.3	–	–	10.11	3.5
Real estate brokers and sales agents ..	15.37	18.4	15.59	16.5	–	–
Real estate sales agents	15.31	21.7	15.56	20.0	–	–
Telemarketers	15.84	18.4	16.65	20.9	–	–
Level 3	13.34	21.8	–	–	–	–
Miscellaneous sales and related workers	15.65	4.3	17.90	6.4	11.09	7.8
Level 3	11.20	11.8	–	–	–	–
Level 4	16.32	12.2	17.13	14.1	–	–
Not able to be leveled	15.31	6.9	15.71	6.9	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations	\$15.36	1.1%	\$15.88	1.2%	\$11.81	2.0%
Level 1	9.64	3.1	10.93	5.9	8.53	1.1
Level 2	11.07	1.3	11.45	1.6	10.30	2.0
Level 3	12.53	1.8	12.73	1.9	11.44	2.5
Level 4	15.09	.9	15.14	1.0	14.49	4.4
Level 5	17.88	1.0	17.97	1.0	16.46	4.7
Level 6	20.65	2.0	20.70	2.0	18.70	6.6
Level 7	25.12	2.9	25.05	2.8	—	—
Level 8	26.04	3.9	26.04	4.2	—	—
Not able to be leveled	16.41	3.2	16.58	3.1	12.30	3.2
First-line supervisors/managers of office and administrative support workers	22.37	2.8	22.43	2.8	—	—
Level 5	18.41	4.8	18.65	4.8	—	—
Level 6	20.74	3.1	20.74	3.1	—	—
Level 7	23.98	6.1	23.98	6.1	—	—
Level 8	26.14	2.7	26.14	2.7	—	—
Not able to be leveled	25.40	3.9	25.40	3.9	—	—
Switchboard operators, including answering service	12.20	8.2	12.37	9.2	11.23	5.0
Level 2	10.75	4.3	—	—	—	—
Level 3	15.63	7.1	—	—	—	—
Telephone operators	16.43	10.9	—	—	—	—
Financial clerks	15.16	1.9	15.43	2.0	12.28	3.0
Level 2	10.53	3.0	10.78	2.5	9.94	5.2
Level 3	11.81	3.3	11.95	3.9	10.76	2.7
Level 4	14.75	1.6	14.81	1.7	14.05	3.6
Level 5	17.14	1.8	17.43	2.1	12.98	14.4
Level 6	19.40	2.6	19.40	2.7	—	—
Level 7	26.17	4.9	26.17	4.9	—	—
Not able to be leveled	18.25	4.4	18.23	4.4	—	—
Bill and account collectors	15.44	4.9	15.81	5.6	—	—
Level 4	14.49	7.3	14.49	7.3	—	—
Level 5	14.43	6.9	15.18	3.2	—	—
Billing and posting clerks and machine operators	16.48	4.2	16.52	4.5	16.05	10.8
Level 3	14.85	10.2	15.52	10.1	—	—
Level 4	15.31	6.5	15.39	6.8	—	—
Level 5	18.38	7.6	18.19	8.6	—	—
Bookkeeping, accounting, and auditing clerks	16.24	1.5	16.51	1.3	13.10	5.5
Level 3	12.92	3.2	13.16	3.2	11.16	10.7
Level 4	15.00	1.5	15.05	1.7	14.53	4.9

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Bookkeeping, accounting, and auditing clerks –Continued						
Level 5	\$17.56	4.3%	\$18.03	4.2%	\$11.72	9.9%
Level 6	19.47	2.4	19.58	2.5	–	–
Not able to be leveled	17.07	4.3	17.04	4.3	–	–
Payroll and timekeeping clerks	18.40	2.5	18.66	2.5	–	–
Level 4	16.15	4.5	16.49	4.4	–	–
Level 5	19.45	7.3	19.45	7.3	–	–
Level 6	21.96	5.0	21.96	5.0	–	–
Procurement clerks	15.83	7.3	15.90	7.4	–	–
Level 4	15.32	4.5	15.45	3.9	–	–
Level 5	15.88	2.1	15.88	2.1	–	–
Tellers	11.58	2.6	11.76	3.0	10.30	2.2
Level 2	10.09	3.1	10.27	3.2	9.66	5.2
Level 3	11.02	2.6	11.11	3.3	10.42	2.6
Level 4	13.16	3.9	13.23	4.0	11.96	8.3
Level 5	13.15	6.1	13.15	6.1	–	–
Brokerage clerks	16.54	7.3	16.54	7.3	–	–
Credit authorizers, checkers, and clerks	15.88	10.8	15.86	11.2	–	–
Level 4	13.09	4.9	12.85	6.1	–	–
Customer service representatives	15.69	2.7	16.08	2.5	12.00	7.0
Level 2	12.11	6.4	–	–	–	–
Level 3	11.94	3.8	12.37	4.4	10.41	4.9
Level 4	14.54	2.6	14.68	2.7	11.49	9.0
Level 5	18.18	3.7	18.18	3.7	–	–
Level 6	19.61	3.7	19.63	3.4	–	–
Level 7	26.03	6.9	25.69	6.7	–	–
Not able to be leveled	14.53	5.3	14.81	6.1	12.11	6.9
File clerks	11.59	8.3	12.61	7.1	10.67	3.4
Level 2	10.82	3.9	–	–	–	–
Level 3	10.56	3.7	10.61	4.1	–	–
Hotel, motel, and resort desk clerks ..	9.93	5.4	10.35	5.4	8.36	3.1
Level 2	9.87	5.6	10.74	5.0	8.62	4.7
Level 3	9.38	6.0	9.63	5.7	–	–
Interviewers, except eligibility and loan	12.50	5.0	13.93	4.8	10.50	5.6
Level 3	11.97	3.9	11.70	4.7	12.80	3.0
Level 4	12.86	9.7	14.36	3.1	9.95	13.5
Level 5	16.78	9.5	17.06	11.6	–	–
Loan interviewers and clerks	17.85	4.5	17.85	4.5	–	–
Level 4	16.58	6.0	16.58	6.0	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Loan interviewers and clerks –Continued						
Level 5	\$17.12	8.3%	\$17.12	8.3%	–	–
Level 6	21.95	4.7	21.95	4.7	–	–
New accounts clerks	16.05	7.6	15.84	7.8	–	–
Order clerks	15.24	5.2	15.15	3.8	\$15.98	28.4%
Level 3	12.27	4.0	12.24	4.1	–	–
Level 4	17.63	8.8	16.74	6.5	–	–
Level 5	17.87	5.8	17.87	5.8	–	–
Human resources assistants, except payroll and timekeeping	18.74	5.9	18.74	5.7	–	–
Level 4	18.50	12.4	18.85	11.8	–	–
Receptionists and information clerks	12.65	1.6	13.07	1.6	10.55	3.9
Level 1	9.93	8.0	–	–	–	–
Level 2	11.52	2.1	11.80	2.5	10.65	4.8
Level 3	12.92	2.3	13.18	2.2	10.81	6.2
Level 4	14.99	3.1	15.13	3.2	–	–
Cargo and freight agents	18.44	8.4	18.63	8.9	–	–
Couriers and messengers	13.55	10.1	–	–	–	–
Dispatchers	19.28	6.8	19.35	6.9	–	–
Level 4	18.74	5.6	18.97	6.6	–	–
Dispatchers, except police, fire, and ambulance	19.40	6.8	19.47	6.9	–	–
Level 4	18.74	5.6	18.97	6.6	–	–
Meter readers, utilities	15.76	7.4	15.76	7.4	–	–
Production, planning, and expediting clerks	18.84	5.2	18.87	5.2	–	–
Level 4	15.93	14.0	15.93	14.0	–	–
Level 5	18.45	8.5	18.45	8.5	–	–
Level 6	20.03	5.4	20.03	5.4	–	–
Not able to be leveled	18.64	13.1	18.64	13.1	–	–
Shipping, receiving, and traffic clerks	13.99	2.5	14.11	2.7	11.26	9.8
Level 2	10.86	4.2	11.04	4.6	–	–
Level 3	14.22	5.2	14.41	5.4	–	–
Level 4	15.60	5.2	15.57	5.3	–	–
Level 5	19.52	12.1	19.52	12.1	–	–
Stock clerks and order fillers	11.19	3.3	12.62	3.9	8.77	1.4
Level 1	9.40	2.5	10.47	6.0	8.52	1.2
Level 2	10.02	2.9	10.83	2.8	8.93	3.9
Level 3	13.65	4.3	14.23	4.9	10.08	10.6
Level 4	16.40	5.1	16.40	5.1	–	–
Not able to be leveled	12.77	3.7	12.93	3.8	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Weighers, measurers, checkers, and samplers, recordkeeping	\$12.28	6.2%	\$12.94	4.2%	–	–
Level 3	11.28	10.9	–	–	–	–
Secretaries and administrative assistants	17.91	2.0	18.15	2.3	\$15.62	5.6%
Level 3	13.49	3.3	13.73	2.6	12.84	10.5
Level 4	15.02	2.5	14.97	2.8	15.44	5.5
Level 5	18.34	1.9	18.42	2.2	17.76	7.1
Level 6	21.90	3.1	22.08	3.0	–	–
Level 7	25.82	4.7	25.82	4.7	–	–
Not able to be leveled	22.57	6.7	22.57	6.7	–	–
Executive secretaries and administrative assistants	20.79	2.7	20.95	2.7	17.16	3.5
Level 4	15.44	8.2	15.50	8.4	–	–
Level 5	18.39	2.3	18.42	2.3	–	–
Level 6	22.37	3.5	22.65	3.5	–	–
Level 7	24.18	6.6	24.18	6.6	–	–
Not able to be leveled	24.63	7.6	24.63	7.6	–	–
Legal secretaries	18.68	11.4	18.64	12.7	19.02	12.5
Level 5	20.42	4.5	20.36	3.4	–	–
Level 6	20.34	9.1	20.35	9.3	–	–
Medical secretaries	15.80	5.0	15.98	5.2	14.70	7.6
Level 3	13.72	1.8	13.80	2.1	12.97	1.4
Level 4	15.02	5.7	15.25	5.8	13.51	4.5
Level 5	17.96	3.9	18.17	4.8	–	–
Secretaries, except legal, medical, and executive	15.71	2.0	15.89	2.0	14.48	7.3
Level 3	13.40	4.7	13.70	3.8	12.82	12.0
Level 4	15.22	1.8	15.12	1.4	16.12	7.6
Level 5	16.75	7.3	17.09	7.7	–	–
Level 6	20.34	4.7	20.34	4.7	–	–
Not able to be leveled	19.66	8.9	19.66	8.9	–	–
Computer operators	17.29	9.1	17.29	9.1	–	–
Data entry and information processing workers	13.68	3.0	13.79	3.3	12.80	11.4
Level 2	11.38	3.6	11.19	2.6	–	–
Level 3	12.39	5.1	12.81	5.7	–	–
Level 4	16.04	6.0	16.09	6.0	–	–
Not able to be leveled	13.05	4.8	13.20	4.3	–	–
Data entry keyers	13.09	3.0	13.37	3.2	10.46	6.1
Level 2	11.14	2.9	11.24	2.8	–	–
Level 3	12.27	5.5	12.71	6.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Data entry keyers –Continued						
Level 4	\$15.57	6.0%	\$15.62	6.0%	–	–
Not able to be leveled	11.76	4.2	–	–	–	–
Word processors and typists	16.15	8.8	15.75	10.7	–	–
Desktop publishers	18.44	14.2	–	–	–	–
Insurance claims and policy processing clerks						
Level 3	12.19	4.5	12.33	4.4	–	–
Level 4	15.13	2.9	15.15	3.0	–	–
Level 5	16.41	4.2	16.42	4.4	–	–
Level 6	20.08	3.9	20.08	3.9	–	–
Mail clerks and mail machine operators, except postal service ...						
Level 2	11.79	5.9	12.21	6.0	–	–
Level 3	13.45	3.5	13.45	3.5	–	–
Office clerks, general						
Level 1	8.61	7.8	–	–	\$12.23	2.8%
Level 2	11.15	4.5	10.99	5.2	11.38	7.0
Level 3	12.34	4.3	12.23	5.3	12.73	3.6
Level 4	15.20	2.9	15.46	3.0	13.60	5.8
Level 5	17.38	3.6	17.53	3.6	14.67	11.5
Level 6	24.66	6.2	24.66	6.2	–	–
Not able to be leveled	16.01	6.8	16.30	7.0	–	–
Office machine operators, except computer						
Level 1	13.84	5.8	14.04	4.9	–	–
Farming, fishing, and forestry occupations						
Level 1	8.35	15.7	–	–	–	–
Level 3	13.26	5.2	–	–	–	–
Miscellaneous agricultural workers ...						
Level 1	8.35	15.7	–	–	–	–
Farmworkers and laborers, crop, nursery, and greenhouse						
Level 1	10.23	5.9	–	–	–	–
Construction and extraction occupations						
Level 1	15.38	3.9	15.38	3.9	–	–
Level 2	14.11	9.8	14.17	9.9	–	–
Level 3	18.45	10.5	18.45	10.5	–	–
Level 4	19.31	7.2	19.09	6.5	–	–
Level 5	21.19	2.5	21.19	2.5	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Level 6	\$27.09	6.0%	\$27.09	6.0%	–	–
Level 7	30.65	2.6	30.59	2.6	–	–
Level 8	34.71	5.0	34.71	5.0	–	–
Not able to be leveled	25.42	8.7	25.43	8.8	–	–
First-line supervisors/managers of construction trades and extraction workers	31.86	9.1	31.86	9.1	–	–
Level 6	22.63	10.3	22.63	10.3	–	–
Level 7	36.92	10.4	36.92	10.4	–	–
Level 8	33.94	10.2	33.94	10.2	–	–
Brickmasons, blockmasons, and stonemasons	30.32	4.2	29.96	4.8	–	–
Brickmasons and blockmasons	30.32	4.2	29.96	4.8	–	–
Carpenters	23.06	8.1	23.06	8.1	–	–
Level 4	15.83	7.8	15.83	7.8	–	–
Level 5	20.75	6.5	20.75	6.5	–	–
Level 6	25.46	16.9	25.46	16.9	–	–
Level 7	33.55	8.8	33.55	8.8	–	–
Carpet, floor, and tile installers and finishers	21.31	10.0	21.31	10.0	–	–
Cement masons, concrete finishers, and terrazzo workers	23.96	10.6	24.33	11.1	–	–
Level 4	21.60	10.9	–	–	–	–
Cement masons and concrete finishers	23.96	10.6	24.33	11.1	–	–
Level 4	21.60	10.9	–	–	–	–
Construction laborers	21.50	10.6	21.16	10.1	–	–
Level 1	16.53	1.0	16.53	1.0	–	–
Level 2	12.40	17.2	12.40	17.2	–	–
Level 3	25.17	13.5	25.17	13.5	–	–
Level 4	26.86	8.2	26.28	8.8	–	–
Level 5	22.33	9.0	22.33	9.0	–	–
Not able to be leveled	22.13	5.1	22.13	5.1	–	–
Construction equipment operators	23.86	14.9	23.86	14.9	–	–
Level 3	12.58	17.8	12.58	17.8	–	–
Level 5	23.47	8.0	23.47	8.0	–	–
Operating engineers and other construction equipment operators	23.57	15.9	23.57	15.9	–	–
Level 3	12.58	17.8	12.58	17.8	–	–
Level 5	23.18	8.6	23.18	8.6	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Drywall installers, ceiling tile installers, and tapers	\$28.31	15.3%	\$28.31	15.3%	–	–
Electricians	26.12	5.6	26.13	5.6	–	–
Level 5	20.73	7.2	20.73	7.3	–	–
Level 6	31.70	10.4	31.70	10.4	–	–
Level 7	28.38	6.1	28.38	6.1	–	–
Painters and paperhangers	21.20	11.1	21.40	10.9	–	–
Level 3	15.23	10.7	15.23	10.7	–	–
Level 6	24.76	1.5	24.76	1.5	–	–
Painters, construction and maintenance	21.20	11.1	21.40	10.9	–	–
Level 3	15.23	10.7	15.23	10.7	–	–
Level 6	24.76	1.5	24.76	1.5	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	25.06	6.5	25.06	6.5	–	–
Level 4	16.56	12.9	16.56	12.9	–	–
Level 5	22.41	15.7	22.41	15.7	–	–
Level 6	27.88	16.3	27.88	16.3	–	–
Level 7	27.89	7.3	27.89	7.3	–	–
Plumbers, pipefitters, and steamfitters	25.17	6.8	25.17	6.8	–	–
Level 5	22.41	15.7	22.41	15.7	–	–
Level 6	27.88	16.3	27.88	16.3	–	–
Level 7	27.89	7.3	27.89	7.3	–	–
Roofers	20.85	8.5	20.85	8.5	–	–
Sheet metal workers	23.80	4.1	23.80	4.1	–	–
Level 7	25.95	5.5	25.95	5.5	–	–
Helpers, construction trades	18.05	7.5	18.05	7.5	–	–
Level 2	15.43	3.1	15.43	3.1	–	–
Level 3	15.47	8.4	15.47	8.4	–	–
Helpers--carpenters	14.14	8.0	14.14	8.0	–	–
Miscellaneous construction and related workers	18.45	11.2	18.45	11.2	–	–
Installation, maintenance, and repair occupations	21.27	2.4	21.47	2.4	\$13.21	6.8%
Level 1	10.42	10.7	–	–	–	–
Level 2	10.65	4.5	10.73	4.9	–	–
Level 3	12.32	3.6	12.52	3.8	11.07	7.5
Level 4	15.02	6.7	14.97	6.9	–	–
Level 5	18.35	2.6	18.39	2.7	16.75	9.9
Level 6	24.56	3.2	24.65	3.1	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Level 7	\$26.58	2.5%	\$26.58	2.5%	–	–
Level 8	33.65	4.3	33.65	4.3	–	–
Not able to be leveled	19.87	7.4	20.56	6.5	\$12.06	11.9%
First-line supervisors/managers of mechanics, installers, and repairers	28.49	5.4	28.97	5.5	–	–
Level 6	21.57	9.2	21.57	9.2	–	–
Level 7	28.40	6.0	28.40	6.0	–	–
Level 8	33.81	5.3	33.81	5.3	–	–
Not able to be leveled	21.03	10.9	–	–	–	–
Computer, automated teller, and office machine repairers	16.10	8.1	16.18	8.3	–	–
Radio and telecommunications equipment installers and repairers	28.15	8.3	28.15	8.3	–	–
Level 6	31.44	1.6	31.44	1.6	–	–
Telecommunications equipment installers and repairers, except line installers	28.15	8.3	28.15	8.3	–	–
Level 6	31.44	1.6	31.44	1.6	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	20.03	6.0	19.98	6.0	–	–
Level 5	17.50	10.6	17.38	10.5	–	–
Level 6	22.30	11.4	22.30	11.4	–	–
Level 7	28.39	2.1	28.39	2.1	–	–
Electrical and electronics repairers, commercial and industrial equipment	20.88	6.3	20.88	6.3	–	–
Level 5	16.95	11.9	16.95	11.9	–	–
Aircraft mechanics and service technicians	23.29	7.2	23.29	7.2	–	–
Automotive technicians and repairers	18.63	7.6	18.70	7.7	–	–
Level 2	11.11	8.8	11.38	9.6	–	–
Level 5	20.00	7.2	19.96	7.3	–	–
Level 6	24.79	14.0	24.79	14.0	–	–
Level 7	20.95	9.8	20.95	9.8	–	–
Automotive body and related repairers	23.37	8.7	23.37	8.7	–	–
Level 5	23.29	14.0	23.29	14.0	–	–
Level 6	26.34	11.6	26.34	11.6	–	–
Automotive service technicians and mechanics	17.39	8.4	17.46	8.6	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Automotive service technicians and mechanics –Continued						
Level 2	\$11.11	8.8%	\$11.38	9.6%	–	–
Level 5	18.76	7.8	18.68	8.0	–	–
Level 6	23.43	19.0	23.43	19.0	–	–
Level 7	20.95	9.8	20.95	9.8	–	–
Bus and truck mechanics and diesel engine specialists	22.87	4.7	22.87	4.7	–	–
Level 5	19.71	6.6	19.71	6.6	–	–
Level 6	22.34	4.8	22.34	4.8	–	–
Level 7	28.16	8.1	28.16	8.1	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	21.33	6.4	21.82	6.7	–	–
Level 5	16.23	5.9	16.92	5.3	–	–
Level 6	27.37	5.7	27.37	5.7	–	–
Level 7	21.74	10.0	21.74	10.0	–	–
Mobile heavy equipment mechanics, except engines	22.00	7.6	22.16	7.8	–	–
Level 7	21.88	10.7	21.88	10.7	–	–
Small engine mechanics	15.56	10.1	15.56	10.1	–	–
Level 5	17.71	4.8	17.71	4.8	–	–
Outdoor power equipment and other small engine mechanics ..	17.15	9.2	17.15	9.2	–	–
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	11.02	6.5	11.15	7.5	–	–
Tire repairers and changers	10.71	6.3	10.81	7.8	–	–
Control and valve installers and repairers	21.50	16.2	21.50	16.2	–	–
Control and valve installers and repairers, except mechanical door	25.55	5.3	25.55	5.3	–	–
Heating, air conditioning, and refrigeration mechanics and installers	22.03	10.3	22.03	10.3	–	–
Level 5	15.80	12.0	15.80	12.0	–	–
Level 6	22.57	11.5	22.57	11.5	–	–
Level 7	27.49	18.3	27.49	18.3	–	–
Industrial machinery installation, repair, and maintenance workers	21.29	3.9	21.49	3.9	\$12.21	7.5%
Level 3	12.91	7.0	13.10	7.3	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Industrial machinery installation, repair, and maintenance workers –Continued						
Level 4	\$15.39	7.5%	\$15.41	7.8%	–	–
Level 5	17.36	2.0	17.42	1.9	–	–
Level 6	23.03	4.9	23.33	4.5	–	–
Level 7	27.83	4.5	27.83	4.5	–	–
Not able to be leveled	22.09	4.9	22.09	4.9	–	–
Industrial machinery mechanics	24.05	2.9	24.05	2.9	–	–
Level 5	18.81	2.9	18.81	2.9	–	–
Level 6	24.99	5.0	24.99	5.0	–	–
Level 7	26.62	2.6	26.62	2.6	–	–
Not able to be leveled	22.57	6.0	22.57	6.0	–	–
Maintenance and repair workers, general	18.02	4.4	18.26	4.3	\$11.43	8.3%
Level 3	12.77	8.5	12.99	8.9	–	–
Level 4	15.03	7.9	15.03	7.9	–	–
Level 5	17.05	2.7	17.14	2.6	–	–
Level 6	20.38	6.1	20.99	6.2	–	–
Level 7	25.40	3.8	25.40	3.8	–	–
Maintenance workers, machinery ..	18.92	6.9	19.11	7.0	–	–
Level 4	13.76	14.4	–	–	–	–
Level 5	16.55	6.2	16.55	6.2	–	–
Level 6	24.32	6.8	24.32	6.8	–	–
Millwrights	30.90	12.7	30.90	12.7	–	–
Level 6	25.76	10.1	25.76	10.1	–	–
Level 7	34.49	8.9	34.49	8.9	–	–
Line installers and repairers	25.27	10.6	25.32	10.6	–	–
Level 6	30.94	4.4	30.94	4.4	–	–
Level 7	31.11	3.4	31.11	3.4	–	–
Electrical power-line installers and repairers	32.27	2.8	32.27	2.8	–	–
Level 7	31.41	6.6	31.41	6.6	–	–
Telecommunications line installers and repairers	21.69	15.4	21.74	15.4	–	–
Level 6	29.24	4.9	29.24	4.9	–	–
Precision instrument and equipment repairers	23.82	13.6	23.82	13.6	–	–
Miscellaneous installation, maintenance, and repair workers	17.18	5.3	17.44	6.0	–	–
Level 2	10.85	8.1	10.85	8.1	–	–
Level 3	12.19	5.3	12.35	5.3	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Miscellaneous installation, maintenance, and repair workers –Continued						
Level 4	\$15.97	6.7%	\$15.52	6.1%	–	–
Level 5	17.07	1.4	17.13	1.4	–	–
Level 6	25.91	5.9	25.91	5.9	–	–
Not able to be leveled	19.40	15.6	19.40	15.6	–	–
Helpers--installation, maintenance, and repair workers	11.73	6.6	11.72	7.4	–	–
Level 3	12.34	6.6	–	–	–	–
Production occupations	16.83	1.4	17.04	1.4	\$9.78	2.8%
Level 1	9.84	1.9	10.05	2.2	8.62	2.8
Level 2	11.86	2.2	11.98	2.3	8.78	5.4
Level 3	16.43	2.9	16.53	2.9	12.38	11.4
Level 4	16.98	4.1	17.15	3.9	10.58	14.2
Level 5	19.08	2.1	19.13	2.1	–	–
Level 6	21.74	2.8	21.74	2.8	–	–
Level 7	25.39	2.2	25.39	2.2	–	–
Level 8	30.69	3.8	30.69	3.8	–	–
Level 9	35.88	7.9	35.88	7.9	–	–
Not able to be leveled	15.19	4.4	15.28	4.4	–	–
First-line supervisors/managers of production and operating workers	25.87	2.8	25.87	2.8	–	–
Level 5	19.17	8.3	19.17	8.3	–	–
Level 6	21.69	4.4	21.69	4.4	–	–
Level 7	25.84	6.3	25.84	6.3	–	–
Level 8	30.72	4.7	30.72	4.7	–	–
Level 9	33.58	8.3	33.58	8.3	–	–
Not able to be leveled	29.54	7.0	29.54	7.0	–	–
Electrical, electronics, and electromechanical assemblers	13.90	7.0	13.90	7.0	–	–
Level 2	11.37	4.6	11.37	4.6	–	–
Level 3	11.05	3.8	11.05	3.8	–	–
Level 4	16.86	5.1	16.86	5.1	–	–
Level 5	19.43	5.2	19.43	5.2	–	–
Coil winders, tapers, and finishers	11.32	4.9	11.32	4.9	–	–
Electrical and electronic equipment assemblers	15.16	8.0	15.16	8.0	–	–
Level 2	11.48	9.8	11.48	9.8	–	–
Level 3	11.23	3.5	11.23	3.5	–	–
Level 4	17.54	6.0	17.54	6.0	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Electrical and electronic equipment assemblers —Continued						
Level 5	\$20.94	9.1%	\$20.94	9.1%	—	—
Electromechanical equipment assemblers	13.23	9.9	13.23	9.9	—	—
Level 5	17.75	2.4	17.75	2.4	—	—
Engine and other machine assemblers	20.74	5.3	20.88	5.5	—	—
Level 4	22.04	7.9	22.04	7.9	—	—
Level 5	20.71	3.9	20.71	3.9	—	—
Structural metal fabricators and fitters	15.78	6.6	15.90	6.9	—	—
Level 4	13.82	12.8	13.82	12.8	—	—
Level 5	16.64	4.9	16.64	4.9	—	—
Miscellaneous assemblers and fabricators	17.55	4.6	17.81	4.5	\$9.80	13.8%
Level 1	9.76	4.0	9.79	4.2	—	—
Level 2	11.47	5.4	11.92	5.5	—	—
Level 3	20.66	6.0	20.70	6.1	—	—
Level 4	20.28	8.3	20.31	8.3	—	—
Level 5	21.43	6.5	21.43	6.5	—	—
Not able to be leveled	12.80	9.0	12.80	9.0	—	—
Team assemblers	18.95	9.6	18.95	9.6	—	—
Level 2	12.62	3.8	12.62	3.8	—	—
Level 3	21.69	10.4	21.69	10.4	—	—
Level 4	17.67	9.6	17.67	9.6	—	—
Level 5	19.69	5.0	19.69	5.0	—	—
Bakers	11.46	5.2	12.26	6.3	8.45	2.1
Level 3	9.90	11.9	—	—	—	—
Butchers and other meat, poultry, and fish processing workers	13.71	4.9	13.79	5.2	—	—
Level 2	11.76	5.4	12.08	1.4	—	—
Level 4	14.91	8.9	14.91	8.9	—	—
Butchers and meat cutters	15.38	4.9	15.72	4.9	—	—
Level 4	15.39	9.3	15.39	9.3	—	—
Miscellaneous food processing workers	14.47	8.2	14.55	8.4	—	—
Level 3	13.00	8.9	13.13	9.3	—	—
Level 4	17.69	8.5	17.69	8.5	—	—
Level 5	19.62	4.2	19.62	4.2	—	—
Food and tobacco roasting, baking, and drying machine operators and tenders	13.36	14.1	13.36	14.1	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Food batchmakers	\$14.67	9.7%	\$14.78	9.9%	–	–
Level 3	12.61	9.5	12.72	10.0	–	–
Level 4	18.79	6.3	18.79	6.3	–	–
Computer control programmers and operators	19.15	5.4	19.15	5.4	–	–
Level 3	17.92	8.3	17.92	8.3	–	–
Level 4	16.55	9.2	16.55	9.2	–	–
Level 5	19.15	4.1	19.15	4.1	–	–
Level 6	18.86	3.0	18.86	3.0	–	–
Level 7	23.49	10.7	23.49	10.7	–	–
Computer-controlled machine tool operators, metal and plastic	18.31	4.2	18.31	4.2	–	–
Level 3	17.92	8.3	17.92	8.3	–	–
Level 4	16.55	9.2	16.55	9.2	–	–
Level 5	19.16	4.3	19.16	4.3	–	–
Level 6	17.94	2.4	17.94	2.4	–	–
Level 7	20.84	7.9	20.84	7.9	–	–
Numerical tool and process control programmers	23.77	11.2	23.77	11.2	–	–
Forming machine setters, operators, and tenders, metal and plastic	15.13	8.4	15.13	8.4	–	–
Level 3	13.01	7.6	13.01	7.6	–	–
Level 4	16.01	6.1	16.01	6.1	–	–
Not able to be leveled	15.62	23.5	15.62	23.5	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic	14.83	5.1	14.83	5.1	–	–
Level 3	14.72	2.6	14.72	2.6	–	–
Level 4	16.38	2.8	16.38	2.8	–	–
Forging machine setters, operators, and tenders, metal and plastic ..	14.83	13.5	14.83	13.5	–	–
Rolling machine setters, operators, and tenders, metal and plastic ..	15.54	17.9	15.54	17.9	–	–
Machine tool cutting setters, operators, and tenders, metal and plastic	15.40	2.5	15.58	2.3	–	–
Level 1	9.34	9.2	9.34	9.2	–	–
Level 2	12.46	3.1	12.60	3.1	–	–
Level 3	13.79	4.7	13.83	4.7	–	–
Level 4	16.05	8.9	16.41	7.4	–	–
Level 5	18.01	3.4	18.01	3.4	–	–
Level 6	17.32	9.6	17.32	9.6	–	–
Level 7	20.34	9.5	20.34	9.5	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Machine tool cutting setters, operators, and tenders, metal and plastic –Continued						
Not able to be leveled	\$14.21	4.8%	\$14.21	4.8%	–	–
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.21	2.9	15.40	2.6	–	–
Level 2	12.77	3.6	12.77	3.6	–	–
Level 3	13.97	6.8	14.11	6.7	–	–
Level 4	15.84	10.8	16.27	9.0	–	–
Level 5	18.28	4.7	18.28	4.7	–	–
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	15.21	8.9	15.35	8.9	–	–
Level 4	14.10	6.4	14.35	6.9	–	–
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.79	4.3	14.79	4.4	–	–
Level 2	11.71	5.5	11.71	5.5	–	–
Level 3	13.03	7.4	12.94	7.3	–	–
Level 4	14.59	6.2	14.59	6.2	–	–
Level 5	17.97	3.5	17.97	3.5	–	–
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	16.62	6.6	17.24	5.4	–	–
Level 4	19.33	7.5	19.33	7.5	–	–
Level 5	18.31	7.2	18.31	7.2	–	–
Milling and planing machine setters, operators, and tenders, metal and plastic	18.36	8.4	18.36	8.4	–	–
Machinists	21.64	3.7	21.64	3.7	–	–
Level 5	20.24	4.2	20.24	4.2	–	–
Level 6	21.03	4.4	21.03	4.4	–	–
Level 7	21.75	3.2	21.75	3.2	–	–
Not able to be leveled	17.53	7.9	17.53	7.9	–	–
Metal furnace and kiln operators and tenders	17.50	12.7	17.50	12.7	–	–
Metal-refining furnace operators and tenders	18.62	11.9	18.62	11.9	–	–
Model makers and patternmakers, metal and plastic	21.70	8.0	21.70	8.0	–	–
Level 7	26.01	11.4	26.01	11.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Model makers, metal and plastic ...	\$22.89	10.5%	\$22.89	10.5%	—	—
Level 7	24.66	14.1	24.66	14.1	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	14.18	6.1	14.21	6.1	—	—
Level 2	9.74	6.7	9.74	6.7	—	—
Level 3	13.24	4.0	13.24	4.0	—	—
Level 4	15.40	5.7	15.62	5.5	—	—
Level 5	19.06	5.3	19.06	5.3	—	—
Foundry mold and coremakers	17.16	7.5	17.16	7.5	—	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.93	6.5	13.96	6.6	—	—
Level 2	9.74	6.7	9.74	6.7	—	—
Level 3	13.24	4.0	13.24	4.0	—	—
Level 4	15.53	6.9	15.80	6.5	—	—
Level 5	19.01	7.6	19.01	7.6	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	16.99	6.1	16.99	6.1	—	—
Level 2	11.61	8.8	11.61	8.8	—	—
Level 3	20.38	6.8	20.38	6.8	—	—
Level 4	17.53	10.1	17.53	10.1	—	—
Level 5	19.30	11.8	19.30	11.8	—	—
Level 7	19.63	5.2	19.63	5.2	—	—
Tool and die makers	24.94	2.8	24.94	2.8	—	—
Level 6	23.56	4.6	23.56	4.6	—	—
Level 7	26.25	3.3	26.25	3.3	—	—
Welding, soldering, and brazing workers	17.07	2.9	17.09	2.9	—	—
Level 2	11.28	4.2	11.28	4.2	—	—
Level 3	14.69	11.0	14.69	11.0	—	—
Level 4	17.70	5.0	17.74	5.1	—	—
Level 5	17.73	4.5	17.73	4.5	—	—
Level 6	21.55	5.5	21.55	5.5	—	—
Not able to be leveled	15.08	5.4	15.27	5.4	—	—
Welders, cutters, solderers, and brazers	17.06	3.5	17.09	3.5	—	—
Level 3	12.06	6.6	12.06	6.6	—	—
Level 4	17.51	5.6	17.56	5.7	—	—
Level 5	17.63	4.9	17.63	4.9	—	—
Level 6	21.45	6.4	21.45	6.4	—	—
Not able to be leveled	15.10	8.0	—	—	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Welding, soldering, and brazing machine setters, operators, and tenders	\$17.09	6.9%	\$17.09	6.9%	–	–
Level 3	17.79	16.8	17.79	16.8	–	–
Level 4	18.38	9.3	18.38	9.3	–	–
Level 5	18.48	11.8	18.48	11.8	–	–
Miscellaneous metalworkers and plastic workers	16.22	4.1	16.61	4.0	–	–
Level 2	14.20	12.4	–	–	–	–
Level 3	15.61	17.7	17.99	14.3	–	–
Level 4	18.05	6.0	18.05	6.0	–	–
Level 5	17.71	2.4	17.71	2.4	–	–
Level 6	22.14	5.2	22.14	5.2	–	–
Not able to be leveled	14.36	7.2	14.36	7.2	–	–
Heat treating equipment setters, operators, and tenders, metal and plastic	17.04	6.5	17.04	6.5	–	–
Plating and coating machine setters, operators, and tenders, metal and plastic	14.86	13.9	17.02	7.7	–	–
Tool grinders, filers, and sharpeners	20.54	7.4	20.54	7.4	–	–
Bookbinders and bindery workers	14.23	7.7	15.16	7.6	–	–
Bindery workers	14.23	7.7	15.16	7.6	–	–
Printers	17.42	4.6	17.65	4.8	–	–
Level 3	14.43	6.8	14.06	7.1	–	–
Level 4	15.00	5.7	15.00	5.7	–	–
Level 5	18.59	5.3	19.30	3.5	–	–
Level 6	23.77	11.4	23.77	11.4	–	–
Level 7	22.55	3.0	22.55	3.0	–	–
Prepress technicians and workers ..	16.81	7.3	17.93	5.4	–	–
Level 5	17.68	11.5	–	–	–	–
Printing machine operators	17.57	5.4	17.60	5.5	–	–
Level 3	14.50	8.0	13.98	8.8	–	–
Level 5	19.04	4.9	19.04	4.9	–	–
Level 6	23.77	11.4	23.77	11.4	–	–
Level 7	22.55	3.0	22.55	3.0	–	–
Laundry and dry-cleaning workers	10.23	3.9	10.61	4.5	\$9.05	4.5%
Level 1	9.82	4.4	10.33	4.6	8.94	4.3
Level 2	10.65	7.6	10.67	8.0	–	–
Sewing machine operators	12.06	3.8	12.12	4.1	–	–
Level 2	12.58	2.4	12.58	2.4	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Miscellaneous textile, apparel, and furnishings workers	\$12.25	12.1%	\$12.25	12.1%	—	—
Cabinetmakers and bench carpenters	16.71	8.4	16.96	7.5	—	—
Level 4	16.40	12.7	16.78	11.7	—	—
Woodworking machine setters, operators, and tenders	12.47	6.0	12.47	6.0	—	—
Level 2	10.77	7.5	10.77	7.5	—	—
Level 3	13.38	5.2	13.38	5.2	—	—
Level 4	14.44	4.0	14.44	4.0	—	—
Sawing machine setters, operators, and tenders, wood	11.48	8.7	11.48	8.7	—	—
Level 4	14.01	5.7	14.01	5.7	—	—
Woodworking machine setters, operators, and tenders, except sawing	13.55	5.5	13.55	5.5	—	—
Level 2	11.78	6.3	11.78	6.3	—	—
Power plant operators, distributors, and dispatchers	30.84	12.3	30.84	12.3	—	—
Power plant operators	25.81	8.7	25.81	8.7	—	—
Stationary engineers and boiler operators	24.84	7.9	24.84	7.9	—	—
Miscellaneous plant and system operators	21.48	10.4	21.48	10.4	—	—
Chemical processing machine setters, operators, and tenders	24.07	15.7	24.07	15.7	—	—
Crushing, grinding, polishing, mixing, and blending workers	17.02	7.8	17.03	8.2	—	—
Level 2	12.37	7.8	12.37	7.8	—	—
Level 4	16.60	4.5	16.60	4.5	—	—
Level 5	22.81	2.6	22.81	2.6	—	—
Grinding and polishing workers, hand	15.04	18.5	14.76	21.3	—	—
Mixing and blending machine setters, operators, and tenders ..	18.18	8.9	18.18	8.9	—	—
Level 4	17.50	4.2	17.50	4.2	—	—
Cutting workers	13.60	7.2	13.60	7.2	—	—
Level 1	9.89	7.1	9.89	7.1	—	—
Level 2	10.73	2.5	10.73	2.5	—	—
Level 4	17.28	6.9	17.28	6.9	—	—
Level 5	16.43	8.6	16.43	8.6	—	—
Cutters and trimmers, hand	10.21	5.9	10.21	5.9	—	—
Cutting and slicing machine setters, operators, and tenders ..	14.66	9.1	14.66	9.1	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Cutting and slicing machine setters, operators, and tenders –Continued						
Level 4	\$17.28	6.9%	\$17.28	6.9%	–	–
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	13.87	8.6	13.87	8.6	–	–
Level 3	12.93	9.2	12.93	9.2	–	–
Furnace, kiln, oven, drier, and kettle operators and tenders	16.82	21.0	16.82	21.0	–	–
Inspectors, testers, sorters, samplers, and weighers	16.68	4.0	16.74	4.2	–	–
Level 2	10.98	9.3	10.98	9.3	–	–
Level 3	13.90	4.4	13.91	4.4	–	–
Level 4	16.26	6.3	16.27	6.4	–	–
Level 5	17.85	5.4	17.85	5.4	–	–
Level 6	22.47	8.6	22.47	8.6	–	–
Level 7	26.41	4.3	26.41	4.3	–	–
Not able to be leveled	18.00	9.1	18.88	7.8	–	–
Medical, dental, and ophthalmic laboratory technicians	15.91	12.6	–	–	–	–
Packaging and filling machine operators and tenders	14.09	5.0	14.09	5.0	–	–
Level 1	10.54	10.0	10.54	10.0	–	–
Level 2	13.12	9.8	13.12	9.8	–	–
Level 3	14.47	6.6	14.47	6.6	–	–
Level 4	15.68	5.9	15.68	5.9	–	–
Level 5	18.07	4.2	18.07	4.2	–	–
Painting workers	15.08	4.4	15.08	4.4	–	–
Level 2	12.71	6.7	12.71	6.7	–	–
Level 3	15.46	9.4	15.46	9.4	–	–
Level 4	14.80	6.5	14.80	6.5	–	–
Level 5	17.44	7.6	17.44	7.6	–	–
Coating, painting, and spraying machine setters, operators, and tenders	13.58	4.4	13.58	4.4	–	–
Level 2	12.73	6.9	12.73	6.9	–	–
Level 3	13.42	8.1	13.42	8.1	–	–
Level 4	15.73	6.0	15.73	6.0	–	–
Level 5	16.09	6.3	16.09	6.3	–	–
Painters, transportation equipment Level 3	20.26	8.5	20.26	8.5	–	–
Level 3	22.81	13.7	22.81	13.7	–	–
Miscellaneous production workers	14.77	6.4	15.16	6.7	\$8.94	6.9%

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Miscellaneous production workers —Continued						
Level 1	\$9.64	3.7%	\$9.97	4.1%	—	—
Level 2	13.41	7.6	13.43	7.7	—	—
Level 3	17.11	7.1	17.27	7.1	—	—
Level 4	16.89	4.1	16.89	4.1	—	—
Level 5	18.94	8.0	19.10	8.0	—	—
Not able to be leveled	12.72	9.8	12.83	9.7	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	21.93	20.5	21.93	20.5	—	—
Paper goods machine setters, operators, and tenders	19.72	12.1	20.02	11.8	—	—
Level 4	18.59	4.4	18.59	4.4	—	—
Helpers--production workers	12.96	5.7	13.81	3.2	—	—
Level 1	9.10	6.7	10.03	7.6	—	—
Level 2	13.38	11.9	13.42	12.1	—	—
Level 3	17.00	10.2	17.00	10.2	—	—
Transportation and material moving occupations						
Level 1	15.58	1.6	16.66	1.9	\$10.31	2.5%
Level 2	9.94	2.4	10.53	3.8	9.07	2.6
Level 3	12.17	2.8	12.58	2.6	10.43	4.1
Level 4	15.51	1.9	15.70	2.0	13.81	7.3
Level 5	18.60	3.0	18.77	3.0	13.45	8.3
Level 6	19.60	4.3	19.79	4.2	—	—
Level 7	21.29	6.6	22.59	6.8	—	—
Level 11	25.58	6.2	25.58	6.2	—	—
Level 11	117.21	6.4	117.21	6.4	—	—
Not able to be leveled	19.31	7.3	19.92	7.7	12.96	9.8
First-line supervisors/managers of helpers, laborers, and material movers, hand	21.12	4.5	22.20	5.6	—	—
Level 5	20.55	7.9	22.13	6.3	—	—
Level 6	19.30	10.1	21.15	14.3	—	—
Level 7	24.26	3.8	24.26	3.8	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	27.71	9.0	27.71	9.0	—	—
Level 5	18.73	11.2	18.73	11.2	—	—
Level 7	26.65	9.1	26.65	9.1	—	—

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Aircraft pilots and flight engineers						
Level 11	\$117.21	6.4%	\$117.21	6.4%	–	–
Bus drivers	12.31	6.8	13.29	10.8	–	–
Bus drivers, school	12.31	6.8	13.29	10.8	–	–
Driver/sales workers and truck drivers	17.43	2.1	18.21	2.2	\$9.60	5.8%
Level 1	8.68	4.9	9.37	5.0	7.81	2.9
Level 2	10.61	6.6	11.84	6.4	8.54	5.4
Level 3	15.66	8.0	16.12	8.7	12.32	9.7
Level 4	19.18	4.5	19.31	4.5	–	–
Level 5	18.93	3.6	19.09	3.5	–	–
Not able to be leveled	20.97	6.1	21.57	5.3	–	–
Driver/sales workers	12.03	6.1	14.12	7.8	8.70	9.0
Level 1	8.00	4.9	8.29	6.0	7.64	6.1
Level 2	7.83	5.5	–	–	7.73	3.5
Level 3	15.42	11.7	16.21	12.2	–	–
Truck drivers, heavy and tractor-trailer	18.63	2.9	18.66	3.0	–	–
Level 3	15.82	11.2	15.80	11.7	–	–
Level 4	18.51	4.5	18.52	4.5	–	–
Level 5	19.01	3.9	19.08	3.8	–	–
Truck drivers, light or delivery services	16.83	6.2	18.25	5.8	9.83	6.3
Level 1	8.79	4.1	9.51	6.6	7.96	2.3
Level 2	11.48	6.8	11.98	6.2	9.74	8.2
Level 3	15.62	10.4	16.49	11.8	12.28	10.2
Not able to be leveled	20.29	11.3	–	–	–	–
Taxi drivers and chauffeurs	9.84	3.6	9.70	2.8	10.12	8.2
Railroad conductors and yardmasters	30.60	8.6	30.60	8.6	–	–
Service station attendants	9.04	6.6	9.04	6.6	–	–
Conveyor operators and tenders	13.08	9.1	12.74	11.6	–	–
Crane and tower operators	16.93	11.3	16.93	11.3	–	–
Dredge, excavating, and loading machine operators	16.69	13.0	16.69	13.0	–	–
Level 4	14.99	7.3	14.99	7.3	–	–
Excavating and loading machine and dragline operators	16.69	13.0	16.69	13.0	–	–
Level 4	14.99	7.3	14.99	7.3	–	–
Industrial truck and tractor operators	15.06	4.4	15.13	4.6	13.38	6.5
Level 2	12.82	3.6	12.84	3.9	–	–
Level 3	15.35	2.6	15.41	2.6	–	–
Level 4	19.35	8.7	19.37	8.8	–	–

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Industrial truck and tractor operators –Continued						
Not able to be leveled	\$17.24	14.2%	\$17.24	14.4%	–	–
Laborers and material movers, hand	11.76	2.6	12.55	3.5	\$9.75	3.1%
Level 1	9.84	2.6	10.42	4.1	9.06	2.7
Level 2	12.51	3.7	12.83	4.1	10.88	6.8
Level 3	15.73	3.7	15.63	4.2	17.42	5.4
Level 4	16.38	2.9	16.84	3.2	–	–
Not able to be leveled	12.22	5.3	12.12	5.9	12.87	8.0
Cleaners of vehicles and equipment	11.37	11.2	12.50	9.6	7.86	6.8
Level 1	8.57	5.1	9.76	7.2	7.59	5.4
Level 2	10.36	8.8	10.57	9.2	–	–
Laborers and freight, stock, and material movers, hand	12.32	2.8	13.62	4.5	10.18	3.6

See footnotes at end of table.

Table 3

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Laborers and freight, stock, and material movers, hand –Continued						
Level 1	\$10.09	2.5%	\$10.97	4.8%	\$9.43	3.1%
Level 2	13.13	5.5	13.67	6.4	11.24	7.1
Level 3	16.12	5.9	16.01	6.7	17.57	6.1
Level 4	16.44	3.9	17.12	4.8	–	–
Not able to be leveled	13.96	10.3	14.29	12.9	12.87	8.0
Machine feeders and offbearers						
Level 1	9.94	4.1	9.90	4.1	–	–
Level 2	12.55	6.2	12.55	6.2	–	–
Level 3	18.58	14.3	18.58	14.3	–	–
Packers and packagers, hand						
Level 1	9.73	4.8	10.10	6.1	8.02	2.7
Level 2	12.04	3.3	12.34	2.8	10.35	7.3
Level 3	14.61	4.5	14.61	4.5	–	–
Not able to be leveled	9.88	5.1	9.88	5.1	–	–

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

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

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. For more information, see chapter 8 of the BLS Handbook

of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁴ 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.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$27.17	0.9%	\$28.21	1.0%	\$16.22	3.5%
Management occupations	44.43	3.0	44.68	2.8	40.00	23.9
Level 8	22.10	7.2	–	–	–	–
Level 9	27.43	6.6	27.42	6.6	–	–
Level 10	37.23	7.9	37.23	7.9	–	–
Level 11	43.72	3.7	43.72	3.7	–	–
Level 12	56.73	3.8	56.73	3.8	–	–
Level 13	56.99	6.2	56.99	6.2	–	–
Not able to be leveled	45.18	6.8	44.89	6.7	47.19	25.0
General and operations managers	43.67	7.2	43.67	7.2	–	–
Legislators	30.85	15.5	–	–	35.07	18.4
Not able to be leveled	30.85	15.5	–	–	35.07	18.4
Financial managers	46.98	15.5	46.93	15.6	–	–
Education administrators	49.05	3.8	49.27	2.9	–	–
Level 9	22.51	7.0	22.51	7.0	–	–
Level 10	37.75	11.5	37.75	11.5	–	–
Level 11	46.14	4.3	46.14	4.3	–	–
Level 12	61.01	7.2	61.01	7.2	–	–
Not able to be leveled	55.40	8.7	53.11	8.1	–	–
Education administrators, elementary and secondary school	48.72	3.9	48.72	3.9	–	–
Level 10	42.71	3.3	42.71	3.3	–	–
Level 11	46.04	4.8	46.04	4.8	–	–
Not able to be leveled	51.52	10.7	51.52	10.7	–	–
Education administrators, postsecondary	52.50	8.5	54.03	3.6	–	–
Medical and health services managers	37.76	6.5	37.76	6.5	–	–
Business and financial operations occupations	24.98	2.8	25.06	2.8	22.72	7.4
Level 6	19.63	3.8	19.62	3.9	–	–
Level 7	22.98	3.3	23.00	3.8	–	–
Level 8	24.27	7.1	24.27	7.1	–	–
Level 9	25.13	3.4	25.10	3.4	–	–
Level 10	36.94	2.8	36.94	2.8	–	–
Level 11	32.94	8.7	33.41	8.7	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	21.72	5.6	22.05	5.9	–	–
Human resources, training, and labor relations specialists	25.46	5.7	25.46	5.7	–	–
Management analysts	29.05	4.0	29.01	4.2	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Accountants and auditors	\$24.82	4.8%	\$24.74	4.9%	–	–
Level 8	23.90	8.8	23.90	8.8	–	–
Level 9	24.83	3.9	24.83	3.9	–	–
Appraisers and assessors of real estate	24.96	19.5	–	–	–	–
Budget analysts	28.75	5.9	29.63	6.4	–	–
Computer and mathematical science occupations						
.....	29.63	4.8	29.76	5.2	–	–
Level 7	24.16	6.8	24.41	7.5	–	–
Level 9	31.09	5.4	31.09	5.4	–	–
Level 11	37.79	8.2	37.79	8.2	–	–
Not able to be leveled	24.74	8.0	24.74	8.0	–	–
Computer support specialists	20.98	12.0	20.98	12.0	–	–
Computer systems analysts	36.90	4.3	36.90	4.3	–	–
Network and computer systems administrators	30.81	5.7	31.33	5.2	–	–
Level 9	29.15	5.8	29.15	5.8	–	–
Network systems and data communications analysts	25.30	9.4	25.30	9.4	–	–
Architecture and engineering occupations						
.....	28.73	4.3	28.37	3.5	–	–
Level 7	24.94	6.2	24.94	6.2	–	–
Level 8	30.07	4.3	30.07	4.3	–	–
Engineers	32.03	3.7	32.03	3.7	–	–
Civil engineers	33.03	4.1	33.03	4.1	–	–
Engineering technicians, except drafters	23.55	3.7	23.82	3.6	–	–
Civil engineering technicians	23.60	5.6	24.18	4.6	–	–
Life, physical, and social science occupations						
.....	28.46	4.4	28.89	4.2	\$23.90	18.1%
Level 7	21.03	4.3	21.20	4.6	–	–
Level 9	29.33	11.1	28.71	11.4	–	–
Level 11	37.82	10.8	41.94	10.5	–	–
Not able to be leveled	36.57	6.7	37.00	5.9	–	–
Life scientists	23.45	2.9	22.29	3.5	–	–
Physical scientists	35.63	8.1	35.63	8.1	–	–
Psychologists	44.83	11.5	44.42	12.4	–	–
Level 11	41.71	15.1	41.71	15.1	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Clinical, counseling, and school psychologists	\$44.83	11.5%	\$44.42	12.4%	–	–
Level 11	41.71	15.1	41.71	15.1	–	–
Urban and regional planners	34.52	13.4	34.52	13.4	–	–
Biological technicians	19.92	8.3	–	–	–	–
Miscellaneous life, physical, and social science technicians	15.31	10.3	16.09	8.6	–	–
Community and social services occupations						
Level 5	16.87	6.7	–	–	–	–
Level 6	15.88	4.2	16.06	4.2	–	–
Level 7	22.20	4.4	22.27	4.5	–	–
Level 8	23.89	6.9	23.89	6.9	–	–
Level 9	31.28	6.4	31.24	6.5	–	–
Level 10	41.55	14.5	41.55	14.5	–	–
Not able to be leveled	25.98	20.6	25.98	20.6	–	–
Counselors	30.99	10.2	31.63	10.7	–	–
Level 7	20.08	4.4	20.08	4.4	–	–
Level 9	47.36	7.5	49.14	6.2	–	–
Educational, vocational, and school counselors	33.94	11.9	33.94	11.9	–	–
Level 9	49.14	6.2	49.14	6.2	–	–
Social workers	27.06	6.6	27.06	6.6	–	–
Level 7	23.52	8.3	23.65	8.6	–	–
Level 8	24.89	12.3	24.89	12.3	–	–
Level 9	27.53	6.6	27.35	6.8	–	–
Level 10	45.06	13.5	45.06	13.5	–	–
Child, family, and school social workers	28.81	7.2	28.74	7.2	–	–
Level 7	24.72	8.8	24.72	8.8	–	–
Level 9	28.11	8.8	27.90	9.0	–	–
Level 10	45.06	13.5	45.06	13.5	–	–
Mental health and substance abuse social workers	21.36	15.1	21.51	15.9	–	–
Miscellaneous community and social service specialists	21.93	7.3	22.14	7.2	–	–
Level 5	16.87	6.7	–	–	–	–
Level 6	15.91	5.8	15.78	5.9	–	–
Level 7	22.01	10.8	22.09	11.1	–	–
Level 9	28.34	3.6	28.34	3.6	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Probation officers and correctional treatment specialists	\$25.06	5.5%	\$25.19	5.6%	–	–
Level 7	24.49	9.3	24.71	9.5	–	–
Level 9	27.80	3.3	27.80	3.3	–	–
Social and human service assistants	16.86	9.6	16.82	9.8	–	–
Level 6	15.85	6.5	15.71	6.7	–	–
Legal occupations	29.75	7.8	29.84	8.5	\$28.81	24.4%
Level 11	35.84	11.9	–	–	–	–
Not able to be leveled	30.44	8.7	30.11	9.5	–	–
Lawyers	38.05	7.8	38.97	7.7	–	–
Level 11	35.84	11.9	–	–	–	–
Judges, magistrates, and other judicial workers	29.80	7.7	–	–	–	–
Not able to be leveled	29.80	7.7	–	–	–	–
Miscellaneous legal support workers	22.54	4.3	22.81	5.4	–	–
Education, training, and library occupations						
Level 2	10.57	4.5	10.34	6.1	11.39	5.7
Level 3	12.88	3.6	12.96	3.7	12.35	4.8
Level 4	13.15	3.4	13.47	3.7	11.77	4.5
Level 5	14.04	6.0	14.89	2.5	12.90	14.0
Level 6	17.10	5.1	18.54	5.8	15.32	7.9
Level 7	24.14	8.8	27.57	10.9	16.56	7.6
Level 8	41.21	5.1	41.44	5.1	27.47	23.3
Level 9	42.22	2.7	42.33	2.6	28.00	9.2
Level 10	43.15	8.8	43.25	9.0	–	–
Level 11	36.51	15.1	36.59	15.7	34.11	8.3
Level 12	46.09	3.5	46.07	3.6	–	–
Level 13	67.68	3.2	67.68	3.2	–	–
Not able to be leveled	38.94	7.0	40.99	7.0	19.60	23.0
Postsecondary teachers	45.83	8.3	46.59	8.7	29.66	9.3
Level 9	32.92	13.9	35.31	14.3	–	–
Level 10	39.78	10.0	39.87	10.3	–	–
Level 11	36.96	17.0	37.07	17.7	34.11	8.3
Level 12	46.09	3.5	46.07	3.6	–	–
Level 13	67.68	3.2	67.68	3.2	–	–
Not able to be leveled	47.65	5.5	48.16	5.6	34.36	20.2
Business teachers, postsecondary ..	50.34	11.0	56.43	11.1	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Math and computer teachers, postsecondary	\$49.92	12.7%	\$50.19	12.5%	–	–
Mathematical science teachers, postsecondary	45.57	12.8	45.95	12.5	–	–
Engineering and architecture teachers, postsecondary	71.66	10.3	71.66	10.3	–	–
Social sciences teachers, postsecondary	43.65	14.4	43.91	14.8	–	–
Level 11	36.86	10.2	–	–	–	–
Health teachers, postsecondary	34.94	13.4	35.42	13.6	–	–
Health specialties teachers, postsecondary	31.54	16.0	31.93	17.1	–	–
Nursing instructors and teachers, postsecondary	43.50	9.2	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	47.43	9.0	48.61	9.2	\$34.11	12.4%
Level 12	42.92	5.8	42.66	6.0	–	–
Art, drama, and music teachers, postsecondary	39.56	5.9	–	–	35.66	12.5
English language and literature teachers, postsecondary	45.15	10.9	45.70	10.1	–	–
Miscellaneous postsecondary teachers	43.65	8.8	44.90	8.7	28.61	14.1
Level 11	56.94	20.6	–	–	–	–
Vocational education teachers, postsecondary	50.35	23.1	–	–	–	–
Primary, secondary, and special education school teachers	42.48	2.0	42.78	1.9	21.73	10.1
Level 6	13.82	4.2	–	–	13.99	5.4
Level 7	30.87	12.1	34.13	8.6	15.25	14.3
Level 8	43.15	4.1	43.22	4.2	–	–
Level 9	42.85	2.5	42.88	2.5	34.32	10.2
Preschool and kindergarten teachers	37.25	8.2	37.65	8.2	–	–
Level 9	42.73	7.3	42.73	7.3	–	–
Preschool teachers, except special education	20.02	9.0	18.89	9.1	–	–
Kindergarten teachers, except special education	42.16	6.8	42.16	6.8	–	–
Level 9	42.73	7.3	42.73	7.3	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Elementary and middle school						
teachers	\$42.53	1.6%	\$42.92	1.7%	\$19.38	12.5%
Level 6	13.84	5.3	–	–	13.84	5.3
Level 7	28.71	24.8	–	–	–	–
Level 8	44.18	4.4	44.18	4.4	–	–
Level 9	42.64	2.3	42.71	2.3	–	–
Elementary school teachers, except special education						
Level 6	13.84	5.3	–	–	13.84	5.3
Level 7	28.71	24.8	–	–	–	–
Level 8	44.18	4.4	44.18	4.5	–	–
Level 9	43.14	2.3	43.21	2.3	–	–
Middle school teachers, except special and vocational education						
Level 9	41.42	3.2	41.47	3.2	–	–
Secondary school teachers	43.49	2.8	43.74	2.7	–	–
Level 7	33.60	14.4	38.03	12.4	–	–
Level 8	39.77	5.6	39.77	5.6	–	–
Level 9	43.98	3.1	44.01	3.0	–	–
Secondary school teachers, except special and vocational education						
Level 8	39.13	7.8	39.13	7.8	–	–
Level 9	43.83	3.2	43.85	3.2	–	–
Vocational education teachers, secondary school						
Level 9	48.35	3.4	48.35	3.4	–	–
Special education teachers						
Level 8	38.64	5.3	38.12	4.8	–	–
Level 9	40.96	3.4	40.90	3.5	–	–
Special education teachers, preschool, kindergarten, and elementary school						
Level 9	40.26	4.4	40.23	4.4	–	–
Special education teachers, middle school						
Level 9	40.20	6.2	39.84	6.4	–	–
Special education teachers, secondary school						
Level 9	42.54	4.7	42.54	4.7	–	–
Other teachers and instructors	28.98	14.3	35.40	15.1	16.01	9.4

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Other teachers and instructors –Continued						
Level 6	\$18.52	6.3%	–	–	\$16.35	4.1%
Level 7	21.81	11.2	–	–	17.53	16.6
Level 9	37.07	10.7	\$38.62	10.9%	–	–
Not able to be leveled	19.96	28.0	–	–	15.95	26.4
Adult literacy, remedial education, and GED teachers and instructors						
	34.80	16.2	36.43	18.5	–	–
Librarians						
	29.67	7.3	30.77	8.1	–	–
Level 7	18.81	11.1	–	–	–	–
Level 9	34.13	8.3	34.13	8.3	–	–
Library technicians						
Level 5	14.22	6.7	15.09	2.5	13.26	13.3
	13.84	8.6	14.70	2.1	13.10	15.9
Instructional coordinators						
	33.62	8.1	33.62	8.1	–	–
Teacher assistants						
Level 2	13.11	2.3	13.18	2.5	12.74	5.2
Level 3	10.57	4.5	10.34	6.1	11.39	5.7
Level 4	12.88	3.6	12.96	3.7	12.35	4.8
Level 5	13.14	3.1	13.33	3.4	12.21	4.8
	15.37	6.4	15.33	6.7	–	–
Arts, design, entertainment, sports, and media occupations						
	21.47	6.5	21.10	6.8	22.73	14.0
Not able to be leveled	20.15	11.4	–	–	13.93	9.7
Athletes, coaches, umpires, and related workers						
Not able to be leveled	16.13	9.2	–	–	12.66	9.6
	16.13	9.2	–	–	12.66	9.6
Coaches and scouts						
Not able to be leveled	16.97	6.5	–	–	14.21	14.4
	16.97	6.5	–	–	14.21	14.4
Healthcare practitioner and technical occupations						
Level 5	32.13	5.4	32.01	6.2	32.86	5.2
Level 6	17.03	8.8	17.78	8.3	–	–
Level 7	21.25	7.7	21.37	8.4	–	–
Level 8	25.37	6.4	25.27	6.9	–	–
Level 9	31.01	4.2	31.47	3.8	–	–
Level 11	32.17	3.9	32.65	5.0	29.44	4.1
Not able to be leveled	43.13	6.3	42.67	7.0	–	–
	41.76	14.5	43.86	21.0	–	–
Physicians and surgeons						
	52.50	19.9	51.82	20.8	–	–
Registered nurses						
Level 7	30.76	3.2	30.77	3.7	30.71	7.7
	28.42	10.3	–	–	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Registered nurses –Continued						
Level 8	\$31.28	5.2%	\$31.83	4.9%	–	–
Level 9	30.31	3.6	30.79	4.9	\$28.02	2.7%
Therapists	41.61	7.7	42.73	7.9	–	–
Level 9	39.64	5.8	40.19	7.1	–	–
Occupational therapists	41.17	7.4	–	–	–	–
Speech-language pathologists	46.11	7.1	46.23	7.1	–	–
Diagnostic related technologists and technicians	28.20	8.6	27.78	9.4	–	–
Radiologic technologists and technicians	28.68	8.6	28.20	9.9	–	–
Emergency medical technicians and paramedics	19.80	9.6	20.92	8.9	–	–
Level 7	18.29	9.7	18.29	9.7	–	–
Health diagnosing and treating practitioner support technicians ...	17.94	3.3	–	–	–	–
Licensed practical and licensed vocational nurses	19.55	7.3	19.54	8.1	–	–
Level 6	19.84	9.5	19.87	11.0	–	–
Occupational health and safety specialists and technicians	28.81	8.1	28.81	8.1	–	–
Occupational health and safety specialists	28.82	8.8	28.82	8.8	–	–
Healthcare support occupations	14.65	4.8	14.54	5.1	15.29	8.8
Level 3	14.33	6.2	13.95	7.3	–	–
Level 4	14.67	6.0	14.92	6.8	–	–
Nursing, psychiatric, and home health aides	14.69	5.9	14.71	6.6	14.57	6.3
Level 3	14.73	6.3	14.38	7.9	–	–
Level 4	14.79	7.8	15.05	8.6	–	–
Nursing aides, orderlies, and attendants	13.52	10.8	13.63	12.0	–	–
Level 3	11.30	5.2	11.30	5.2	–	–
Level 4	15.89	9.4	16.92	7.2	–	–
Psychiatric aides	15.72	5.5	15.68	6.4	–	–
Miscellaneous healthcare support occupations	13.84	4.0	13.83	4.6	–	–
Protective service occupations	23.93	2.3	24.73	2.4	11.85	4.0
Level 1	10.61	3.9	–	–	9.98	3.5
Level 2	12.30	9.1	–	–	11.18	9.3

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Level 3	\$13.76	7.2%	\$15.98	5.5%	\$10.78	7.0%
Level 4	13.37	8.1	14.21	10.5	10.66	4.4
Level 5	21.82	5.3	21.90	5.5	–	–
Level 6	21.49	1.7	21.92	1.8	14.45	11.9
Level 7	26.50	1.7	26.76	1.4	–	–
Level 8	29.16	5.6	29.16	5.6	–	–
Level 9	31.89	2.0	31.89	2.0	–	–
Level 10	34.21	3.6	34.21	3.6	–	–
Not able to be leveled	24.38	8.8	24.54	8.7	–	–
First-line supervisors/managers, law enforcement workers	32.55	2.9	32.55	2.9	–	–
Level 8	36.40	4.0	36.40	4.0	–	–
Level 9	32.16	2.4	32.16	2.4	–	–
First-line supervisors/managers of correctional officers	27.33	6.8	27.33	6.8	–	–
First-line supervisors/managers of police and detectives	33.96	2.9	33.96	2.9	–	–
Level 8	37.35	3.6	37.35	3.6	–	–
Level 9	32.42	3.1	32.42	3.1	–	–
First-line supervisors/managers of fire fighting and prevention workers	25.68	9.8	25.88	9.7	–	–
Level 8	20.10	15.9	20.10	15.9	–	–
Fire fighters	21.71	1.9	22.88	1.9	12.55	7.2
Level 4	11.57	7.3	–	–	11.57	7.3
Level 5	25.41	4.7	25.41	4.7	–	–
Level 6	20.34	2.9	21.23	2.9	12.85	11.6
Level 7	22.02	5.1	22.78	4.5	–	–
Bailiffs, correctional officers, and jailers	20.21	5.0	20.21	5.1	–	–
Level 4	13.50	10.6	13.50	10.6	–	–
Level 5	20.11	8.6	20.11	8.6	–	–
Level 6	20.33	2.3	20.33	2.4	–	–
Level 7	23.38	2.3	23.38	2.3	–	–
Correctional officers and jailers	20.04	4.9	20.03	4.9	–	–
Level 4	13.37	10.7	13.37	10.7	–	–
Level 5	19.53	7.1	19.53	7.1	–	–
Level 6	20.28	2.3	20.28	2.4	–	–
Level 7	23.38	2.3	23.38	2.3	–	–
Detectives and criminal investigators	29.37	6.8	29.37	6.8	–	–
Police officers	27.95	1.7	28.14	1.6	14.76	7.8
Level 5	24.50	4.8	26.09	2.1	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Police officers –Continued						
Level 6	\$25.45	4.2%	\$25.77	4.8%	–	–
Level 7	28.71	1.3	28.81	1.3	–	–
Level 8	29.68	3.4	29.68	3.4	–	–
Police and sheriff’s patrol officers	27.95	1.7	28.14	1.6	\$14.76	7.8%
Level 5	24.50	4.8	26.09	2.1	–	–
Level 6	25.45	4.2	25.77	4.8	–	–
Level 7	28.71	1.3	28.81	1.3	–	–
Level 8	29.68	3.4	29.68	3.4	–	–
Security guards and gaming						
surveillance officers	16.03	5.0	–	–	–	–
Level 3	15.05	8.1	–	–	–	–
Security guards	16.03	5.0	–	–	–	–
Level 3	15.05	8.1	–	–	–	–
Miscellaneous protective service						
workers	13.98	8.6	18.92	7.3	10.24	5.0
Level 1	10.43	4.6	–	–	9.90	3.8
Level 2	11.18	9.3	–	–	11.18	9.3
Level 3	12.54	3.6	–	–	10.84	11.3
Crossing guards	11.40	4.1	–	–	11.03	2.6
Level 1	10.67	5.6	–	–	10.13	3.5
Lifeguards, ski patrol, and other						
recreational protective service						
workers	12.02	21.9	–	–	9.28	9.6
Level 2	7.94	4.6	–	–	7.94	4.6
Level 3	10.93	11.7	–	–	10.93	11.7
Food preparation and serving related						
occupations						
Level 1	12.89	5.2	14.07	8.0	10.52	2.9
Level 2	8.88	7.2	–	–	8.82	11.6
Level 3	11.04	5.3	11.94	4.4	10.59	5.1
Level 5	12.25	5.1	12.51	5.9	11.20	5.1
Level 5	17.50	2.6	17.65	2.4	–	–
First-line supervisors/managers, food						
preparation and serving workers						
Level 5	17.30	4.4	17.30	4.4	–	–
Level 5	17.33	4.5	17.33	4.5	–	–
First-line supervisors/managers of						
food preparation and serving						
workers	16.73	5.3	16.73	5.3	–	–
Level 5	16.75	5.5	16.75	5.5	–	–
Cooks						
Level 2	13.81	7.3	14.85	8.8	10.52	5.1
Level 2	11.07	6.3	12.54	5.4	9.79	4.0

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Cooks –Continued						
Level 3	\$13.31	5.7%	\$13.65	5.5%	–	–
Cooks, institution and cafeteria	13.98	7.1	14.85	8.8	\$10.82	5.2%
Level 2	11.38	4.5	12.54	5.4	10.12	5.3
Level 3	13.31	5.7	13.65	5.5	–	–
Food preparation workers	10.84	4.9	–	–	11.88	2.9
Fast food and counter workers	11.19	2.2	11.15	3.4	11.23	3.8
Level 2	11.49	4.7	–	–	11.50	4.8
Level 3	11.41	2.4	–	–	–	–
Combined food preparation and serving workers, including fast food	11.39	3.0	11.15	3.4	11.79	4.7
Level 2	11.98	5.2	–	–	12.02	5.5
Level 3	11.39	2.3	–	–	–	–
Counter attendants, cafeteria, food concession, and coffee shop	10.42	8.1	–	–	10.42	8.1
Level 2	10.19	7.5	–	–	10.19	7.5
Food servers, nonrestaurant	11.32	9.4	–	–	–	–
Building and grounds cleaning and maintenance occupations						
Level 1	14.97	1.6	15.74	1.8	10.60	4.2
Level 2	13.67	2.1	14.58	3.4	10.65	4.7
Level 3	13.64	2.8	14.54	2.0	9.35	2.6
Level 4	14.82	3.3	15.48	2.9	11.72	6.4
Level 5	16.86	3.5	16.98	3.5	–	–
Level 6	19.68	5.1	19.68	5.1	–	–
Not able to be leveled	13.84	13.5	15.17	13.3	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	19.99	2.6	19.99	2.6	–	–
Building cleaning workers	15.09	1.7	15.48	1.8	11.63	4.3
Level 1	14.16	2.9	14.64	3.5	11.46	3.6
Level 2	14.64	2.3	14.98	2.2	10.34	3.7
Level 3	15.32	3.0	15.59	3.0	13.03	6.1
Level 4	17.05	4.3	17.21	4.3	–	–
Not able to be leveled	12.34	11.0	–	–	–	–
Janitors and cleaners, except maids and housekeeping cleaners	15.21	1.8	15.62	1.9	11.58	4.5
Level 1	14.42	2.8	15.07	3.1	11.27	5.1
Level 2	14.80	2.5	15.15	2.5	10.34	3.7
Level 3	15.32	3.0	15.59	3.0	13.03	6.1
Level 4	17.05	4.3	17.21	4.3	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
Janitors and cleaners, except maids and housekeeping cleaners						
–Continued						
Not able to be leveled	\$12.34	11.0%	–	–	–	–
Maids and housekeeping cleaners	11.81	7.0	\$11.81	7.0%	–	–
Grounds maintenance workers	13.87	9.1	16.14	6.0	\$9.08	3.4%
Level 1	9.65	5.1	–	–	–	–
Level 2	9.72	3.5	–	–	8.87	2.9
Level 3	12.32	13.6	14.97	8.1	–	–
Landscaping and groundskeeping workers	12.64	6.2	15.16	4.6	9.14	4.2
Level 2	9.68	2.7	–	–	8.96	3.1
Level 3	10.81	13.9	–	–	–	–
Personal care and service occupations	15.10	5.0	17.54	6.8	12.05	11.4
Level 1	9.45	7.9	–	–	9.45	7.9
Level 2	10.45	5.1	–	–	9.87	6.1
Level 3	14.66	12.5	–	–	11.33	9.5
Level 6	17.60	2.4	–	–	–	–
Not able to be leveled	20.05	10.5	–	–	–	–
Child care workers	12.75	3.9	16.51	2.9	10.37	5.4
Level 1	10.12	11.5	–	–	10.12	11.5
Level 2	11.20	4.9	–	–	10.63	7.4
Level 3	11.42	4.0	–	–	10.16	5.0
Recreation and fitness workers	16.47	6.9	17.08	7.8	15.30	15.4
Recreation workers	16.48	7.1	17.08	7.8	15.20	17.5
Sales and related occupations	18.17	27.6	25.63	26.3	9.47	10.2
Level 2	9.37	7.2	–	–	8.23	4.7
Retail sales workers	12.58	14.6	–	–	9.47	10.2
Level 2	9.37	7.2	–	–	8.23	4.7
Cashiers, all workers	13.56	17.5	–	–	10.05	16.0
Level 2	9.72	7.8	–	–	8.32	6.6
Cashiers	13.56	17.5	–	–	10.05	16.0
Level 2	9.72	7.8	–	–	8.32	6.6
Office and administrative support occupations	17.36	2.0	17.88	2.0	12.60	6.3
Level 2	11.58	7.4	12.50	3.9	11.21	11.2
Level 3	13.85	3.3	14.77	4.7	11.74	3.7

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Level 4	\$15.84	2.4%	\$15.89	2.3%	\$14.36	9.7%
Level 5	18.65	2.5	18.65	2.7	18.76	4.4
Level 6	21.10	2.8	21.16	2.7	–	–
Level 7	23.44	3.1	23.20	3.0	–	–
Not able to be leveled	16.94	3.3	17.14	3.5	–	–
First-line supervisors/managers of office and administrative support workers	21.88	3.8	21.88	3.8	–	–
Level 6	21.92	4.8	21.92	4.8	–	–
Financial clerks	18.06	2.2	18.06	2.5	–	–
Level 4	15.61	2.6	15.68	2.7	–	–
Level 5	18.75	4.9	18.66	5.5	–	–
Level 6	19.48	4.7	19.79	3.9	–	–
Bookkeeping, accounting, and auditing clerks	17.96	2.4	17.92	2.7	–	–
Level 4	15.32	1.9	15.32	1.9	–	–
Level 5	18.70	5.5	18.56	6.2	–	–
Level 6	19.52	5.0	19.84	4.2	–	–
Payroll and timekeeping clerks	18.49	6.7	18.97	7.5	–	–
Level 5	17.89	5.9	–	–	–	–
Court, municipal, and license clerks	18.07	3.8	18.25	3.5	–	–
Level 4	13.64	7.6	13.64	7.6	–	–
Level 5	19.62	1.8	19.74	1.7	–	–
Customer service representatives	16.49	4.6	16.43	4.8	–	–
Level 4	17.81	3.0	17.81	3.0	–	–
Level 5	16.94	5.2	–	–	–	–
Eligibility interviewers, government programs	16.73	3.5	16.73	3.5	–	–
Level 6	17.21	4.6	17.21	4.6	–	–
Interviewers, except eligibility and loan	12.97	5.5	–	–	–	–
Library assistants, clerical	12.43	3.7	15.00	4.9	11.10	6.3
Level 2	9.98	6.4	–	–	9.47	6.7
Level 3	12.00	2.9	–	–	11.47	2.4
Level 4	14.96	7.3	15.34	8.2	–	–
Receptionists and information clerks	12.97	5.3	13.41	4.9	–	–
Level 3	13.96	6.7	–	–	–	–
Dispatchers	19.00	4.8	19.07	5.0	–	–
Level 3	18.71	6.5	18.93	7.2	–	–
Level 4	18.28	6.7	18.28	6.7	–	–
Police, fire, and ambulance dispatchers	19.30	4.5	19.40	4.8	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Police, fire, and ambulance dispatchers –Continued						
Level 3	\$19.00	5.8%	\$19.29	6.1%	–	–
Level 4	18.81	6.8	18.81	6.8	–	–
Secretaries and administrative assistants	18.75	3.1	18.80	3.2	\$15.20	14.0%
Level 3	15.82	11.1	16.44	12.3	–	–
Level 4	15.94	3.2	15.90	3.2	–	–
Level 5	18.59	4.3	18.61	4.3	–	–
Level 6	22.14	3.0	22.14	3.0	–	–
Level 7	24.28	3.8	24.28	3.8	–	–
Not able to be leveled	18.02	7.5	18.02	7.5	–	–
Executive secretaries and administrative assistants	21.65	4.0	21.68	4.0	–	–
Level 5	20.31	6.8	20.35	6.9	–	–
Level 6	22.85	3.4	22.85	3.4	–	–
Level 7	24.03	3.6	24.03	3.6	–	–
Secretaries, except legal, medical, and executive	17.13	3.3	17.19	3.5	14.35	13.5
Level 3	15.82	11.1	16.44	12.3	–	–
Level 4	16.38	3.0	16.35	3.1	–	–
Level 5	17.90	4.8	17.93	4.8	–	–
Data entry and information processing workers	16.73	8.6	18.41	6.6	–	–
Data entry keyers	16.29	15.8	17.67	11.0	–	–
Office clerks, general	16.20	2.8	16.43	3.8	14.02	13.6
Level 2	13.42	12.5	12.23	6.1	14.28	18.1
Level 3	12.60	5.4	12.98	7.5	–	–
Level 4	15.53	4.5	15.52	4.6	–	–
Level 5	18.83	5.6	18.78	5.7	–	–
Level 6	21.21	10.1	21.21	10.1	–	–
Construction and extraction occupations	23.67	4.1	23.85	4.1	16.06	19.6
Level 3	21.73	10.2	22.29	10.5	–	–
Level 4	21.49	3.8	21.49	3.8	–	–
Level 5	23.62	9.1	23.65	9.1	–	–
Level 6	25.42	7.6	25.55	8.1	–	–
Level 7	25.60	12.5	25.54	12.6	–	–
Level 8	30.20	2.1	30.20	2.1	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
First-line supervisors/managers of construction trades and extraction workers	\$28.80	4.7%	\$28.80	4.7%	–	–
Construction equipment operators	18.45	8.3	18.45	8.3	–	–
Operating engineers and other construction equipment operators	18.45	8.3	18.45	8.3	–	–
Electricians	28.04	10.3	30.72	6.9	–	–
Level 6	31.20	13.5	31.20	13.5	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	31.66	11.7	31.92	11.6	–	–
Plumbers, pipefitters, and steamfitters	31.92	11.6	31.92	11.6	–	–
Construction and building inspectors	22.60	8.2	22.44	9.1	–	–
Highway maintenance workers	21.85	4.2	21.90	4.2	–	–
Level 3	20.43	14.7	20.43	14.7	–	–
Level 4	22.29	3.6	22.29	3.6	–	–
Level 5	23.62	8.9	23.67	8.9	–	–
Installation, maintenance, and repair occupations	22.21	3.3	22.24	3.3	–	–
Level 4	16.95	5.2	17.07	5.2	–	–
Level 5	20.07	5.5	20.07	5.5	–	–
Level 6	22.60	3.6	22.60	3.6	–	–
Level 7	27.27	4.1	27.27	4.1	–	–
First-line supervisors/managers of mechanics, installers, and repairers	30.50	4.0	30.50	4.0	–	–
Automotive technicians and repairers	23.78	5.4	23.78	5.4	–	–
Automotive service technicians and mechanics	23.78	5.4	23.78	5.4	–	–
Bus and truck mechanics and diesel engine specialists	21.20	6.8	21.32	6.8	–	–
Level 6	21.04	7.6	21.04	7.6	–	–
Industrial machinery installation, repair, and maintenance workers	20.02	4.0	20.02	4.0	–	–
Level 4	17.28	6.2	17.28	6.2	–	–
Level 5	19.26	5.4	19.26	5.4	–	–
Level 7	25.75	4.0	25.75	4.0	–	–
Maintenance and repair workers, general	20.13	4.6	20.13	4.6	–	–
Level 4	17.28	6.2	17.28	6.2	–	–

See footnotes at end of table.

Table 4

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

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Maintenance and repair workers, general –Continued						
Level 5	\$19.27	7.2%	\$19.27	7.2%	–	–
Level 7	25.75	4.0	25.75	4.0	–	–
Production occupations	20.25	6.0	20.25	6.0	–	–
Level 5	19.85	5.9	19.85	5.9	–	–
Level 6	19.66	11.6	19.66	11.6	–	–
Level 7	23.18	6.0	23.18	6.0	–	–
Water and liquid waste treatment plant and system operators						
Level 5	20.98	3.6	20.98	3.6	–	–
Level 6	18.70	9.3	18.70	9.3	–	–
Level 6	21.58	9.8	21.58	9.8	–	–
Transportation and material moving occupations						
Level 2	19.60	5.9	20.73	6.2	\$15.22	7.3%
Level 3	12.74	4.9	–	–	12.32	5.2
Level 4	16.93	3.7	16.92	4.2	16.96	5.3
Level 5	21.28	9.9	22.16	11.0	16.95	7.8
Level 5	26.47	2.0	26.47	2.0	–	–
Bus drivers	18.08	3.5	18.63	4.0	16.66	6.1
Level 2	13.37	7.2	–	–	12.77	11.4
Level 3	17.02	4.0	16.85	3.6	17.40	7.7
Level 4	18.00	3.7	18.54	3.2	16.95	7.8
Bus drivers, transit and intercity	21.65	7.3	23.47	8.4	–	–
Bus drivers, school	16.94	3.4	16.75	4.0	17.35	6.1
Level 2	13.63	8.1	–	–	–	–
Level 3	17.40	3.6	17.20	3.5	17.84	7.8
Level 4	17.67	4.3	17.87	3.1	–	–
Driver/sales workers and truck drivers						
Truck drivers, heavy and tractor-trailer	23.36	13.9	24.02	14.1	–	–
Tractor-trailer	24.94	14.5	24.94	14.5	–	–
Taxi drivers and chauffeurs	13.46	9.2	–	–	–	–

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

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

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. For more information, see chapter 8 of the BLS Handbook

of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁴ 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.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$20.32	0.9%	\$21.90	0.9%	\$11.63	2.0%
Management occupations	42.27	2.3	42.46	2.2	31.60	18.4
Group II	22.96	3.3	–	–	–	–
Group III	40.17	2.2	–	–	–	–
Group IV	71.38	7.5	–	–	–	–
Chief executives	93.57	16.8	93.57	16.8	–	–
Group IV	121.36	21.0	121.36	21.0	–	–
General and operations managers	42.76	5.9	42.82	5.9	–	–
Group II	23.85	15.6	23.85	15.6	–	–
Group III	37.91	4.4	37.97	4.4	–	–
Legislators	30.85	15.5	–	–	35.07	18.4
Advertising and promotions managers	33.01	22.6	33.01	22.6	–	–
Marketing and sales managers	47.12	4.8	47.12	4.8	–	–
Group III	42.27	7.2	–	–	–	–
Group IV	67.96	6.7	–	–	–	–
Marketing managers	46.89	6.1	46.89	6.1	–	–
Group III	46.27	7.9	46.27	7.9	–	–
Sales managers	47.35	6.5	47.35	6.5	–	–
Group III	36.97	10.4	36.97	10.4	–	–
Public relations managers	35.84	7.5	35.84	7.5	–	–
Group II	26.35	5.3	26.35	5.3	–	–
Group III	39.39	8.1	39.39	8.1	–	–
Administrative services managers	33.43	6.3	33.43	6.3	–	–
Group II	26.61	9.7	26.61	9.7	–	–
Group III	35.79	9.4	35.79	9.4	–	–
Computer and information systems managers	52.39	4.9	52.39	4.9	–	–
Group III	48.37	6.8	48.37	6.8	–	–
Group IV	56.91	6.0	56.91	6.0	–	–
Financial managers	38.41	5.4	38.47	5.4	–	–
Group II	25.38	10.6	25.38	10.6	–	–
Group III	37.72	6.7	37.72	6.7	–	–
Group IV	67.21	4.9	67.21	4.9	–	–
Human resources managers	35.60	9.3	35.60	9.3	–	–
Group III	32.79	5.5	–	–	–	–
Training and development managers	32.79	11.9	32.79	11.9	–	–
Group III	30.57	11.2	30.57	11.2	–	–
Industrial production managers	40.68	4.9	40.68	4.9	–	–
Group III	39.30	4.3	39.30	4.3	–	–
Purchasing managers	59.19	9.9	59.19	9.9	–	–
Transportation, storage, and distribution managers	33.46	11.8	33.73	12.4	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Transportation, storage, and distribution managers –Continued						
Group III	\$44.06	7.8%	\$44.06	7.8%	–	–
Construction managers	38.26	8.7	38.26	8.7	–	–
Group III	38.43	8.4	38.43	8.4	–	–
Education administrators	45.40	4.4	45.51	3.9	–	–
Group II	20.65	6.7	–	–	–	–
Group III	41.20	5.1	–	–	–	–
Group IV	61.89	5.0	–	–	–	–
Education administrators, preschool and child care center/program	31.06	17.6	31.06	17.6	–	–
Education administrators, elementary and secondary school	47.19	5.5	47.19	5.5	–	–
Group III	45.81	3.9	45.81	3.9	–	–
Education administrators, postsecondary	46.29	8.8	46.46	4.7	–	–
Group II	21.83	8.2	–	–	–	–
Group III	22.05	4.3	22.05	4.3	–	–
Group IV	61.69	5.5	61.69	5.5	–	–
Engineering managers	51.87	5.5	51.87	5.5	–	–
Group III	48.60	6.1	48.60	6.1	–	–
Group IV	65.85	4.3	65.85	4.3	–	–
Medical and health services managers	42.33	5.9	42.33	5.9	–	–
Group III	43.69	7.1	43.69	7.1	–	–
Property, real estate, and community association managers	23.21	18.9	24.00	19.3	–	–
Group II	16.90	8.4	17.51	8.4	–	–
Social and community service managers	27.83	7.4	27.83	7.4	–	–
Group II	19.54	8.7	19.54	8.7	–	–
Group III	33.15	6.7	33.15	6.7	–	–
Business and financial operations occupations	29.71	1.5	29.75	1.6	\$28.57	6.5%
Group II	23.19	2.7	–	–	–	–
Group III	34.76	1.4	–	–	–	–
Group IV	61.70	6.2	–	–	–	–
Buyers and purchasing agents	30.36	3.4	30.46	3.4	–	–
Group II	25.58	3.6	–	–	–	–
Group III	32.69	5.1	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Wholesale and retail buyers, except farm products	\$36.36	7.2%	\$36.36	7.2%	–	–
Group III	35.47	10.1	35.47	10.1	–	–
Purchasing agents, except wholesale, retail, and farm products	28.33	4.3	28.33	4.3	–	–
Group II	25.81	3.9	25.81	3.9	–	–
Group III	30.69	6.5	30.69	6.5	–	–
Claims adjusters, appraisers, examiners, and investigators	27.32	4.2	27.25	4.3	–	–
Group II	21.42	4.4	–	–	–	–
Claims adjusters, examiners, and investigators	27.32	4.2	27.25	4.3	–	–
Group II	21.42	4.4	21.42	4.4	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	22.74	4.3	22.97	4.6	–	–
Group II	20.89	3.1	20.91	3.1	–	–
Group III	28.01	3.5	28.01	3.5	–	–
Cost estimators	27.22	9.7	27.53	10.4	–	–
Group II	17.84	8.5	17.90	9.1	–	–
Group III	36.73	6.4	37.74	5.3	–	–
Human resources, training, and labor relations specialists	29.96	6.6	30.05	6.6	–	–
Group II	24.02	4.2	–	–	–	–
Group III	36.93	7.7	–	–	–	–
Employment, recruitment, and placement specialists	25.01	8.2	25.00	8.7	–	–
Group III	34.60	7.7	34.60	7.7	–	–
Compensation, benefits, and job analysis specialists	27.90	7.6	28.01	7.7	–	–
Group II	22.12	7.8	22.16	8.0	–	–
Group III	38.71	3.6	38.71	3.6	–	–
Training and development specialists	29.07	4.8	29.07	4.8	–	–
Group III	30.46	5.8	30.46	5.8	–	–
Logisticians	25.53	8.0	25.53	8.0	–	–
Group II	23.88	12.7	23.88	12.7	–	–
Group III	29.27	6.1	29.27	6.1	–	–
Management analysts	39.91	8.1	39.95	8.1	–	–
Group II	23.49	11.0	23.49	11.0	–	–
Group III	44.13	7.2	44.20	7.2	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Accountants and auditors	\$28.35	2.9%	\$28.15	2.8%	\$31.57	10.4%
Group II	23.93	4.3	23.34	2.6	28.90	11.1
Group III	32.87	4.1	32.55	3.6	–	–
Appraisers and assessors of real estate	24.34	15.7	24.67	16.1	–	–
Budget analysts	29.15	6.3	31.05	6.4	–	–
Group III	29.89	7.7	31.73	6.8	–	–
Credit analysts	26.56	12.4	26.97	12.6	–	–
Group II	19.70	5.4	19.69	6.0	–	–
Financial analysts and advisors	32.66	8.6	32.34	8.4	–	–
Group II	21.33	3.9	–	–	–	–
Group III	35.70	6.4	–	–	–	–
Financial analysts	34.73	9.0	34.23	8.4	–	–
Group II	21.90	6.5	21.90	6.5	–	–
Group III	33.06	8.1	32.11	6.1	–	–
Personal financial advisors	18.30	8.6	18.30	8.6	–	–
Insurance underwriters	32.02	12.1	32.02	12.1	–	–
Group II	22.32	3.5	22.32	3.5	–	–
Group III	41.05	5.2	41.05	5.2	–	–
Loan counselors and officers	28.66	14.7	28.74	14.8	–	–
Group II	31.76	20.3	–	–	–	–
Group III	33.58	8.5	–	–	–	–
Loan officers	29.02	15.6	29.11	15.7	–	–
Group II	33.12	20.8	33.12	20.8	–	–
Group III	34.26	8.6	34.51	8.3	–	–
Computer and mathematical science occupations						
	31.92	1.5	32.16	1.5	16.35	19.8
Group II	23.58	1.9	–	–	–	–
Group III	36.47	2.2	–	–	–	–
Group IV	55.62	5.9	–	–	–	–
Computer programmers	31.74	2.4	31.74	2.4	–	–
Group II	27.34	5.3	27.34	5.3	–	–
Group III	35.30	2.8	35.30	2.8	–	–
Computer software engineers	37.99	3.5	38.31	3.2	–	–
Group II	26.40	3.2	–	–	–	–
Group III	38.67	4.0	–	–	–	–
Computer software engineers, applications	36.72	2.6	36.72	2.6	–	–
Group II	28.11	1.2	28.11	1.2	–	–
Group III	40.33	3.6	40.33	3.6	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer software engineers, systems software	\$39.22	6.4%	\$39.89	5.9%	–	–
Group III	37.56	5.9	38.61	4.6	–	–
Computer support specialists	21.27	4.2	21.74	4.3	–	–
Group II	20.33	4.3	20.91	4.0	–	–
Group III	29.59	7.1	29.59	7.1	–	–
Computer systems analysts	36.85	1.4	36.87	1.4	–	–
Group II	27.75	5.9	27.75	5.9	–	–
Group III	38.17	2.4	38.17	2.4	–	–
Database administrators	33.54	7.1	33.54	7.1	–	–
Group II	25.56	4.3	25.56	4.3	–	–
Group III	39.21	5.0	39.21	5.0	–	–
Network and computer systems administrators	29.28	3.4	29.37	3.6	–	–
Group II	24.16	3.4	24.35	3.6	–	–
Group III	31.99	6.7	32.00	6.7	–	–
Network systems and data communications analysts	28.71	7.8	28.71	7.8	–	–
Group II	23.41	6.0	23.41	6.0	–	–
Group III	33.26	4.9	33.26	4.9	–	–
Actuaries	37.50	8.7	37.50	8.7	–	–
Operations research analysts	32.01	5.8	32.01	5.8	–	–
Group III	34.98	3.5	34.98	3.5	–	–
Architecture and engineering occupations						
Group I	32.97	1.5	33.12	1.4	\$23.95	22.7%
Group II	16.02	14.8	–	–	–	–
Group III	25.70	2.3	–	–	–	–
Group IV	37.33	1.4	–	–	–	–
Group IV	56.54	2.3	–	–	–	–
Architects, except naval	32.06	4.7	31.63	4.6	–	–
Group III	33.12	9.4	–	–	–	–
Architects, except landscape and naval	31.39	6.3	30.92	6.4	–	–
Group III	33.12	9.4	33.12	9.4	–	–
Engineers	36.91	1.8	36.94	1.8	–	–
Group II	27.40	2.2	–	–	–	–
Group III	37.86	1.1	–	–	–	–
Group IV	56.54	2.3	–	–	–	–
Chemical engineers	46.07	5.9	46.07	5.9	–	–
Group III	46.47	6.8	46.47	6.8	–	–
Civil engineers	35.11	3.3	35.16	3.3	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Civil engineers –Continued						
Group II	\$29.62	4.6%	\$29.68	4.6%	–	–
Group III	36.89	4.6	36.94	4.6	–	–
Computer hardware engineers	28.73	11.9	28.73	11.9	–	–
Electrical and electronics engineers						
Group II	24.87	8.1	–	–	–	–
Group III	35.24	3.3	–	–	–	–
Electrical engineers	32.94	6.6	32.94	6.6	–	–
Group II	24.87	8.1	24.87	8.1	–	–
Group III	35.16	5.5	35.16	5.5	–	–
Electronics engineers, except computer						
Group III	35.32	4.2	35.32	4.2	–	–
Industrial engineers, including health and safety						
Group II	28.51	3.6	–	–	–	–
Group III	37.04	3.5	–	–	–	–
Industrial engineers	34.86	3.7	34.97	3.8	–	–
Group II	28.53	3.8	28.61	3.9	–	–
Group III	36.69	4.0	36.74	4.0	–	–
Materials engineers	38.72	12.7	38.72	12.7	–	–
Group III	35.06	6.0	35.06	6.0	–	–
Mechanical engineers						
Group II	26.98	4.4	26.98	4.4	–	–
Group III	37.14	2.5	37.14	2.5	–	–
Drafters	24.65	6.0	24.10	6.6	–	–
Group II	24.14	8.2	–	–	–	–
Architectural and civil drafters						
Group II	27.26	10.9	26.88	12.1	–	–
Mechanical drafters						
Group II	24.26	4.6	23.58	6.2	–	–
Engineering technicians, except drafters						
Group II	25.02	3.0	–	–	–	–
Group III	36.77	8.6	–	–	–	–
Civil engineering technicians						
Group II	24.18	4.6	24.18	4.6	–	–
Electrical and electronic engineering technicians						
Group II	22.72	7.2	24.21	3.8	–	–
Electro-mechanical technicians	24.46	5.1	24.46	5.1	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Industrial engineering technicians	\$24.61	3.5%	\$24.61	3.5%	–	–
Group II	25.26	2.1	25.26	2.1	–	–
Mechanical engineering technicians	25.41	4.6	25.74	5.4	–	–
Group II	25.11	5.6	25.53	6.7	–	–
Life, physical, and social science occupations						
.....	30.45	3.4	30.89	3.5	\$24.98	14.3%
Group I	17.34	4.5	–	–	–	–
Group II	21.90	4.0	–	–	–	–
Group III	35.76	3.9	–	–	–	–
Life scientists	29.10	6.0	29.81	7.6	–	–
Group II	24.95	10.9	–	–	–	–
Group III	32.07	7.5	–	–	–	–
Biological scientists	28.66	8.2	29.95	10.1	–	–
Group II	27.18	12.8	–	–	–	–
Medical scientists	29.42	11.8	29.76	12.7	–	–
Physical scientists	37.66	6.3	37.66	6.3	–	–
Group II	25.80	8.0	–	–	–	–
Group III	35.75	7.8	–	–	–	–
Chemists and materials scientists ..	39.42	7.5	39.42	7.5	–	–
Group III	38.79	8.4	–	–	–	–
Chemists	38.76	8.0	38.76	8.0	–	–
Group III	38.79	8.4	38.79	8.4	–	–
Environmental scientists and geoscientists	31.09	9.2	31.09	9.2	–	–
Group III	32.48	11.9	–	–	–	–
Environmental scientists and specialists, including health	31.52	11.3	31.52	11.3	–	–
Market and survey researchers	28.41	13.4	28.41	13.4	–	–
Group III	36.94	9.2	–	–	–	–
Market research analysts	27.74	14.8	27.74	14.8	–	–
Psychologists	42.77	8.9	42.67	10.3	43.62	8.4
Group III	39.95	8.7	–	–	–	–
Clinical, counseling, and school psychologists	42.77	8.9	42.67	10.3	43.62	8.4
Group III	39.95	8.7	39.43	10.6	–	–
Urban and regional planners	34.52	13.4	34.52	13.4	–	–
Biological technicians	18.97	6.6	19.71	6.5	–	–
Group II	18.00	8.1	–	–	–	–
Chemical technicians	23.68	7.0	23.68	7.0	–	–
Group II	24.94	7.4	24.94	7.4	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Miscellaneous life, physical, and social science technicians	\$17.99	6.1%	\$18.68	4.6%	–	–
Group II	18.31	6.6	–	–	–	–
Community and social services occupations						
.....	20.68	3.0	20.60	3.0	\$21.40	7.6%
Group II	18.05	2.2	–	–	–	–
Group III	27.18	6.0	–	–	–	–
Counselors	22.14	5.5	21.61	5.9	26.38	14.9
Group II	17.42	3.1	–	–	–	–
Group III	37.87	9.5	–	–	–	–
Substance abuse and behavioral disorder counselors	18.08	10.3	–	–	–	–
Group II	17.20	6.8	–	–	–	–
Educational, vocational, and school counselors	26.91	9.0	27.01	9.2	–	–
Group II	19.46	4.7	19.51	4.9	–	–
Group III	44.74	8.0	44.74	8.0	–	–
Mental health counselors	22.49	17.2	–	–	–	–
Rehabilitation counselors	16.36	7.5	16.36	7.5	–	–
Group II	15.84	7.9	15.84	7.9	–	–
Social workers	22.15	4.1	22.12	4.1	22.47	7.8
Group II	19.42	4.9	–	–	–	–
Group III	25.18	5.7	–	–	–	–
Child, family, and school social workers	24.17	6.3	24.11	6.2	–	–
Group II	19.91	5.4	19.92	5.4	–	–
Group III	29.65	12.2	29.60	12.2	–	–
Medical and public health social workers	23.41	5.0	23.44	5.9	23.31	1.9
Group II	21.70	7.1	21.28	7.5	–	–
Group III	23.91	4.9	23.92	5.8	–	–
Mental health and substance abuse social workers	19.14	7.0	18.83	6.9	21.80	8.2
Group II	17.93	11.7	17.56	10.9	–	–
Group III	20.52	6.5	20.36	6.8	–	–
Miscellaneous community and social service specialists	18.36	6.0	18.51	6.5	16.89	6.2
Group II	17.31	4.5	–	–	–	–
Group III	26.05	11.0	–	–	–	–
Probation officers and correctional treatment specialists	25.06	5.5	25.19	5.6	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Probation officers and correctional treatment specialists –Continued						
Group II	\$23.83	8.1%	\$23.96	8.3%	–	–
Group III	27.80	3.3	27.80	3.3	–	–
Social and human service assistants						
Group II	15.14	5.8	14.57	5.2	–	–
Group II	15.95	5.7	15.33	4.6	–	–
Clergy	18.28	6.4	18.99	5.9	–	–
Legal occupations	43.11	6.3	43.56	6.4	\$29.86	22.8%
Group II	27.21	5.0	–	–	–	–
Group III	47.95	6.3	–	–	–	–
Group IV	73.42	7.6	–	–	–	–
Lawyers	51.84	6.2	52.30	6.2	–	–
Group III	50.62	6.3	51.23	6.3	–	–
Group IV	73.42	7.6	73.42	7.6	–	–
Judges, magistrates, and other judicial workers	29.80	7.7	–	–	–	–
Paralegals and legal assistants	30.86	9.2	31.36	9.4	–	–
Group II	31.72	9.4	32.33	9.7	–	–
Miscellaneous legal support workers	21.90	5.5	22.07	5.9	–	–
Group II	21.36	4.6	–	–	–	–
Title examiners, abstractors, and searchers	20.91	12.1	20.93	12.6	–	–
Education, training, and library occupations						
Group I	33.83	5.8	36.36	3.0	15.41	7.6
Group I	11.78	3.0	–	–	–	–
Group II	27.29	4.6	–	–	–	–
Group III	41.45	2.7	–	–	–	–
Group IV	68.20	3.3	–	–	–	–
Postsecondary teachers	47.70	6.4	48.68	6.8	31.89	6.6
Group II	20.41	8.6	–	–	–	–
Group III	40.66	6.8	–	–	–	–
Group IV	68.20	3.3	–	–	–	–
Business teachers, postsecondary	38.77	17.9	40.07	20.7	25.78	3.2
Group III	34.58	23.5	–	–	–	–
Math and computer teachers, postsecondary	52.36	7.5	52.61	7.3	–	–
Group III	50.31	8.0	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Computer science teachers, postsecondary	\$61.89	8.1%	\$61.93	8.2%	–	–
Group III	62.80	8.4	–	–	–	–
Mathematical science teachers, postsecondary	47.61	9.9	47.92	9.7	–	–
Group III	37.99	4.7	–	–	–	–
Engineering and architecture teachers, postsecondary	69.82	10.8	69.82	10.8	–	–
Engineering teachers, postsecondary	72.67	11.1	72.67	11.1	–	–
Life sciences teachers, postsecondary	53.23	26.6	53.23	26.6	–	–
Group III	28.84	24.4	–	–	–	–
Biological science teachers, postsecondary	52.54	27.6	52.54	27.6	–	–
Group III	28.56	24.9	28.56	24.9	–	–
Social sciences teachers, postsecondary	42.09	10.4	42.26	10.6	–	–
Group III	38.21	7.9	–	–	–	–
Psychology teachers, postsecondary	36.51	8.9	–	–	–	–
Sociology teachers, postsecondary	41.99	7.1	41.99	7.1	–	–
Group III	41.99	7.1	41.99	7.1	–	–
Health teachers, postsecondary	54.00	11.7	55.62	12.4	\$33.97	16.1%
Group III	45.37	18.1	–	–	–	–
Health specialties teachers, postsecondary	57.85	16.3	59.50	16.1	–	–
Group III	47.56	25.0	49.07	25.1	–	–
Nursing instructors and teachers, postsecondary	41.97	6.3	42.11	7.4	–	–
Group III	39.85	5.2	39.59	6.3	–	–
Education and library science teachers, postsecondary	40.87	3.7	41.52	3.5	–	–
Group III	41.86	3.7	–	–	–	–
Education teachers, postsecondary	40.87	3.7	41.52	3.5	–	–
Group III	41.86	3.7	41.93	3.7	–	–
Law, criminal justice, and social work teachers, postsecondary ..	75.61	14.6	75.68	14.8	–	–
Law teachers, postsecondary	86.74	7.5	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Arts, communications, and humanities teachers, postsecondary	\$44.01	7.3%	\$45.13	7.5%	\$30.81	11.5%
Group III	40.80	5.3	–	–	–	–
Art, drama, and music teachers, postsecondary	37.55	4.5	39.10	4.0	33.52	11.8
Group III	36.54	5.1	38.12	3.9	–	–
English language and literature teachers, postsecondary	42.63	9.1	43.28	8.4	–	–
Group III	42.52	10.1	42.90	10.0	–	–
Philosophy and religion teachers, postsecondary	41.99	10.3	41.99	10.3	–	–
Miscellaneous postsecondary teachers	39.80	7.7	40.90	8.3	32.67	11.4
Group II	20.22	9.4	–	–	–	–
Group III	42.30	9.4	–	–	–	–
Vocational education teachers, postsecondary	43.49	20.1	52.53	22.7	31.59	15.5
Group II	22.83	5.1	–	–	–	–
Group III	52.00	17.6	58.85	17.8	–	–
Primary, secondary, and special education school teachers	39.66	2.4	40.39	2.3	21.79	6.1
Group II	32.68	5.9	–	–	–	–
Group III	42.14	2.4	–	–	–	–
Preschool and kindergarten teachers	20.58	12.2	20.24	16.1	–	–
Group II	17.34	13.9	–	–	–	–
Group III	42.73	7.3	–	–	–	–
Preschool teachers, except special education	15.83	15.8	12.74	7.1	–	–
Group II	16.67	15.4	13.41	5.6	–	–
Kindergarten teachers, except special education	40.56	6.8	40.56	6.8	–	–
Group III	42.73	7.3	42.73	7.3	–	–
Elementary and middle school teachers	41.35	1.7	41.73	1.8	18.92	12.0
Group II	39.10	3.5	–	–	–	–
Group III	42.05	2.2	–	–	–	–
Elementary school teachers, except special education	41.64	1.8	42.13	1.9	17.45	12.7
Group II	39.34	3.4	40.77	4.1	14.42	9.8
Group III	42.63	2.3	42.69	2.3	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Middle school teachers, except special and vocational education	\$40.34	2.7%	\$40.38	2.7%	–	–
Group II	34.96	14.7	34.96	14.7	–	–
Group III	40.66	2.8	40.70	2.8	–	–
Secondary school teachers	42.07	2.8	42.33	2.7	\$23.90	19.4%
Group II	36.21	7.0	–	–	–	–
Group III	42.70	2.9	–	–	–	–
Secondary school teachers, except special and vocational education	41.99	2.8	42.12	2.8	27.34	22.2
Group II	36.09	8.5	36.93	6.9	–	–
Group III	42.52	3.0	42.58	3.0	–	–
Vocational education teachers, secondary school	43.42	9.8	46.11	4.8	–	–
Group II	36.57	15.8	–	–	–	–
Group III	48.35	3.4	48.35	3.4	–	–
Special education teachers	40.67	3.4	40.58	3.5	–	–
Group II	37.97	4.2	–	–	–	–
Group III	40.88	3.8	–	–	–	–
Special education teachers, preschool, kindergarten, and elementary school	40.25	4.1	40.22	4.1	–	–
Group III	40.26	4.4	40.23	4.4	–	–
Special education teachers, middle school	39.12	4.9	38.84	5.1	–	–
Group III	40.20	6.2	39.84	6.4	–	–
Special education teachers, secondary school	42.11	4.8	42.02	4.9	–	–
Group III	42.14	5.0	42.14	5.0	–	–
Other teachers and instructors	26.17	10.5	33.54	10.5	16.13	7.9
Group II	21.83	18.2	–	–	–	–
Group III	34.78	10.5	–	–	–	–
Adult literacy, remedial education, and GED teachers and instructors	32.76	13.2	34.56	15.7	–	–
Group III	32.93	18.2	34.11	19.5	–	–
Self-enrichment education teachers	24.34	17.9	–	–	–	–
Librarians	32.98	5.6	34.40	6.7	–	–
Group II	20.27	7.7	21.95	7.1	–	–
Group III	38.88	7.4	39.14	7.9	–	–
Library technicians	14.53	5.7	15.38	2.3	13.26	13.3

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Library technicians –Continued						
Group II	\$14.50	6.0%	\$15.41	2.3%	\$13.26	13.3%
Instructional coordinators	33.11	6.6	33.11	6.6	–	–
Group III	34.07	7.1	34.07	7.1	–	–
Teacher assistants	11.97	3.2	12.38	2.4	–	–
Group I	11.75	3.1	12.15	2.4	–	–
Group II	15.19	8.8	14.80	8.1	–	–
Arts, design, entertainment, sports, and media occupations						
Group II	20.83	6.2	22.14	5.5	14.33	15.2
Group III	17.57	7.5	–	–	–	–
Group III	30.28	7.2	–	–	–	–
Designers	21.33	4.7	22.30	4.6	11.24	16.1
Group II	17.78	5.2	–	–	–	–
Group III	29.62	7.8	–	–	–	–
Commercial and industrial designers	35.75	8.0	35.75	8.0	–	–
Graphic designers	21.29	5.5	21.35	5.5	–	–
Group II	19.61	6.7	19.69	6.8	–	–
Interior designers	21.19	12.4	–	–	–	–
Athletes, coaches, umpires, and related workers	18.00	16.5	19.30	20.9	14.51	6.4
Coaches and scouts	18.67	17.0	19.30	20.9	16.38	7.4
Umpires, referees, and other sports officials	9.03	6.0	–	–	9.03	6.0
Dancers and choreographers	21.13	11.2	–	–	–	–
Musicians, singers, and related workers	23.69	28.1	–	–	28.82	21.5
Musicians and singers	–	–	–	–	36.73	16.2
News analysts, reporters and correspondents	19.21	13.5	19.50	13.9	–	–
Group II	15.00	10.5	–	–	–	–
Reporters and correspondents	19.21	13.5	19.50	13.9	–	–
Group II	15.00	10.5	15.00	10.5	–	–
Public relations specialists	22.99	6.6	22.99	6.6	–	–
Group II	20.60	4.9	20.60	4.9	–	–
Group III	28.55	13.8	28.55	13.8	–	–
Writers and editors	25.81	9.5	25.38	10.4	–	–
Group II	21.07	3.6	–	–	–	–
Group III	32.26	16.4	–	–	–	–
Editors	25.73	15.3	25.61	17.4	–	–
Group II	20.69	4.8	20.69	4.8	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Editors –Continued						
Group III	\$33.34	22.4%	\$36.02	24.5%	–	–
Technical writers	24.89	7.8	24.89	7.8	–	–
Broadcast and sound engineering technicians and radio operators ...	17.38	9.0	19.55	7.0	–	–
Group II	20.07	3.9	–	–	–	–
Broadcast technicians	17.55	10.3	–	–	–	–
Healthcare practitioner and technical occupations	31.27	4.4	31.45	4.8	\$30.42	4.3%
Group I	13.81	2.7	–	–	–	–
Group II	23.81	1.9	–	–	–	–
Group III	36.43	5.4	–	–	–	–
Group IV	96.21	8.9	–	–	–	–
Dietitians and nutritionists	22.69	3.9	22.65	3.8	–	–
Group II	22.63	4.6	22.58	4.6	–	–
Pharmacists	52.03	1.1	52.43	1.2	49.74	2.7
Group III	52.39	1.1	52.91	1.2	49.61	3.0
Physicians and surgeons	110.18	15.1	108.90	16.0	123.53	13.6
Group III	88.70	27.7	–	–	–	–
Group IV	96.21	8.9	–	–	–	–
Family and general practitioners ...	–	–	113.77	19.3	–	–
Internists, general	79.02	3.4	79.02	3.4	–	–
Psychiatrists	64.51	22.2	63.91	23.6	–	–
Registered nurses	30.74	1.8	30.75	1.9	30.73	2.7
Group II	27.91	2.1	28.30	2.4	26.66	2.6
Group III	31.34	2.1	31.16	2.0	31.96	3.3
Therapists	30.37	3.7	30.34	4.6	30.49	5.6
Group II	24.67	2.7	–	–	–	–
Group III	34.34	3.7	–	–	–	–
Occupational therapists	31.57	3.1	31.89	3.6	30.13	2.4
Group III	31.31	3.9	31.60	4.8	30.13	2.4
Physical therapists	34.27	4.3	33.32	5.2	37.91	3.9
Group III	34.30	4.7	33.36	5.8	38.42	2.1
Recreational therapists	23.28	9.5	23.20	9.6	–	–
Group II	21.87	7.8	–	–	–	–
Respiratory therapists	24.17	1.8	23.88	1.6	25.30	5.2
Group II	24.10	1.9	23.74	1.6	25.48	5.7
Speech-language pathologists	38.36	15.1	37.87	15.9	–	–
Group III	45.93	5.3	45.54	6.4	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Clinical laboratory technologists and technicians	\$21.54	3.0%	\$21.61	3.3%	\$20.19	7.0%
Group I	15.00	6.5	–	–	–	–
Group II	23.22	4.2	–	–	–	–
Group III	27.56	2.7	–	–	–	–
Medical and clinical laboratory technologists	25.73	3.0	25.73	3.0	–	–
Group II	25.85	3.6	25.86	3.7	–	–
Group III	27.56	2.7	27.56	2.7	–	–
Medical and clinical laboratory technicians	19.19	4.9	19.19	5.5	19.21	7.8
Group I	15.00	6.5	14.90	6.8	–	–
Group II	21.83	6.0	21.90	6.9	21.00	5.2
Dental hygienists	31.45	3.6	31.44	3.9	–	–
Group II	31.30	4.1	31.27	4.5	–	–
Diagnostic related technologists and technicians	29.87	4.3	30.02	4.4	28.90	21.3
Group I	15.65	17.5	–	–	–	–
Group II	27.87	4.6	–	–	–	–
Group III	48.35	9.5	–	–	–	–
Cardiovascular technologists and technicians	32.77	11.7	35.78	13.2	–	–
Group I	15.89	19.2	–	–	–	–
Diagnostic medical sonographers ..	–	–	35.61	6.9	–	–
Group II	–	–	35.49	7.3	–	–
Radiologic technologists and technicians	26.06	2.9	26.54	3.2	23.00	7.9
Group II	24.90	1.9	25.19	1.7	23.19	8.3
Emergency medical technicians and paramedics	18.33	9.8	18.62	11.5	–	–
Group II	18.56	10.2	18.87	11.8	–	–
Health diagnosing and treating practitioner support technicians ...	15.98	3.6	15.84	4.0	16.93	11.7
Group I	13.25	4.5	–	–	–	–
Group II	18.48	4.5	–	–	–	–
Pharmacy technicians	13.85	4.5	14.02	5.3	12.64	10.2
Group I	13.21	5.2	13.35	5.9	12.48	10.6
Psychiatric technicians	13.08	3.3	13.05	3.9	–	–
Respiratory therapy technicians	24.56	3.3	–	–	–	–
Group II	24.56	3.3	–	–	–	–
Surgical technologists	19.06	4.1	19.00	4.3	–	–
Group II	18.91	4.1	18.85	4.3	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Licensed practical and licensed vocational nurses						
	\$19.82	1.6%	\$19.79	1.8%	\$19.95	2.8%
Group I	17.26	2.2	17.26	2.2	–	–
Group II	19.92	1.7	19.91	1.9	19.95	2.8
Medical records and health information technicians						
	16.25	4.5	16.90	4.6	11.72	4.2
Group I	12.66	3.9	12.95	6.4	11.72	4.2
Group II	20.98	6.1	20.98	6.1	–	–
Miscellaneous health technologists and technicians						
	17.21	8.1	17.86	9.0	13.24	4.3
Group I	14.29	11.5	–	–	–	–
Group II	20.11	6.8	–	–	–	–
Occupational health and safety specialists and technicians						
	26.99	8.1	26.99	8.1	–	–
Group II	25.91	8.1	–	–	–	–
Occupational health and safety specialists						
	26.91	8.5	26.91	8.5	–	–
Group II	25.71	9.0	25.71	9.0	–	–
Healthcare support occupations						
	12.43	1.8	12.64	2.1	11.65	2.9
Group I	11.90	1.8	–	–	–	–
Group II	17.03	5.1	–	–	–	–
Nursing, psychiatric, and home health aides						
	11.54	2.1	11.82	2.5	10.60	2.3
Group I	11.44	2.2	–	–	–	–
Group II	13.55	11.8	–	–	–	–
Home health aides						
	9.80	2.3	10.19	2.3	9.03	3.4
Group I	9.78	2.4	10.17	2.4	9.03	3.4
Nursing aides, orderlies, and attendants						
	11.86	2.7	12.02	3.1	11.24	1.7
Group I	11.81	2.9	11.98	3.3	11.14	1.8
Psychiatric aides						
	13.43	6.6	13.49	6.1	13.08	11.9
Group I	13.03	6.6	13.02	6.1	13.08	11.9
Occupational therapist assistants and aides						
	20.07	14.4	–	–	–	–
Group II	21.20	13.8	–	–	–	–
Occupational therapist assistants ...						
	21.20	13.8	–	–	–	–
Group II	21.20	13.8	–	–	–	–
Physical therapist assistants and aides						
	17.28	10.3	16.35	10.7	21.11	10.6
Group I	12.65	3.2	–	–	–	–
Group II	23.46	8.1	–	–	–	–
Physical therapist assistants	22.85	7.5	21.53	4.9	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Physical therapist assistants						
–Continued						
Group II	\$23.46	8.1%	\$21.76	6.3%	–	–
Physical therapist aides	12.78	3.1	12.57	3.2	–	–
Group I	12.64	3.2	12.57	3.2	–	–
Miscellaneous healthcare support occupations	13.62	3.3	13.75	4.1	\$13.03	2.9%
Group I	12.94	3.5	–	–	–	–
Group II	16.49	4.4	–	–	–	–
Dental assistants	13.34	14.9	13.32	16.5	–	–
Group I	12.06	11.4	–	–	–	–
Group II	20.50	4.2	20.79	4.6	–	–
Medical assistants	14.49	4.2	14.64	5.0	14.08	7.0
Group I	14.30	5.0	14.72	5.9	13.31	6.9
Group II	15.17	9.2	14.45	10.9	–	–
Medical equipment preparers	13.73	2.9	13.81	3.4	–	–
Group I	13.48	3.4	13.53	4.0	–	–
Medical transcriptionists	14.66	5.0	14.59	5.8	–	–
Group I	14.33	6.2	14.13	7.3	–	–
Group II	15.26	8.9	15.26	8.9	–	–
Pharmacy aides	11.40	2.3	11.51	3.3	11.24	2.4
Group I	11.11	2.9	11.00	4.6	11.24	2.4
Protective service occupations	19.57	4.0	20.75	4.1	10.00	4.3
Group I	10.91	2.5	–	–	–	–
Group II	24.18	1.8	–	–	–	–
Group III	32.79	1.7	–	–	–	–
First-line supervisors/managers, law enforcement workers	32.50	2.9	32.50	2.9	–	–
Group II	32.18	5.6	–	–	–	–
Group III	32.83	2.6	–	–	–	–
First-line supervisors/managers of correctional officers	27.33	6.8	27.33	6.8	–	–
First-line supervisors/managers of police and detectives	33.88	2.9	33.88	2.9	–	–
Group II	34.70	4.8	34.70	4.8	–	–
Group III	33.15	3.1	33.15	3.1	–	–
First-line supervisors/managers of fire fighting and prevention workers	25.68	9.8	25.88	9.7	–	–
Group II	20.66	14.0	20.93	14.2	–	–
Fire fighters	21.71	1.9	22.88	1.9	12.55	7.2

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Fire fighters –Continued						
Group I	\$11.57	7.3%	–	–	\$11.57	7.3%
Group II	22.18	1.9	\$22.88	1.9%	13.17	8.9
Bailiffs, correctional officers, and jailers						
Group I	20.21	5.0	20.21	5.1	–	–
Group II	13.50	10.6	–	–	–	–
Group II	20.90	3.3	–	–	–	–
Correctional officers and jailers						
Group I	20.04	4.9	20.03	4.9	–	–
Group I	13.37	10.7	13.37	10.7	–	–
Group II	20.69	3.0	20.69	3.1	–	–
Detectives and criminal investigators						
Police officers	29.37	6.8	29.37	6.8	–	–
Group II	27.92	1.7	28.12	1.6	15.20	6.2
Group II	28.16	1.8	–	–	–	–
Police and sheriff’s patrol officers						
Group II	27.92	1.7	28.12	1.6	15.20	6.2
Group II	28.16	1.8	28.37	1.6	15.20	6.2
Security guards and gaming surveillance officers						
Group I	11.35	2.7	11.60	2.7	9.77	4.6
Group I	11.03	2.6	–	–	–	–
Group II	16.72	3.2	–	–	–	–
Security guards						
Group I	11.32	2.7	11.57	2.7	9.77	4.6
Group I	11.00	2.7	11.18	2.5	9.86	4.8
Group II	16.72	3.2	16.71	3.3	–	–
Miscellaneous protective service workers						
Group I	10.62	8.7	14.20	12.2	8.67	3.8
Group I	8.99	5.1	–	–	–	–
Group II	20.45	8.6	–	–	–	–
Crossing guards						
Group I	11.40	4.1	–	–	11.03	2.6
Group I	11.45	4.2	–	–	11.08	2.7
Lifeguards, ski patrol, and other recreational protective service workers						
Group I	8.57	9.6	–	–	8.08	3.0
Group I	7.88	4.5	–	–	8.08	3.0
Food preparation and serving related occupations						
Group I	8.38	1.5	9.90	2.5	7.23	1.8
Group I	7.85	1.4	–	–	–	–
Group II	16.25	2.8	–	–	–	–
First-line supervisors/managers, food preparation and serving workers						
Group I	15.07	3.4	15.30	3.4	11.75	7.9
Group I	11.71	4.5	–	–	–	–
Group II	16.65	2.6	–	–	–	–
Chefs and head cooks						
	14.85	9.6	14.76	9.8	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Chefs and head cooks –Continued						
Group II	\$17.11	8.7%	\$17.11	9.3%	–	–
First-line supervisors/managers of food preparation and serving workers	15.11	3.8	15.41	3.6	–	–
Group I	11.85	5.6	12.09	6.3	–	–
Group II	16.56	2.8	16.60	2.7	–	–
Cooks	10.31	3.6	11.37	2.7	\$8.79	2.7%
Group I	9.92	2.5	–	–	–	–
Group II	16.85	5.4	–	–	–	–
Cooks, fast food	8.00	1.0	8.30	2.5	–	–
Group I	8.00	1.0	8.30	2.5	–	–
Cooks, institution and cafeteria	12.13	4.0	12.59	4.7	9.70	4.5
Group I	11.22	2.6	11.64	3.1	9.50	3.7
Group II	16.58	6.2	16.70	6.4	–	–
Cooks, restaurant	10.57	2.4	11.02	2.3	9.64	3.8
Group I	10.42	2.2	10.81	1.9	9.64	3.8
Cooks, short order	8.37	2.5	–	–	8.20	3.5
Group I	8.37	2.5	–	–	8.20	3.5
Food preparation workers	9.09	3.0	9.70	4.6	8.43	2.4
Group I	9.10	3.2	9.79	5.0	8.43	2.4
Food service, tipped	5.26	3.7	5.14	6.3	5.32	5.7
Group I	5.21	3.6	–	–	–	–
Bartenders	7.13	4.5	7.03	9.3	7.19	4.9
Group I	7.10	4.8	7.03	9.3	7.14	5.1
Waiters and waitresses	4.04	6.1	3.55	4.7	4.29	8.2
Group I	3.99	5.6	3.55	4.7	4.21	7.8
Dining room and cafeteria attendants and bartender helpers	7.58	3.1	8.62	6.7	7.07	4.6
Group I	7.57	3.1	8.62	6.7	7.05	4.7
Fast food and counter workers	8.47	2.0	9.82	3.6	7.85	1.2
Group I	8.44	1.8	–	–	–	–
Combined food preparation and serving workers, including fast food	8.36	1.8	9.68	3.6	7.82	1.2
Group I	8.32	1.6	9.64	3.0	7.83	1.2
Counter attendants, cafeteria, food concession, and coffee shop	9.06	4.6	10.33	4.2	8.04	3.0
Group I	9.05	4.7	10.33	4.2	8.00	3.0
Food servers, nonrestaurant	9.68	3.7	10.63	4.1	8.87	5.0
Group I	9.57	3.7	10.43	4.7	8.87	5.1

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Dishwashers	\$8.48	2.5%	\$9.20	3.5%	\$7.85	2.3%
Group I	8.48	2.5	9.20	3.5	7.85	2.3
Hosts and hostesses, restaurant, lounge, and coffee shop	7.69	5.0	7.82	18.5	7.66	3.8
Group I	7.51	4.2	–	–	7.66	3.8
Building and grounds cleaning and maintenance occupations	12.27	2.3	12.95	2.8	9.86	2.5
Group I	11.81	2.0	–	–	–	–
Group II	19.62	3.1	–	–	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	19.37	5.6	19.37	5.6	–	–
Group II	20.31	4.7	–	–	–	–
First-line supervisors/managers of housekeeping and janitorial workers	18.83	9.9	18.83	9.9	–	–
Group II	22.24	4.7	22.24	4.7	–	–
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	19.75	5.9	19.75	5.9	–	–
Group II	19.31	6.2	19.31	6.2	–	–
Building cleaning workers	11.79	2.0	12.38	2.6	9.76	3.1
Group I	11.77	2.3	–	–	–	–
Janitors and cleaners, except maids and housekeeping cleaners	12.03	2.2	12.69	2.8	9.61	2.9
Group I	11.99	2.3	12.67	3.0	9.60	3.0
Maids and housekeeping cleaners	10.66	3.1	10.85	3.6	10.10	8.3
Group I	10.71	3.1	10.94	3.6	10.03	8.9
Grounds maintenance workers	12.97	5.0	13.83	5.4	10.02	4.1
Group I	11.98	3.9	–	–	–	–
Group II	18.80	3.9	–	–	–	–
Landscaping and groundskeeping workers	12.23	4.1	12.99	4.8	9.89	4.4
Group I	11.77	4.2	12.46	5.2	9.89	4.4
Group II	17.88	7.9	17.88	7.9	–	–
Personal care and service occupations	12.15	2.8	13.39	3.6	9.83	3.7
Group I	10.25	2.1	–	–	–	–
Group II	17.38	5.6	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
First-line supervisors/managers of gaming workers	\$17.23	10.4%	\$17.23	10.4%	–	–
First-line supervisors/managers of personal service workers	15.74	6.0	15.94	6.2	–	–
Group II	15.77	4.9	15.80	5.1	–	–
Nonfarm animal caretakers	11.39	19.1	–	–	\$8.48	8.7%
Group I	8.89	8.4	–	–	8.48	8.7
Gaming services workers	8.71	4.9	8.79	5.0	–	–
Group I	8.71	4.9	–	–	–	–
Gaming dealers	7.07	6.7	7.04	6.1	–	–
Group I	7.07	6.7	7.04	6.1	–	–
Ushers, lobby attendants, and ticket takers	7.78	2.9	–	–	7.78	2.9
Group I	7.78	2.9	–	–	7.78	2.9
Miscellaneous entertainment attendants and related workers	8.12	2.3	7.96	7.2	8.16	2.0
Group I	8.12	2.3	–	–	–	–
Amusement and recreation attendants	7.87	2.6	7.96	7.2	7.83	2.0
Group I	7.87	2.6	7.96	7.2	7.83	2.0
Locker room, coatroom, and dressing room attendants	8.61	4.7	–	–	8.61	4.7
Group I	8.61	4.7	–	–	8.61	4.7
Barbers and cosmetologists	13.63	12.5	13.66	14.9	13.48	8.3
Group II	15.72	10.5	–	–	–	–
Hairdressers, hairstylists, and cosmetologists	13.63	12.5	13.66	14.9	13.48	8.3
Group II	15.72	10.5	16.08	12.7	13.90	8.2
Miscellaneous personal appearance workers	13.77	9.9	–	–	–	–
Baggage porters, bellhops, and concierges	9.54	6.2	–	–	–	–
Group I	9.54	6.2	–	–	–	–
Transportation attendants	27.66	12.5	28.00	13.0	–	–
Group I	23.94	14.2	–	–	–	–
Flight attendants	31.11	12.0	30.89	12.6	–	–
Transportation attendants, except flight attendants and baggage porters	15.53	14.9	–	–	–	–
Child care workers	10.06	2.4	10.33	3.6	9.32	3.5
Group I	9.74	2.7	9.97	3.7	9.15	3.0
Personal and home care aides	9.50	3.8	10.08	3.7	8.83	4.5

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Personal and home care aides –Continued						
Group I	\$9.47	4.1%	\$10.11	4.4%	\$8.83	4.5%
Recreation and fitness workers	13.44	12.2	16.40	14.9	10.59	9.9
Group I	9.77	6.0	–	–	–	–
Group II	20.32	4.2	–	–	–	–
Fitness trainers and aerobics instructors	12.38	13.8	–	–	12.49	15.3
Group I	10.74	9.9	–	–	11.15	11.4
Group II	22.63	8.6	–	–	–	–
Recreation workers	13.77	14.6	17.16	15.2	9.68	8.4
Group I	9.36	6.9	10.14	17.3	8.93	4.6
Group II	19.80	4.3	20.14	3.7	–	–
Sales and related occupations	16.77	3.9	20.29	3.2	9.10	2.3
Group I	11.06	3.9	–	–	–	–
Group II	23.29	4.1	–	–	–	–
Group III	43.10	5.8	–	–	–	–
First-line supervisors/managers, sales workers	22.38	6.6	22.73	6.8	–	–
Group I	12.77	3.9	–	–	–	–
Group II	22.49	9.2	–	–	–	–
Group III	47.98	7.2	–	–	–	–
First-line supervisors/managers of retail sales workers	19.17	8.1	19.50	8.1	–	–
Group I	12.76	4.2	13.30	3.8	–	–
Group II	22.50	10.5	22.50	10.5	–	–
First-line supervisors/managers of non-retail sales workers	35.93	11.1	35.93	11.1	–	–
Group II	22.47	7.7	22.47	7.7	–	–
Group III	47.98	7.2	47.98	7.2	–	–
Retail sales workers	11.11	3.1	13.35	3.8	8.76	1.8
Group I	10.34	4.0	–	–	–	–
Group II	18.34	7.3	–	–	–	–
Cashiers, all workers	9.43	1.3	10.81	2.4	8.49	1.3
Group I	9.26	1.5	–	–	–	–
Cashiers	9.39	1.3	10.74	2.2	8.49	1.3
Group I	9.21	1.5	10.55	2.7	8.48	1.2
Counter and rental clerks and parts salespersons	12.61	7.0	15.12	6.7	8.57	2.8
Group I	11.29	5.2	–	–	–	–
Counter and rental clerks	10.84	7.2	13.88	8.5	8.42	2.8

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Counter and rental clerks						
–Continued						
Group I	\$10.44	6.8%	\$13.69	10.6%	\$8.42	2.8%
Parts salespersons	14.30	9.0	15.77	8.7	8.93	6.6
Group I	12.19	5.7	13.35	5.5	8.93	6.6
Retail salespersons	12.21	4.9	14.47	5.4	9.09	3.4
Group I	11.19	6.8	13.80	9.4	8.89	3.1
Group II	17.58	7.2	17.36	7.3	–	–
Advertising sales agents	21.28	12.8	21.28	12.8	–	–
Group II	22.60	9.8	22.60	9.8	–	–
Insurance sales agents	23.25	8.3	23.25	8.3	–	–
Group II	24.19	8.6	24.19	8.6	–	–
Securities, commodities, and financial services sales agents	47.44	6.8	47.71	6.9	–	–
Group I	20.81	9.1	–	–	–	–
Group II	37.53	20.3	37.53	20.3	–	–
Group III	50.91	2.9	50.91	2.9	–	–
Sales representatives, wholesale and manufacturing	30.29	9.7	30.41	9.8	–	–
Group I	22.46	24.7	–	–	–	–
Group II	26.71	9.1	–	–	–	–
Group III	40.95	12.3	–	–	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	39.99	13.9	40.20	13.9	–	–
Group II	32.33	22.9	32.64	23.0	–	–
Group III	51.79	11.7	51.79	11.7	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	25.08	3.8	25.15	3.8	–	–
Group I	22.46	24.7	22.46	24.7	–	–
Group II	24.12	3.8	24.12	3.8	–	–
Group III	33.30	3.5	33.30	3.5	–	–
Models, demonstrators, and product promoters	11.93	7.3	–	–	10.11	3.5
Group I	11.93	7.3	–	–	–	–
Demonstrators and product promoters	11.93	7.3	–	–	10.11	3.5
Group I	11.93	7.3	–	–	10.11	3.5
Real estate brokers and sales agents ..	15.37	18.4	15.59	16.5	–	–
Group I	11.65	6.1	–	–	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Real estate brokers and sales agents						
–Continued						
Group II	\$22.97	21.1%	–	–	–	–
Real estate sales agents	15.31	21.7	\$15.56	20.0%	–	–
Group I	11.65	6.1	–	–	–	–
Telemarketers	15.84	18.4	16.65	20.9	–	–
Group I	16.47	20.0	17.04	22.2	–	–
Miscellaneous sales and related workers	16.75	6.4	19.38	7.5	\$11.09	7.8%
Group I	13.24	4.3	–	–	–	–
Group II	18.60	12.6	–	–	–	–
Office and administrative support occupations	15.58	1.0	16.10	1.1	11.88	1.9
Group I	13.34	.8	–	–	–	–
Group II	19.80	1.3	–	–	–	–
First-line supervisors/managers of office and administrative support workers	22.31	2.5	22.36	2.5	–	–
Group II	22.09	2.4	22.15	2.4	–	–
Switchboard operators, including answering service	13.14	8.7	13.44	9.4	11.23	5.0
Group I	13.10	9.2	13.41	10.1	11.23	5.0
Telephone operators	16.43	10.9	–	–	–	–
Financial clerks	15.34	1.8	15.60	1.8	12.46	2.8
Group I	13.41	2.1	–	–	–	–
Group II	18.20	1.8	–	–	–	–
Bill and account collectors	15.46	4.7	15.83	5.4	–	–
Group I	13.22	5.2	13.45	4.7	–	–
Group II	15.01	4.2	15.49	2.3	–	–
Billing and posting clerks and machine operators	16.58	3.7	16.61	4.1	16.29	10.4
Group I	15.01	6.2	15.26	6.6	13.04	6.1
Group II	19.09	3.3	18.79	3.3	–	–
Bookkeeping, accounting, and auditing clerks	16.42	1.4	16.66	1.3	13.31	4.9
Group I	14.47	1.6	14.62	1.6	13.10	5.4
Group II	18.61	2.3	18.89	2.1	13.62	10.2
Payroll and timekeeping clerks	18.41	1.9	18.70	1.9	–	–
Group I	16.01	3.5	16.37	3.8	–	–
Group II	20.13	3.1	20.19	3.2	–	–
Procurement clerks	15.86	7.3	15.93	7.3	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Procurement clerks –Continued						
Group I	\$14.05	7.2%	\$14.07	7.5%	–	–
Group II	18.31	11.1	18.31	11.1	–	–
Tellers	11.60	2.6	11.78	3.0	\$10.30	2.2%
Group I	11.49	2.5	11.67	2.9	10.30	2.2
Group II	13.15	6.1	13.15	6.1	–	–
Brokerage clerks	16.54	7.3	16.54	7.3	–	–
Court, municipal, and license clerks ..	18.07	3.8	18.25	3.5	–	–
Group I	13.14	4.8	13.14	4.8	–	–
Group II	19.76	1.7	19.87	1.6	–	–
Credit authorizers, checkers, and clerks	15.88	10.8	15.86	11.2	–	–
Group I	12.90	4.1	12.69	5.2	–	–
Group II	20.39	14.9	20.39	14.9	–	–
Customer service representatives	15.73	2.6	16.10	2.4	12.10	6.9
Group I	13.56	2.2	14.01	2.3	10.41	3.6
Group II	19.49	2.2	19.44	2.1	–	–
Eligibility interviewers, government programs	16.83	6.3	17.14	5.5	–	–
Group II	18.26	5.5	18.26	5.5	–	–
File clerks	11.64	8.1	12.81	6.7	10.58	3.0
Group I	11.54	8.1	12.66	7.2	10.58	3.0
Hotel, motel, and resort desk clerks ..	9.93	5.4	10.35	5.4	8.36	3.1
Group I	9.93	5.4	10.35	5.4	8.36	3.1
Interviewers, except eligibility and loan	12.53	4.7	13.94	4.5	10.59	5.2
Group I	11.81	4.6	13.03	4.3	10.44	5.0
Group II	16.90	5.8	17.07	6.6	–	–
Library assistants, clerical	12.68	3.2	15.17	3.9	11.08	6.3
Group I	12.49	3.3	15.21	4.0	10.73	4.9
Loan interviewers and clerks	17.85	4.5	17.85	4.5	–	–
Group I	15.47	7.4	15.47	7.4	–	–
Group II	20.00	5.1	20.00	5.1	–	–
New accounts clerks	16.05	7.6	15.84	7.8	–	–
Group II	18.26	6.2	18.07	6.5	–	–
Order clerks	15.24	5.2	15.15	3.8	15.98	28.4
Group I	14.51	7.9	14.26	5.7	15.98	28.4
Group II	17.84	5.4	17.84	5.4	–	–
Human resources assistants, except payroll and timekeeping	18.69	5.7	18.69	5.6	–	–
Group I	18.50	12.4	18.85	11.8	–	–
Receptionists and information clerks	12.67	1.4	13.09	1.5	10.65	3.4

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Receptionists and information clerks –Continued						
Group I	\$12.58	1.7%	\$12.99	1.8%	\$10.64	3.4%
Cargo and freight agents	18.44	8.4	18.63	8.9	–	–
Couriers and messengers	13.47	9.7	–	–	–	–
Group I	14.13	10.2	–	–	–	–
Dispatchers	19.19	4.9	19.26	5.0	–	–
Group I	17.46	4.5	–	–	–	–
Group II	21.29	7.6	–	–	–	–
Police, fire, and ambulance dispatchers	19.05	4.4	19.13	4.6	–	–
Group I	18.73	5.4	18.82	5.6	–	–
Dispatchers, except police, fire, and ambulance	19.26	6.7	19.32	6.8	–	–
Group I	16.45	5.9	16.43	6.3	–	–
Group II	21.03	8.4	21.03	8.4	–	–
Meter readers, utilities	18.03	4.0	18.03	4.0	–	–
Group I	17.45	3.5	17.45	3.5	–	–
Production, planning, and expediting clerks	18.84	5.2	18.87	5.2	–	–
Group I	15.91	13.5	15.93	14.0	–	–
Group II	19.98	5.4	19.98	5.4	–	–
Shipping, receiving, and traffic clerks	13.99	2.5	14.12	2.7	11.24	9.7
Group I	14.04	3.0	14.20	3.4	11.47	10.4
Group II	19.62	8.6	19.62	8.6	–	–
Stock clerks and order fillers	11.22	3.4	12.66	4.0	8.77	1.4
Group I	11.01	3.3	12.46	4.2	8.74	1.5
Weighers, measurers, checkers, and samplers, recordkeeping	12.28	6.2	12.94	4.2	–	–
Group I	11.56	6.5	12.21	4.3	–	–
Secretaries and administrative assistants	18.07	1.6	18.28	1.8	15.60	5.4
Group I	14.88	1.9	–	–	–	–
Group II	20.64	1.2	–	–	–	–
Executive secretaries and administrative assistants	20.97	2.4	21.10	2.4	17.22	3.3
Group I	15.31	7.8	15.36	7.9	–	–
Group II	21.30	2.0	21.44	1.9	17.57	3.2
Legal secretaries	18.77	11.0	18.74	12.2	19.02	12.5
Group II	22.67	3.6	22.87	3.8	–	–
Medical secretaries	15.74	4.7	15.89	5.0	14.70	7.6
Group I	14.66	4.4	14.82	4.5	13.42	3.8

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Medical secretaries –Continued						
Group II	\$18.71	5.1%	\$18.99	5.6%	–	–
Secretaries, except legal, medical, and executive	16.11	2.2	16.29	2.2	\$14.47	7.0%
Group I	15.06	1.9	15.14	1.7	14.53	8.1
Group II	18.31	3.7	18.48	3.8	–	–
Computer operators	17.55	8.5	17.55	8.5	–	–
Group I	12.65	9.5	12.65	9.5	–	–
Data entry and information processing workers	13.99	3.3	14.15	3.5	12.94	9.9
Group I	13.56	3.4	–	–	–	–
Group II	19.47	4.5	–	–	–	–
Data entry keyers	13.33	3.5	13.61	3.3	11.17	8.3
Group I	13.31	3.8	13.57	3.5	11.33	9.3
Word processors and typists	16.38	7.2	16.37	9.0	16.42	12.1
Group I	15.19	12.1	15.59	16.8	–	–
Desktop publishers	18.44	14.2	–	–	–	–
Insurance claims and policy processing clerks	16.44	3.3	16.51	3.4	–	–
Group I	14.34	2.7	14.41	2.7	–	–
Group II	19.12	3.9	19.18	3.8	–	–
Mail clerks and mail machine operators, except postal service ...	13.18	6.4	13.32	6.8	–	–
Group I	13.18	5.3	13.48	5.5	–	–
Office clerks, general	14.65	2.1	15.15	2.6	12.38	2.8
Group I	13.25	1.7	13.56	2.0	12.23	3.0
Group II	18.91	3.7	19.05	3.7	15.27	11.7
Office machine operators, except computer	13.81	5.3	14.08	4.4	–	–
Group I	13.74	5.7	14.01	4.7	–	–
Farming, fishing, and forestry occupations	11.63	6.9	12.28	6.9	9.27	6.7
Group I	10.83	5.9	–	–	–	–
Miscellaneous agricultural workers ...	10.80	5.9	11.21	7.1	–	–
Group I	10.80	5.9	–	–	–	–
Farmworkers and laborers, crop, nursery, and greenhouse	10.23	5.9	–	–	–	–
Group I	10.23	5.9	–	–	–	–
Construction and extraction occupations	23.75	3.3	23.73	3.1	24.91	20.0

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Group I	\$18.34	6.3%	–	–	–	–
Group II	26.93	2.6	–	–	–	–
Group III	33.08	6.2	–	–	–	–
First-line supervisors/managers of construction trades and extraction workers	31.60	8.4	\$31.60	8.4%	–	–
Group II	31.44	9.8	31.44	9.8	–	–
Brickmasons, blockmasons, and stonemasons	29.94	3.2	29.54	3.6	–	–
Group II	30.24	2.9	–	–	–	–
Brickmasons and blockmasons	30.32	4.2	29.96	4.8	–	–
Group II	30.67	4.2	30.32	4.8	–	–
Carpenters	23.10	8.1	23.11	8.1	–	–
Group I	14.91	6.5	14.91	6.5	–	–
Group II	26.59	8.9	26.59	8.9	–	–
Carpet, floor, and tile installers and finishers	21.31	10.0	21.31	10.0	–	–
Group II	25.81	7.5	–	–	–	–
Cement masons, concrete finishers, and terrazzo workers	23.79	10.3	24.15	10.7	–	–
Group I	21.60	10.9	–	–	–	–
Group II	25.28	12.2	–	–	–	–
Cement masons and concrete finishers	23.79	10.3	24.15	10.7	–	–
Group I	21.60	10.9	–	–	–	–
Group II	25.28	12.2	25.28	12.2	–	–
Construction laborers	21.79	10.3	21.48	9.9	–	–
Group I	21.54	13.0	21.09	12.6	–	–
Group II	22.64	8.3	22.64	8.3	–	–
Construction equipment operators	22.99	12.8	22.99	12.8	–	–
Group I	15.54	20.9	–	–	–	–
Group II	25.38	6.8	–	–	–	–
Operating engineers and other construction equipment operators	22.68	13.5	22.68	13.5	–	–
Group I	15.40	21.9	15.40	21.9	–	–
Group II	25.08	7.0	25.08	7.0	–	–
Drywall installers, ceiling tile installers, and tapers	28.31	15.3	28.31	15.3	–	–
Electricians	26.26	5.1	26.43	5.1	–	–
Group I	15.28	6.9	15.53	8.0	–	–
Group II	28.23	4.3	28.25	4.3	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Painters and paperhangers	\$21.40	11.4%	\$21.60	11.2%	–	–
Group I	18.58	18.5	–	–	–	–
Group II	24.91	14.3	–	–	–	–
Painters, construction and maintenance	21.40	11.4	21.60	11.2	–	–
Group I	18.58	18.5	18.86	18.2	–	–
Group II	24.91	14.3	24.91	14.3	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	26.27	5.8	26.31	5.8	–	–
Group I	16.16	12.0	–	–	–	–
Group II	27.10	5.3	–	–	–	–
Plumbers, pipefitters, and steamfitters	26.41	6.0	26.41	6.0	–	–
Group I	16.00	13.3	16.00	13.3	–	–
Group II	27.10	5.3	27.10	5.3	–	–
Roofers	20.85	8.5	20.85	8.5	–	–
Group I	15.37	8.2	15.37	8.2	–	–
Group II	24.70	10.5	24.70	10.5	–	–
Sheet metal workers	23.80	4.1	23.80	4.1	–	–
Group II	25.73	6.6	25.73	6.6	–	–
Helpers, construction trades	18.03	7.4	18.03	7.4	–	–
Group I	15.37	3.1	–	–	–	–
Helpers--carpenters	14.14	8.0	14.14	8.0	–	–
Group I	14.14	8.0	14.14	8.0	–	–
Construction and building inspectors	22.02	7.8	21.84	8.6	–	–
Group II	22.87	8.7	22.72	9.6	–	–
Highway maintenance workers	21.97	4.0	22.02	4.0	–	–
Group I	21.42	7.4	21.48	7.4	–	–
Group II	22.87	7.3	22.90	7.4	–	–
Miscellaneous construction and related workers	18.66	10.9	18.66	10.9	–	–
Group I	17.17	11.0	–	–	–	–
Installation, maintenance, and repair occupations	21.34	2.2	21.53	2.2	\$13.22	6.7%
Group I	13.80	4.3	–	–	–	–
Group II	23.51	1.9	–	–	–	–
Group III	31.85	5.7	–	–	–	–
First-line supervisors/managers of mechanics, installers, and repairers	28.66	4.9	29.11	5.0	–	–
Group II	29.35	5.2	29.44	5.3	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Computer, automated teller, and office machine repairers	\$16.10	8.1%	\$16.18	8.3%	–	–
Group II	16.49	8.5	16.49	8.5	–	–
Radio and telecommunications equipment installers and repairers	28.15	8.3	28.15	8.3	–	–
Group II	31.01	2.0	–	–	–	–
Telecommunications equipment installers and repairers, except line installers	28.15	8.3	28.15	8.3	–	–
Group II	31.01	2.0	31.01	2.0	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	20.52	6.7	20.47	6.6	–	–
Group II	21.22	7.0	–	–	–	–
Electrical and electronics repairers, commercial and industrial equipment	21.09	6.5	21.09	6.5	–	–
Group II	20.90	6.4	20.90	6.4	–	–
Aircraft mechanics and service technicians	23.29	7.2	23.29	7.2	–	–
Group II	22.79	6.3	22.79	6.3	–	–
Automotive technicians and repairers	19.01	7.1	19.09	7.2	–	–
Group I	10.34	4.2	–	–	–	–
Group II	21.85	5.2	–	–	–	–
Automotive body and related repairers	23.37	8.7	23.37	8.7	–	–
Group II	24.86	7.8	24.86	7.8	–	–
Automotive service technicians and mechanics	17.98	7.7	18.05	7.8	–	–
Group I	10.49	4.6	10.54	4.9	–	–
Group II	20.89	5.2	20.88	5.3	–	–
Bus and truck mechanics and diesel engine specialists	22.61	4.0	22.63	4.1	–	–
Group II	22.70	4.4	22.70	4.4	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	21.33	6.4	21.82	6.7	–	–
Group II	21.32	6.6	–	–	–	–
Mobile heavy equipment mechanics, except engines	22.00	7.6	22.16	7.8	–	–
Group II	22.02	7.9	22.02	7.9	–	–
Small engine mechanics	15.57	8.2	15.57	8.2	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Small engine mechanics –Continued						
Group II	\$16.14	8.5%	–	–	–	–
Outdoor power equipment and other small engine mechanics ..	16.77	7.5	\$16.77	7.5%	–	–
Group II	17.82	3.2	17.82	3.2	–	–
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	11.02	6.5	11.15	7.5	–	–
Group I	10.73	7.5	–	–	–	–
Tire repairers and changers	10.71	6.3	10.81	7.8	–	–
Group I	11.01	10.4	11.23	11.5	–	–
Control and valve installers and repairers	21.52	14.4	21.52	14.4	–	–
Control and valve installers and repairers, except mechanical door	25.05	4.9	25.05	4.9	–	–
Heating, air conditioning, and refrigeration mechanics and installers	22.19	10.0	22.19	10.0	–	–
Group II	22.66	10.8	22.66	10.8	–	–
Industrial machinery installation, repair, and maintenance workers	21.18	3.7	21.35	3.6	\$12.21	7.5%
Group I	14.70	5.4	–	–	–	–
Group II	22.91	3.9	–	–	–	–
Industrial machinery mechanics	23.93	2.8	23.93	2.8	–	–
Group II	24.60	2.3	24.60	2.3	–	–
Maintenance and repair workers, general	18.36	3.8	18.57	3.7	11.43	8.3
Group I	14.35	6.0	14.53	6.1	–	–
Group II	20.06	3.7	20.28	3.4	–	–
Maintenance workers, machinery ..	18.95	6.7	19.15	6.8	–	–
Group I	13.71	9.8	13.48	11.8	–	–
Group II	20.96	4.7	20.96	4.7	–	–
Millwrights	30.90	12.7	30.90	12.7	–	–
Group II	33.28	9.1	33.28	9.1	–	–
Line installers and repairers	25.36	9.7	25.41	9.7	–	–
Group II	30.52	2.5	–	–	–	–
Electrical power-line installers and repairers	31.12	2.9	31.12	2.9	–	–
Group II	31.12	2.9	31.12	2.9	–	–
Telecommunications line installers and repairers	21.69	15.4	21.74	15.4	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Precision instrument and equipment repairers	\$23.82	13.6%	\$23.82	13.6%	–	–
Group II	23.82	13.6	–	–	–	–
Miscellaneous installation, maintenance, and repair workers	17.20	5.2	17.46	5.8	–	–
Group I	12.99	5.7	–	–	–	–
Group II	21.85	7.3	–	–	–	–
Helpers--installation, maintenance, and repair workers	11.82	6.4	11.82	7.3	–	–
Group I	11.96	6.8	11.99	7.7	–	–
Production occupations	16.87	1.3	17.08	1.3	\$9.78	2.8%
Group I	14.73	1.7	–	–	–	–
Group II	21.55	1.5	–	–	–	–
Group III	37.54	7.9	–	–	–	–
First-line supervisors/managers of production and operating workers	25.38	3.4	25.38	3.4	–	–
Group II	24.44	3.7	24.44	3.7	–	–
Group III	33.49	7.5	33.49	7.5	–	–
Electrical, electronics, and electromechanical assemblers	13.90	7.0	13.90	7.0	–	–
Group I	12.14	5.6	–	–	–	–
Group II	20.52	5.7	–	–	–	–
Coil winders, tapers, and finishers	11.32	4.9	11.32	4.9	–	–
Group I	11.32	4.9	11.32	4.9	–	–
Electrical and electronic equipment assemblers	15.16	8.0	15.16	8.0	–	–
Group I	12.70	7.1	12.70	7.1	–	–
Group II	22.17	7.9	22.17	7.9	–	–
Electromechanical equipment assemblers	13.23	9.9	13.23	9.9	–	–
Group I	11.86	9.5	11.86	9.5	–	–
Group II	18.27	3.2	18.27	3.2	–	–
Engine and other machine assemblers	20.74	5.3	20.88	5.5	–	–
Group I	20.83	10.8	21.07	11.4	–	–
Group II	20.61	4.7	20.61	4.7	–	–
Structural metal fabricators and fitters	15.78	6.6	15.90	6.9	–	–
Group I	14.13	6.9	14.30	8.0	–	–
Group II	18.14	9.5	18.14	9.5	–	–
Miscellaneous assemblers and fabricators	17.55	4.6	17.81	4.5	9.80	13.8

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Miscellaneous assemblers and fabricators –Continued						
Group I	\$17.55	5.6%	–	–	–	–
Group II	21.46	5.2	–	–	–	–
Team assemblers	18.95	9.6	\$18.95	9.6%	–	–
Group I	18.86	10.2	18.86	10.2	–	–
Group II	21.00	5.5	21.00	5.5	–	–
Bakers	11.46	5.0	12.24	6.1	\$8.45	2.1%
Group I	9.91	7.9	10.65	11.0	8.45	2.5
Butchers and other meat, poultry, and fish processing workers						
Group I	13.71	4.9	13.79	5.2	–	–
Group II	13.49	5.1	–	–	–	–
Butchers and meat cutters						
Group I	15.38	4.9	15.72	4.9	–	–
Group II	15.46	7.0	15.86	6.9	–	–
Miscellaneous food processing workers						
Group I	14.47	8.2	14.55	8.4	–	–
Group II	14.26	9.7	–	–	–	–
Group III	19.73	4.0	–	–	–	–
Food and tobacco roasting, baking, and drying machine operators and tenders						
Group I	13.36	14.1	13.36	14.1	–	–
Food batchmakers						
Group I	14.67	9.7	14.78	9.9	–	–
Group II	14.11	10.1	14.17	10.3	–	–
Computer control programmers and operators						
Group I	19.15	5.4	19.15	5.4	–	–
Group II	16.80	7.7	–	–	–	–
Group III	20.45	5.8	–	–	–	–
Computer-controlled machine tool operators, metal and plastic						
Group I	18.31	4.2	18.31	4.2	–	–
Group II	16.80	7.7	16.80	7.7	–	–
Group III	19.34	3.8	19.34	3.8	–	–
Numerical tool and process control programmers						
Group I	23.77	11.2	23.77	11.2	–	–
Group II	23.77	11.2	23.77	11.2	–	–
Forming machine setters, operators, and tenders, metal and plastic						
Group I	15.13	8.4	15.13	8.4	–	–
Group II	13.26	7.1	–	–	–	–
Group III	19.66	3.4	–	–	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic						
Group I	14.83	5.1	14.83	5.1	–	–
Group II	14.63	4.4	14.63	4.4	–	–

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Forging machine setters, operators, and tenders, metal and plastic ..	\$14.83	13.5%	\$14.83	13.5%	—	—
Rolling machine setters, operators, and tenders, metal and plastic ..	15.54	17.9	15.54	17.9	—	—
Group I	11.88	13.5	11.88	13.5	—	—
Machine tool cutting setters, operators, and tenders, metal and plastic	15.40	2.5	15.58	2.3	—	—
Group I	14.55	3.9	—	—	—	—
Group II	18.10	3.0	—	—	—	—
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.21	2.9	15.40	2.6	—	—
Group I	14.60	5.2	14.81	4.2	—	—
Group II	18.22	4.6	18.22	4.6	—	—
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	15.21	8.9	15.35	8.9	—	—
Group I	13.67	6.7	13.85	6.4	—	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	14.79	4.3	14.79	4.4	—	—
Group I	12.99	3.8	12.94	3.7	—	—
Group II	18.24	3.7	18.24	3.7	—	—
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	16.62	6.6	17.24	5.4	—	—
Group I	15.25	10.0	16.35	9.2	—	—
Group II	17.82	5.5	17.82	5.5	—	—
Milling and planing machine setters, operators, and tenders, metal and plastic	18.36	8.4	18.36	8.4	—	—
Group I	17.95	8.9	17.95	8.9	—	—
Machinists	21.63	3.6	21.63	3.6	—	—
Group II	21.95	4.1	21.95	4.1	—	—
Metal furnace and kiln operators and tenders	17.50	12.7	17.50	12.7	—	—
Metal-refining furnace operators and tenders	18.62	11.9	18.62	11.9	—	—
Model makers and patternmakers, metal and plastic	21.70	8.0	21.70	8.0	—	—
Group II	24.13	9.1	—	—	—	—

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Model makers, metal and plastic ...	\$22.89	10.5%	\$22.89	10.5%	—	—
Group II	24.83	8.7	24.83	8.7	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	14.18	6.1	14.21	6.1	—	—
Group I	12.02	5.8	—	—	—	—
Group II	19.76	3.6	—	—	—	—
Foundry mold and coremakers	17.16	7.5	17.16	7.5	—	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.93	6.5	13.96	6.6	—	—
Group I	11.88	6.0	11.90	6.1	—	—
Group II	19.92	4.4	19.92	4.4	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	16.99	6.1	16.99	6.1	—	—
Group I	16.20	7.8	16.20	7.8	—	—
Group II	19.10	5.9	19.10	5.9	—	—
Tool and die makers	24.94	2.8	24.94	2.8	—	—
Group II	25.15	2.7	25.15	2.7	—	—
Welding, soldering, and brazing workers	17.17	2.9	17.19	2.9	—	—
Group I	15.78	5.2	—	—	—	—
Group II	18.85	4.1	—	—	—	—
Welders, cutters, solderers, and brazers	17.06	3.5	17.09	3.5	—	—
Group I	15.37	5.4	15.37	5.5	—	—
Group II	18.52	4.9	18.52	4.9	—	—
Welding, soldering, and brazing machine setters, operators, and tenders	17.47	6.9	17.47	6.9	—	—
Group I	16.47	10.0	16.47	10.0	—	—
Group II	20.61	8.4	20.61	8.4	—	—
Miscellaneous metalworkers and plastic workers	16.22	4.1	16.61	4.0	—	—
Group I	15.98	8.1	—	—	—	—
Group II	19.32	4.0	—	—	—	—
Heat treating equipment setters, operators, and tenders, metal and plastic	17.04	6.5	17.04	6.5	—	—
Group I	16.76	10.0	16.76	10.0	—	—
Group II	18.25	10.6	18.25	10.6	—	—

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Plating and coating machine setters, operators, and tenders, metal and plastic	\$14.86	13.9%	\$17.02	7.7%	—	—
Group I	12.36	14.2	14.90	9.4	—	—
Tool grinders, filers, and sharpeners	20.54	7.4	20.54	7.4	—	—
Bookbinders and bindery workers	14.23	7.7	15.16	7.6	—	—
Group I	11.88	9.9	—	—	—	—
Bindery workers	14.23	7.7	15.16	7.6	—	—
Group I	11.88	9.9	12.90	9.6	—	—
Printers	17.42	4.6	17.65	4.8	—	—
Group I	14.31	3.8	—	—	—	—
Group II	20.32	4.0	—	—	—	—
Prepress technicians and workers ..	16.81	7.3	17.93	5.4	—	—
Group II	17.68	11.5	—	—	—	—
Printing machine operators	17.57	5.4	17.60	5.5	—	—
Group I	14.02	4.0	13.85	3.9	—	—
Group II	21.05	3.9	21.05	3.9	—	—
Laundry and dry-cleaning workers	10.22	3.9	10.58	4.4	\$9.05	4.5%
Group I	10.17	3.9	10.52	4.4	9.05	4.5
Sewing machine operators	12.06	3.8	12.12	4.1	—	—
Group I	11.99	3.9	12.05	4.2	—	—
Miscellaneous textile, apparel, and furnishings workers	12.25	12.1	12.25	12.1	—	—
Group I	12.00	13.1	—	—	—	—
Cabinetmakers and bench carpenters	16.71	8.4	16.96	7.5	—	—
Group I	16.28	11.9	16.63	11.0	—	—
Woodworking machine setters, operators, and tenders	12.47	6.0	12.47	6.0	—	—
Group I	11.96	5.6	—	—	—	—
Sawing machine setters, operators, and tenders, wood	11.48	8.7	11.48	8.7	—	—
Group I	11.14	8.0	11.14	8.0	—	—
Woodworking machine setters, operators, and tenders, except sawing	13.55	5.5	13.55	5.5	—	—
Group I	12.89	4.7	12.89	4.7	—	—
Power plant operators, distributors, and dispatchers	30.45	11.2	30.45	11.2	—	—
Group II	26.75	12.1	—	—	—	—
Power plant operators	25.80	7.7	25.80	7.7	—	—
Group II	24.84	11.3	24.84	11.3	—	—

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Stationary engineers and boiler operators	\$25.00	6.5%	\$25.00	6.5%	—	—
Group II	25.00	6.5	25.00	6.5	—	—
Water and liquid waste treatment plant and system operators	20.86	3.3	20.86	3.3	—	—
Group II	21.11	3.4	21.11	3.4	—	—
Miscellaneous plant and system operators	21.48	10.4	21.48	10.4	—	—
Chemical processing machine setters, operators, and tenders	24.07	15.7	24.07	15.7	—	—
Crushing, grinding, polishing, mixing, and blending workers	17.02	7.8	17.03	8.2	—	—
Group I	14.59	6.0	—	—	—	—
Group II	24.08	5.1	—	—	—	—
Grinding and polishing workers, hand	15.04	18.5	14.76	21.3	—	—
Group I	13.52	9.9	12.89	9.6	—	—
Mixing and blending machine setters, operators, and tenders ..	18.18	8.9	18.18	8.9	—	—
Group I	15.15	8.3	15.15	8.3	—	—
Group II	24.44	6.3	24.44	6.3	—	—
Cutting workers	13.60	7.2	13.60	7.2	—	—
Group I	12.95	8.2	—	—	—	—
Group II	16.99	8.5	—	—	—	—
Cutters and trimmers, hand	10.21	5.9	10.21	5.9	—	—
Group I	9.95	6.4	9.95	6.4	—	—
Cutting and slicing machine setters, operators, and tenders ..	14.66	9.1	14.66	9.1	—	—
Group I	14.15	11.8	14.15	11.8	—	—
Group II	17.32	9.5	17.32	9.5	—	—
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	13.87	8.6	13.87	8.6	—	—
Group I	13.67	9.0	13.67	9.0	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	16.82	21.0	16.82	21.0	—	—
Inspectors, testers, sorters, samplers, and weighers	16.68	4.0	16.74	4.2	—	—
Group I	14.14	3.2	14.14	3.2	—	—
Group II	21.28	3.6	21.28	3.6	—	—
Medical, dental, and ophthalmic laboratory technicians	15.91	12.6	—	—	—	—

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations —Continued						
Packaging and filling machine operators and tenders	\$14.09	5.0%	\$14.09	5.0%	—	—
Group I	13.65	5.8	13.65	5.8	—	—
Group II	18.07	4.2	18.07	4.2	—	—
Painting workers	15.08	4.4	15.08	4.4	—	—
Group I	14.29	4.9	—	—	—	—
Group II	19.25	10.8	—	—	—	—
Coating, painting, and spraying machine setters, operators, and tenders	13.58	4.4	13.58	4.4	—	—
Group I	13.54	5.1	13.54	5.1	—	—
Group II	16.09	6.3	16.09	6.3	—	—
Painters, transportation equipment	20.26	8.5	20.26	8.5	—	—
Group I	18.85	14.0	18.85	14.0	—	—
Group II	21.73	14.6	21.73	14.6	—	—
Miscellaneous production workers	14.78	6.3	15.17	6.7	\$8.94	6.9%
Group I	13.68	3.9	—	—	—	—
Group II	22.23	12.7	—	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	21.93	20.5	21.93	20.5	—	—
Paper goods machine setters, operators, and tenders	19.72	12.1	20.02	11.8	—	—
Group I	16.64	7.1	16.98	5.7	—	—
Group II	24.86	15.7	24.86	15.7	—	—
Helpers--production workers	12.96	5.7	13.81	3.2	—	—
Group I	12.92	5.8	13.80	3.1	—	—
Transportation and material moving occupations						
Group I	15.74	1.7	16.81	2.0	10.54	2.4
Group II	14.03	1.7	—	—	—	—
Group III	21.04	2.5	—	—	—	—
Group III	109.63	15.6	—	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	21.24	4.1	22.33	5.2	—	—
Group II	21.02	4.8	22.54	5.6	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	27.57	8.8	27.57	8.8	—	—
Group II	23.75	5.9	23.75	5.9	—	—

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Aircraft pilots and flight engineers						
Group III	\$123.21	7.1%	–	–	–	–
Airline pilots, copilots, and flight engineers						
Group III	137.10	9.1	\$137.10	9.1%	–	–
Bus drivers	15.75	5.3	17.19	4.7	\$13.68	8.1%
Group I	14.77	4.6	–	–	–	–
Bus drivers, transit and intercity	21.65	7.3	23.47	8.4	–	–
Group I	15.70	7.9	–	–	–	–
Bus drivers, school	14.75	5.0	15.58	4.4	13.74	8.8
Group I	14.69	5.1	15.58	4.4	13.64	8.8
Driver/sales workers and truck drivers	17.50	2.1	18.28	2.2	9.60	5.8
Group I	16.81	2.7	–	–	–	–
Group II	19.65	3.6	–	–	–	–
Driver/sales workers	12.03	6.1	14.12	7.8	8.70	9.0
Group I	11.12	6.5	13.09	9.2	8.30	6.3
Truck drivers, heavy and tractor-trailer	18.72	2.9	18.75	2.9	–	–
Group I	18.20	3.7	18.22	3.8	–	–
Group II	19.78	3.8	19.86	3.7	–	–
Truck drivers, light or delivery services	16.81	6.2	18.25	5.8	9.83	6.2
Group I	16.61	6.5	18.06	6.0	9.85	6.4
Taxi drivers and chauffeurs	10.52	7.3	10.42	7.5	10.69	8.4
Group I	10.52	7.3	10.42	7.5	10.69	8.4
Railroad conductors and yardmasters	30.60	8.6	30.60	8.6	–	–
Service station attendants	9.04	6.6	9.04	6.6	–	–
Group I	9.04	6.6	9.04	6.6	–	–
Conveyor operators and tenders	13.08	9.1	12.74	11.6	–	–
Group I	13.08	9.1	12.74	11.6	–	–
Crane and tower operators	16.93	11.3	16.93	11.3	–	–
Group I	15.52	8.3	15.52	8.3	–	–
Dredge, excavating, and loading machine operators	16.33	11.6	16.33	11.6	–	–
Group I	14.81	6.2	–	–	–	–
Excavating and loading machine and dragline operators	16.33	11.6	16.33	11.6	–	–
Group I	14.81	6.2	14.81	6.2	–	–
Industrial truck and tractor operators	15.06	4.4	15.13	4.6	13.38	6.5
Group I	14.95	4.5	15.02	4.7	13.36	6.5
Laborers and material movers, hand	11.79	2.6	12.58	3.5	9.76	3.0

See footnotes at end of table.

Table 5

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

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Laborers and material movers, hand –Continued						
Group I	\$11.66	2.8%	–	–	–	–
Group II	17.94	4.2	–	–	–	–
Cleaners of vehicles and equipment						
Group I	11.37	11.2	\$12.50	9.6%	\$7.86	6.8%
Group I	10.97	10.7	12.16	9.2	7.86	6.8
Laborers and freight, stock, and material movers, hand						
Group I	12.36	2.8	13.67	4.5	10.19	3.5
Group II	12.16	3.1	13.52	5.0	10.07	3.3
Group II	18.04	7.2	18.04	7.2	–	–
Machine feeders and offbearers						
Group I	12.04	6.3	12.04	6.3	–	–
Group I	12.04	6.3	12.04	6.3	–	–
Packers and packagers, hand						
Group I	10.57	3.1	10.91	3.6	8.56	3.3
Group I	10.66	3.5	11.05	4.2	8.56	3.3
Refuse and recyclable material collectors						
Group I	18.27	18.6	–	–	–	–
Group I	18.27	18.6	–	–	–	–

¹ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. Combined work levels simplify the presentation of work levels by combining levels 1 through 15 into four broad groups. Group I combines levels 1-4, group II combines levels 5-8, group III combines levels 9-12, and group IV combines levels 13-15. See chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm, 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 Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one

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

⁴ 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.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

Table 6

Civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$8.40	\$11.20	\$16.50	\$25.36	\$36.15
Management occupations	21.51	28.51	38.42	51.44	64.60
Chief executives	42.40	50.06	88.27	124.25	164.11
General and operations managers	21.37	27.27	36.06	47.58	61.90
Legislators	16.43	23.92	25.72	25.72	42.86
Advertising and promotions managers	12.50	18.27	31.23	36.72	58.89
Marketing and sales managers	24.28	33.03	41.83	59.62	75.06
Marketing managers	28.69	34.40	45.19	55.10	77.10
Sales managers	24.28	32.35	38.70	64.60	75.06
Public relations managers	26.95	28.51	31.52	43.27	54.14
Administrative services managers	21.47	26.52	32.21	38.36	48.24
Computer and information systems managers	33.41	40.28	48.72	62.44	68.62
Financial managers	21.50	25.91	34.07	43.95	62.50
Human resources managers	18.68	26.01	31.25	40.87	51.45
Training and development managers	19.66	26.01	33.12	42.95	42.95
Industrial production managers	26.44	31.48	40.92	46.58	52.66
Purchasing managers	29.97	30.12	39.69	99.32	99.32
Transportation, storage, and distribution managers	17.50	19.04	32.15	42.76	53.33
Construction managers	22.56	26.97	32.91	44.83	65.64
Education administrators	21.93	33.68	45.85	57.00	63.94
Education administrators, preschool and child care center/program	18.59	18.59	33.68	33.68	54.47
Education administrators, elementary and secondary school ..	31.00	41.10	45.89	55.18	60.06
Education administrators, postsecondary	20.14	24.00	50.00	57.69	74.76
Engineering managers	36.00	40.16	53.38	58.17	76.03
Medical and health services managers	29.85	33.67	39.35	47.24	60.10
Property, real estate, and community association managers	13.71	15.80	17.57	28.29	51.44
Social and community service managers	16.43	22.46	29.28	32.64	35.33
Business and financial operations occupations	18.08	21.00	27.44	34.63	44.47
Buyers and purchasing agents	20.71	23.20	27.65	33.98	43.30
Wholesale and retail buyers, except farm products	24.98	28.63	34.89	41.38	52.68
Purchasing agents, except wholesale, retail, and farm products	20.71	23.00	26.23	31.20	40.39
Claims adjusters, appraisers, examiners, and investigators	18.52	20.81	27.65	32.96	35.38
Claims adjusters, examiners, and investigators	18.52	20.81	27.65	32.96	35.38
Compliance officers, except agriculture, construction, health and safety, and transportation	18.69	18.70	22.89	24.51	29.09
Cost estimators	14.35	19.29	22.39	33.96	44.58
Human resources, training, and labor relations specialists	18.43	21.20	27.97	35.76	44.72
Employment, recruitment, and placement specialists	17.33	20.21	20.21	29.94	39.17
Compensation, benefits, and job analysis specialists	16.80	22.14	25.07	34.06	39.80
Training and development specialists	22.34	25.24	29.12	32.03	38.13
Logisticians	17.14	19.84	23.51	31.56	35.85
Management analysts	22.84	29.88	37.31	49.36	62.78
Accountants and auditors	19.23	21.64	26.66	33.34	41.01

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations –Continued					
Appraisers and assessors of real estate	\$14.00	\$20.12	\$22.00	\$32.84	\$35.64
Budget analysts	23.58	24.92	26.61	33.65	41.25
Credit analysts	17.41	17.41	23.51	35.48	42.43
Financial analysts and advisors	19.40	23.67	28.61	41.54	50.06
Financial analysts	20.67	25.19	29.47	44.63	56.85
Personal financial advisors	13.39	15.51	17.75	21.93	24.62
Insurance underwriters	19.71	21.56	28.39	42.79	47.73
Loan counselors and officers	15.56	16.11	23.09	35.06	43.92
Loan officers	15.56	16.00	22.78	35.19	43.92
Computer and mathematical science occupations					
Computer programmers	18.00	23.56	30.92	38.92	45.67
Computer software engineers	22.34	25.00	31.43	37.02	41.03
Computer software engineers, applications	24.04	30.32	38.29	43.77	51.88
Computer software engineers, systems software	25.00	30.30	37.02	43.13	48.11
Computer software engineers, systems software	23.13	31.82	40.00	44.65	53.23
Computer support specialists	12.38	16.48	19.54	25.16	31.18
Computer systems analysts	25.66	30.77	36.08	42.15	48.44
Database administrators	23.13	24.96	33.33	39.91	46.88
Network and computer systems administrators	20.00	23.62	27.01	33.65	40.91
Network systems and data communications analysts	22.71	22.71	27.92	31.85	38.17
Actuaries	28.06	28.21	35.03	45.38	54.66
Operations research analysts	23.24	25.92	30.50	40.15	41.92
Architecture and engineering occupations					
Architects, except naval	20.50	26.20	31.73	39.25	47.17
Architects, except naval	23.08	25.90	30.87	31.25	47.74
Architects, except landscape and naval	23.08	25.90	30.77	30.87	47.17
Engineers	26.26	29.78	36.06	42.92	50.29
Chemical engineers	33.69	34.57	49.88	53.50	60.86
Civil engineers	26.26	30.00	34.85	40.00	44.95
Computer hardware engineers	21.39	21.39	24.52	29.69	46.63
Electrical and electronics engineers	25.70	27.75	33.39	37.92	45.02
Electrical engineers	21.96	26.83	29.57	38.27	45.43
Electronics engineers, except computer	28.89	31.56	34.13	37.43	44.39
Industrial engineers, including health and safety	25.01	27.01	34.55	40.54	47.13
Industrial engineers	25.26	27.09	34.90	40.54	46.44
Materials engineers	23.18	27.85	36.38	44.38	60.01
Mechanical engineers	26.49	30.92	36.17	41.36	46.90
Drafters	16.10	18.00	23.32	29.37	36.46
Architectural and civil drafters	15.42	18.75	27.98	36.46	36.46
Mechanical drafters	17.00	20.97	23.27	29.33	29.37
Engineering technicians, except drafters	16.82	20.12	23.94	29.85	34.72
Civil engineering technicians	21.73	22.81	22.82	25.46	28.77
Electrical and electronic engineering technicians	15.72	19.66	22.37	25.27	34.27
Electro-mechanical technicians	17.37	23.03	25.82	26.83	28.24
Industrial engineering technicians	19.87	21.50	24.74	26.44	29.50

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Architecture and engineering occupations –Continued					
Mechanical engineering technicians	\$18.50	\$21.35	\$25.65	\$28.96	\$32.69
Life, physical, and social science occupations					
Life scientists	16.50	19.43	26.70	37.14	49.06
Biological scientists	18.27	19.72	27.71	32.67	39.95
Medical scientists	18.78	21.89	28.82	33.22	39.14
Physical scientists	16.83	19.13	22.90	28.92	60.94
Chemists and materials scientists	22.52	25.72	37.05	46.44	54.49
Chemists	23.36	26.03	37.40	48.08	59.65
Chemists	23.36	25.83	36.97	46.34	59.65
Environmental scientists and geoscientists	18.62	22.52	33.06	39.55	40.54
Environmental scientists and specialists, including health ..	18.03	23.42	33.28	37.05	48.43
Market and survey researchers	17.52	17.52	27.12	36.33	38.75
Market research analysts	17.52	17.52	24.04	37.21	38.75
Psychologists	18.56	23.15	39.02	60.82	68.03
Clinical, counseling, and school psychologists	18.56	23.15	39.02	60.82	68.03
Urban and regional planners	22.98	27.13	34.33	44.53	44.53
Biological technicians	15.00	15.06	18.82	22.58	24.18
Chemical technicians	16.66	18.64	24.03	26.93	30.42
Miscellaneous life, physical, and social science technicians	12.93	15.49	16.75	21.54	24.40
Community and social services occupations					
Counselors	13.14	15.24	18.37	23.64	30.48
Counselors	13.47	15.84	18.67	21.85	37.99
Substance abuse and behavioral disorder counselors	14.42	14.42	16.83	20.19	20.41
Educational, vocational, and school counselors	14.54	17.39	19.32	30.86	51.49
Mental health counselors	11.72	15.84	18.67	25.00	40.00
Rehabilitation counselors	10.50	13.08	15.87	20.47	20.47
Social workers	13.98	16.90	19.97	25.27	30.54
Child, family, and school social workers	13.98	16.10	19.56	28.05	35.73
Medical and public health social workers	18.27	19.69	22.65	26.66	30.18
Mental health and substance abuse social workers	13.60	14.86	18.27	23.01	25.27
Miscellaneous community and social service specialists	11.00	13.53	16.42	22.95	28.85
Probation officers and correctional treatment specialists	17.13	22.08	24.93	28.32	32.33
Social and human service assistants	10.00	12.50	14.14	17.00	21.87
Clergy	13.25	16.52	17.24	21.08	22.79
Legal occupations					
Lawyers	19.06	24.49	32.58	57.69	84.67
Lawyers	23.45	31.29	50.25	67.18	84.67
Judges, magistrates, and other judicial workers	22.96	24.49	31.50	31.50	41.21
Paralegals and legal assistants	14.10	19.06	32.58	44.10	44.10
Miscellaneous legal support workers	16.04	17.25	21.12	27.27	28.93
Title examiners, abstractors, and searchers	16.15	16.15	19.70	27.27	27.27
Education, training, and library occupations					
Postsecondary teachers	10.58	16.59	33.31	44.81	57.38
Postsecondary teachers	23.33	33.05	42.35	56.86	79.68
Business teachers, postsecondary	26.50	26.50	26.50	47.84	73.29

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Math and computer teachers, postsecondary	\$33.51	\$42.15	\$47.98	\$61.72	\$79.68
Computer science teachers, postsecondary	39.88	47.98	62.21	66.19	85.32
Mathematical science teachers, postsecondary	33.51	39.46	46.92	55.63	62.38
Engineering and architecture teachers, postsecondary	50.17	57.41	66.78	72.10	105.43
Engineering teachers, postsecondary	49.07	57.85	68.45	89.48	105.43
Life sciences teachers, postsecondary	16.50	19.26	43.99	61.07	150.95
Biological science teachers, postsecondary	16.48	19.23	43.99	61.07	150.95
Social sciences teachers, postsecondary	31.67	33.17	36.70	46.12	64.88
Psychology teachers, postsecondary	31.67	31.67	31.67	42.50	45.29
Sociology teachers, postsecondary	35.16	36.70	39.56	50.35	52.39
Health teachers, postsecondary	22.87	29.95	41.99	74.42	89.94
Health specialties teachers, postsecondary	22.64	24.04	52.80	89.19	89.94
Nursing instructors and teachers, postsecondary	33.75	38.18	39.36	43.70	58.82
Education and library science teachers, postsecondary	34.10	36.54	41.24	44.82	49.88
Education teachers, postsecondary	34.10	36.54	41.24	44.82	49.88
Law, criminal justice, and social work teachers, postsecondary	34.68	57.08	88.27	89.81	102.54
Law teachers, postsecondary	65.84	75.73	89.81	89.81	102.54
Arts, communications, and humanities teachers, postsecondary	26.99	33.78	41.82	52.11	62.01
Art, drama, and music teachers, postsecondary	25.00	31.70	39.85	42.05	45.09
English language and literature teachers, postsecondary	25.64	32.55	39.51	47.44	58.64
Philosophy and religion teachers, postsecondary	21.80	41.63	41.82	46.67	57.82
Miscellaneous postsecondary teachers	22.95	28.94	40.82	43.77	56.86
Vocational education teachers, postsecondary	17.77	26.67	42.35	53.44	78.70
Primary, secondary, and special education school teachers	23.00	30.63	39.77	47.89	57.62
Preschool and kindergarten teachers	9.50	12.50	15.24	23.00	36.52
Preschool teachers, except special education	9.03	10.93	13.25	23.00	23.00
Kindergarten teachers, except special education	28.17	32.80	36.52	48.02	55.94
Elementary and middle school teachers	26.28	32.49	41.08	48.43	58.14
Elementary school teachers, except special education	26.41	32.83	41.43	48.84	58.84
Middle school teachers, except special and vocational education	25.48	31.53	39.82	47.53	56.74
Secondary school teachers	26.73	33.11	41.24	49.73	58.77
Secondary school teachers, except special and vocational education	26.87	33.02	40.98	49.48	58.90
Vocational education teachers, secondary school	25.90	38.03	45.61	52.63	55.96
Special education teachers	26.28	32.19	40.25	46.57	58.22
Special education teachers, preschool, kindergarten, and elementary school	25.60	31.45	40.62	47.29	57.38
Special education teachers, middle school	29.05	32.57	36.35	45.37	55.37
Special education teachers, secondary school	27.59	32.47	40.25	48.71	60.25
Other teachers and instructors	11.00	15.72	22.64	33.12	45.71
Adult literacy, remedial education, and GED teachers and instructors	18.94	21.09	27.91	40.13	53.83

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Self-enrichment education teachers	\$14.01	\$20.00	\$22.00	\$24.00	\$37.55
Librarians	15.70	19.94	25.81	43.95	69.12
Library technicians	10.20	11.04	14.47	15.63	19.29
Instructional coordinators	23.45	25.31	33.50	38.99	39.98
Teacher assistants	9.27	10.00	11.28	13.20	16.22
Arts, design, entertainment, sports, and media occupations					
Designers	9.90	13.00	18.46	25.35	34.19
Commercial and industrial designers	10.00	15.50	18.88	27.24	32.48
Graphic designers	18.03	25.30	36.11	48.14	51.56
Interior designers	12.37	17.65	19.24	26.54	28.13
Interior designers	16.88	16.88	17.72	28.48	31.02
Athletes, coaches, umpires, and related workers	10.47	11.10	14.54	18.00	40.06
Coaches and scouts	10.47	14.43	15.66	18.58	40.06
Umpires, referees, and other sports officials	6.55	8.50	8.50	10.00	11.10
Dancers and choreographers	15.96	18.34	20.33	25.10	26.67
Musicians, singers, and related workers	8.33	13.26	21.50	40.00	43.27
News analysts, reporters and correspondents	10.58	12.25	15.00	21.76	32.11
Reporters and correspondents	10.58	12.25	15.00	21.76	32.11
Public relations specialists	18.87	21.51	21.64	22.22	31.77
Writers and editors	14.92	18.67	24.13	31.25	34.40
Editors	14.92	17.03	22.87	29.14	36.20
Technical writers	17.29	19.02	24.13	31.25	33.19
Broadcast and sound engineering technicians and radio operators	8.83	11.70	18.69	20.62	21.85
Broadcast technicians	8.83	11.70	17.81	20.37	20.78
Healthcare practitioner and technical occupations					
Dietitians and nutritionists	15.81	20.96	26.82	33.30	46.41
Dietitians and nutritionists	17.77	20.85	23.25	24.60	26.69
Pharmacists	47.00	50.54	51.92	54.43	57.00
Physicians and surgeons	22.57	47.82	100.96	150.00	200.94
Internists, general	47.12	64.50	86.53	89.47	107.60
Psychiatrists	32.98	32.98	75.46	81.37	99.02
Registered nurses	23.51	26.00	29.36	33.66	39.74
Therapists	21.05	24.39	27.67	34.60	41.29
Occupational therapists	26.25	27.33	30.21	34.17	34.92
Physical therapists	26.91	31.52	35.00	39.32	41.68
Recreational therapists	18.56	19.59	21.05	28.46	32.61
Respiratory therapists	20.20	23.00	24.03	26.39	28.80
Speech-language pathologists	24.57	27.32	37.29	50.32	57.37
Clinical laboratory technologists and technicians	13.29	17.51	20.73	25.09	29.22
Medical and clinical laboratory technologists	20.70	22.57	25.80	29.22	30.49
Medical and clinical laboratory technicians	12.67	15.18	19.75	20.96	25.21
Dental hygienists	25.00	27.50	32.00	33.48	40.00
Diagnostic related technologists and technicians	18.39	22.07	27.11	34.61	45.74
Cardiovascular technologists and technicians	11.83	17.87	22.98	48.64	60.58

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare practitioner and technical occupations –Continued					
Radiologic technologists and technicians	\$18.72	\$21.61	\$25.81	\$29.77	\$34.81
Emergency medical technicians and paramedics	10.40	14.58	15.40	23.94	28.62
Health diagnosing and treating practitioner support technicians	11.00	13.60	15.25	18.61	21.50
Pharmacy technicians	9.69	11.86	13.95	16.00	17.00
Psychiatric technicians	10.76	11.50	13.01	14.26	15.57
Respiratory therapy technicians	20.16	21.90	23.71	27.83	29.07
Surgical technologists	14.21	17.69	18.86	20.87	22.50
Licensed practical and licensed vocational nurses	15.40	17.37	19.35	21.81	24.60
Medical records and health information technicians	10.25	11.84	16.46	18.80	25.67
Miscellaneous health technologists and technicians	9.55	13.00	16.74	21.32	24.75
Occupational health and safety specialists and technicians	16.04	22.68	27.67	31.22	36.43
Occupational health and safety specialists	15.70	21.77	26.39	32.95	42.06
Healthcare support occupations					
Nursing, psychiatric, and home health aides	8.80	9.69	10.97	12.89	15.50
Home health aides	8.00	8.48	9.50	10.68	12.00
Nursing aides, orderlies, and attendants	9.18	10.16	11.35	13.17	15.50
Psychiatric aides	9.35	10.50	12.75	16.09	17.84
Occupational therapist assistants and aides	15.13	15.78	15.78	25.36	29.00
Occupational therapist assistants	15.78	15.78	18.89	26.78	29.00
Physical therapist assistants and aides	11.47	12.26	15.20	20.99	26.00
Physical therapist assistants	20.31	20.31	21.34	25.01	28.35
Physical therapist aides	11.47	11.96	12.26	13.63	15.20
Miscellaneous healthcare support occupations	9.50	11.36	13.19	15.71	18.25
Dental assistants	9.00	9.00	12.00	16.50	19.20
Medical assistants	10.17	12.04	13.82	16.39	19.24
Medical equipment preparers	11.65	12.23	13.33	15.29	16.64
Medical transcriptionists	11.14	11.33	14.50	16.94	18.17
Pharmacy aides	8.90	9.75	10.75	12.05	15.55
Protective service occupations					
First-line supervisors/managers, law enforcement workers	22.12	29.05	32.69	37.84	42.08
First-line supervisors/managers of correctional officers	20.24	24.54	29.05	29.96	31.58
First-line supervisors/managers of police and detectives	22.12	30.90	32.87	40.16	43.44
First-line supervisors/managers of fire fighting and prevention workers	13.58	18.58	26.58	32.21	32.21
Fire fighters	14.00	18.97	21.78	25.40	28.93
Bailiffs, correctional officers, and jailers	13.95	16.08	20.53	24.70	26.97
Correctional officers and jailers	13.75	16.01	20.45	24.02	25.93
Detectives and criminal investigators	23.21	28.50	29.42	33.90	34.60
Police officers	19.46	24.29	28.32	32.82	35.01
Police and sheriff's patrol officers	19.46	24.29	28.32	32.82	35.01
Security guards and gaming surveillance officers	8.00	9.50	11.00	12.46	15.85
Security guards	7.81	9.50	10.88	12.20	15.95
Miscellaneous protective service workers	7.30	7.50	8.50	12.24	17.43

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Protective service occupations –Continued					
Crossing guards	\$8.20	\$9.10	\$10.75	\$12.36	\$16.59
Lifeguards, ski patrol, and other recreational protective service workers	6.55	7.50	7.65	8.49	10.94
Food preparation and serving related occupations	3.65	7.25	8.00	10.00	13.00
First-line supervisors/managers, food preparation and serving workers	10.16	11.90	15.00	17.00	21.05
Chefs and head cooks	10.57	11.50	13.15	18.91	20.75
First-line supervisors/managers of food preparation and serving workers	10.10	12.00	15.00	16.83	21.64
Cooks	7.50	8.00	9.75	11.75	14.00
Cooks, fast food	7.30	7.50	8.00	8.50	8.50
Cooks, institution and cafeteria	8.50	9.76	11.73	13.85	16.04
Cooks, restaurant	8.00	8.51	10.00	11.92	13.75
Cooks, short order	7.30	8.00	8.00	9.00	10.00
Food preparation workers	7.30	7.50	8.44	10.25	11.40
Food service, tipped	2.35	3.15	4.65	7.40	8.75
Bartenders	4.00	5.25	7.40	8.59	9.25
Waiters and waitresses	2.17	2.65	3.65	4.65	6.49
Dining room and cafeteria attendants and bartender helpers ..	4.80	6.55	7.75	8.93	9.33
Fast food and counter workers	7.25	7.40	7.75	9.00	10.84
Combined food preparation and serving workers, including fast food	7.25	7.39	7.75	8.80	10.43
Counter attendants, cafeteria, food concession, and coffee shop	7.27	7.50	8.00	10.32	13.01
Food servers, nonrestaurant	7.30	8.00	9.00	11.22	13.52
Dishwashers	7.00	7.30	7.93	9.00	10.55
Hosts and hostesses, restaurant, lounge, and coffee shop	4.65	7.00	7.75	8.64	10.83
Building and grounds cleaning and maintenance occupations	8.00	9.00	11.17	14.45	18.32
First-line supervisors/managers, building and grounds cleaning and maintenance workers	11.55	17.43	20.02	21.74	25.04
First-line supervisors/managers of housekeeping and janitorial workers	11.55	12.19	20.43	21.09	23.41
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	12.57	17.74	20.02	21.87	25.92
Building cleaning workers	7.99	8.85	10.93	13.95	16.77
Janitors and cleaners, except maids and housekeeping cleaners	8.00	9.00	11.25	14.13	17.02
Maids and housekeeping cleaners	7.75	8.00	9.50	12.25	14.50
Grounds maintenance workers	8.50	9.83	11.53	16.00	19.22
Landscaping and groundskeeping workers	8.50	9.60	10.50	14.75	17.50
Personal care and service occupations	7.30	8.08	10.00	13.29	19.85
First-line supervisors/managers of gaming workers	10.49	10.49	14.56	22.00	27.48

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Personal care and service occupations –Continued					
First-line supervisors/managers of personal service workers	\$10.00	\$12.81	\$15.81	\$18.68	\$22.37
Nonfarm animal caretakers	7.25	7.50	9.50	15.10	18.59
Gaming services workers	5.41	6.40	7.83	12.48	12.67
Gaming dealers	5.25	5.92	6.81	8.50	9.68
Ushers, lobby attendants, and ticket takers	7.15	7.15	7.75	8.37	8.50
Miscellaneous entertainment attendants and related workers	7.25	7.30	7.85	8.25	10.00
Amusement and recreation attendants	7.25	7.30	7.75	8.00	8.50
Locker room, coatroom, and dressing room attendants	7.30	7.61	8.16	10.00	10.35
Barbers and cosmetologists	3.65	5.15	11.15	20.57	27.49
Hairdressers, hairstylists, and cosmetologists	3.65	5.15	11.15	20.57	27.49
Miscellaneous personal appearance workers	10.86	11.04	11.87	17.17	19.85
Baggage porters, bellhops, and concierges	7.08	7.53	8.00	10.50	10.50
Transportation attendants	12.56	17.50	30.40	35.62	44.55
Flight attendants	17.34	18.50	32.30	41.55	44.55
Transportation attendants, except flight attendants and baggage porters	10.53	12.56	12.88	20.90	21.00
Child care workers	7.55	8.44	9.50	10.68	13.01
Personal and home care aides	7.50	8.08	9.40	10.40	11.42
Recreation and fitness workers	7.25	8.84	9.75	18.20	22.18
Fitness trainers and aerobics instructors	7.30	8.96	9.70	14.10	23.00
Recreation workers	6.55	8.75	10.50	18.45	22.14
Sales and related occupations	7.75	8.75	12.09	19.50	30.40
First-line supervisors/managers, sales workers	10.75	13.75	18.33	25.72	45.94
First-line supervisors/managers of retail sales workers	10.18	13.35	17.45	22.84	31.11
First-line supervisors/managers of non-retail sales workers	14.82	21.57	28.65	46.75	61.90
Retail sales workers	7.40	8.00	9.49	12.09	16.07
Cashiers, all workers	7.40	7.75	8.57	10.40	12.65
Cashiers	7.40	7.75	8.55	10.30	12.50
Counter and rental clerks and parts salespersons	7.75	8.25	10.00	15.17	23.00
Counter and rental clerks	7.45	7.93	8.75	11.00	15.54
Parts salespersons	8.34	9.89	12.00	15.97	23.96
Retail salespersons	7.50	8.15	10.20	13.20	17.93
Advertising sales agents	13.22	17.79	19.87	25.64	28.87
Insurance sales agents	14.42	15.24	21.35	27.90	29.32
Securities, commodities, and financial services sales agents	16.83	22.71	40.87	57.63	72.12
Sales representatives, wholesale and manufacturing	15.73	18.92	25.97	34.62	55.42
Sales representatives, wholesale and manufacturing, technical and scientific products	19.95	23.63	31.25	55.42	58.01
Sales representatives, wholesale and manufacturing, except technical and scientific products	15.00	17.90	23.07	29.67	37.87
Models, demonstrators, and product promoters	8.50	9.55	11.00	13.45	18.78
Demonstrators and product promoters	8.50	9.55	11.00	13.45	18.78
Real estate brokers and sales agents	8.50	11.41	12.50	15.45	30.98
Real estate sales agents	8.50	11.41	11.90	14.53	30.98

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Sales and related occupations –Continued					
Telemarketers	\$8.99	\$10.00	\$11.25	\$20.92	\$22.68
Miscellaneous sales and related workers	9.17	11.25	14.20	18.05	29.65
Office and administrative support occupations					
First-line supervisors/managers of office and administrative support workers	10.00	11.88	14.76	18.40	22.45
Switchboard operators, including answering service	15.84	19.16	21.72	26.36	28.66
Telephone operators	10.00	10.97	12.00	15.06	17.83
Financial clerks	10.00	10.59	15.50	22.55	22.55
Bill and account collectors	10.00	12.00	14.76	18.00	21.08
Billing and posting clerks and machine operators	10.20	11.73	14.33	16.50	24.04
Bookkeeping, accounting, and auditing clerks	12.00	13.60	15.92	18.83	21.72
Bookkeeping, accounting, and auditing clerks	11.50	13.50	15.71	18.96	21.96
Payroll and timekeeping clerks	13.65	15.99	17.71	20.91	24.83
Procurement clerks	9.89	14.04	15.92	17.33	19.50
Tellers	9.48	10.00	11.00	12.80	14.76
Brokerage clerks	13.11	14.61	15.91	19.37	20.63
Court, municipal, and license clerks	12.34	15.87	18.22	20.99	23.02
Credit authorizers, checkers, and clerks	10.50	12.02	13.37	17.63	19.80
Customer service representatives	10.20	12.29	14.85	18.13	21.58
Eligibility interviewers, government programs	12.20	14.63	17.05	18.44	22.75
File clerks	9.00	10.50	10.50	12.50	16.50
Hotel, motel, and resort desk clerks	8.00	8.40	9.25	11.50	13.00
Interviewers, except eligibility and loan	9.00	10.15	12.20	14.43	16.44
Library assistants, clerical	8.00	10.10	12.35	14.23	17.04
Loan interviewers and clerks	11.54	14.11	17.15	20.54	23.08
New accounts clerks	10.35	12.80	16.16	19.00	21.61
Order clerks	9.71	11.48	14.25	17.95	22.00
Human resources assistants, except payroll and timekeeping	14.07	16.62	18.40	19.71	23.40
Receptionists and information clerks	9.53	10.93	12.16	14.00	16.50
Cargo and freight agents	13.67	15.60	18.57	20.04	22.28
Couriers and messengers	10.00	10.87	12.22	14.50	15.35
Dispatchers	13.00	15.76	20.29	21.86	24.50
Police, fire, and ambulance dispatchers	13.83	16.46	18.33	21.06	24.76
Dispatchers, except police, fire, and ambulance	13.00	15.00	20.38	23.50	24.50
Meter readers, utilities	12.00	15.54	17.60	20.48	23.43
Production, planning, and expediting clerks	12.36	14.77	18.27	22.60	26.12
Shipping, receiving, and traffic clerks	9.25	10.50	13.22	15.96	19.70
Stock clerks and order fillers	7.60	8.25	10.17	13.40	16.40
Weighers, measurers, checkers, and samplers, recordkeeping	8.55	10.50	12.00	14.60	15.19
Secretaries and administrative assistants	12.66	14.28	17.00	20.74	24.71
Executive secretaries and administrative assistants	15.01	17.76	19.87	23.72	27.90
Legal secretaries	13.00	13.00	17.00	21.63	28.21
Medical secretaries	12.30	13.29	15.12	17.56	20.80
Secretaries, except legal, medical, and executive	11.60	13.75	15.23	17.85	20.74
Computer operators	10.00	14.00	18.44	19.83	24.86

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Data entry and information processing workers	\$10.00	\$10.83	\$13.00	\$15.88	\$19.80
Data entry keyers	9.79	10.78	12.50	15.04	18.25
Word processors and typists	10.79	12.14	15.03	19.80	22.54
Desktop publishers	10.00	11.98	18.83	26.83	26.83
Insurance claims and policy processing clerks	12.15	13.36	15.40	18.95	22.14
Mail clerks and mail machine operators, except postal service ..	10.50	11.25	11.53	15.10	19.23
Office clerks, general	9.67	11.50	14.00	16.67	20.91
Office machine operators, except computer	10.88	11.39	13.01	15.62	18.50
Farming, fishing, and forestry occupations					
Miscellaneous agricultural workers	7.30	8.50	10.50	14.40	18.35
Farmworkers and laborers, crop, nursery, and greenhouse	7.30	8.50	10.00	14.00	15.00
Farmworkers and laborers, crop, nursery, and greenhouse	7.30	8.50	10.00	11.25	15.25
Construction and extraction occupations					
First-line supervisors/managers of construction trades and extraction workers	13.19	16.50	21.78	30.76	36.10
Brickmasons, blockmasons, and stonemasons	19.20	25.00	32.00	41.49	46.43
Brickmasons and blockmasons	24.75	25.49	28.84	34.48	38.03
Carpenters	25.10	25.49	28.84	34.48	38.03
Carpet, floor, and tile installers and finishers	13.00	15.05	19.28	30.06	40.77
Cement masons, concrete finishers, and terrazzo workers	16.00	16.50	20.00	24.44	27.20
Cement masons and concrete finishers	15.50	19.00	20.75	25.00	40.00
Construction laborers	15.50	19.00	20.75	25.00	40.00
Construction equipment operators	10.04	16.00	20.92	27.65	34.75
Operating engineers and other construction equipment operators	9.50	16.50	23.06	29.37	32.62
Drywall installers, ceiling tile installers, and tapers	9.50	16.00	22.14	29.00	32.62
Electricians	12.99	17.49	31.70	33.70	39.00
Painters and paperhangers	15.00	19.93	25.01	32.91	38.60
Painters, construction and maintenance	11.50	15.00	19.84	25.95	32.70
Plumbers, pipefitters, and steamfitters	11.50	15.00	19.84	25.95	32.70
Plumbers, pipefitters, and steamfitters	14.90	19.00	25.60	32.49	36.10
Roofers	14.90	19.12	25.60	32.49	36.10
Sheet metal workers	14.00	16.00	17.23	27.00	30.79
Helpers, construction trades	12.27	18.50	25.01	27.61	30.68
Helpers--carpenters	12.48	13.75	15.52	19.60	25.55
Construction and building inspectors	11.00	12.05	13.75	15.00	19.60
Highway maintenance workers	16.78	17.20	19.44	28.51	29.54
Miscellaneous construction and related workers	12.87	17.76	20.92	25.38	32.62
Miscellaneous construction and related workers	12.00	14.50	16.50	19.48	30.48
Installation, maintenance, and repair occupations					
First-line supervisors/managers of mechanics, installers, and repairers	11.50	15.50	20.00	26.58	32.35
Computer, automated teller, and office machine repairers	18.01	22.35	29.73	34.19	39.36
Computer, automated teller, and office machine repairers	12.50	12.50	14.95	17.09	22.00

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Radio and telecommunications equipment installers and repairers	\$14.59	\$28.51	\$31.45	\$32.35	\$32.35
Telecommunications equipment installers and repairers, except line installers	14.59	28.51	31.45	32.35	32.35
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	11.55	17.02	19.84	25.60	28.09
Electrical and electronics repairers, commercial and industrial equipment	11.55	18.00	23.00	25.88	28.09
Aircraft mechanics and service technicians	16.05	19.50	21.50	27.44	29.00
Automotive technicians and repairers	9.43	12.20	18.28	23.00	28.27
Automotive body and related repairers	13.50	18.00	22.03	29.70	36.52
Automotive service technicians and mechanics	9.43	11.35	17.26	22.09	26.25
Bus and truck mechanics and diesel engine specialists	15.73	17.30	21.31	25.50	29.82
Heavy vehicle and mobile equipment service technicians and mechanics	15.67	16.52	19.00	23.49	32.42
Mobile heavy equipment mechanics, except engines	16.00	17.59	19.00	24.28	32.42
Small engine mechanics	10.00	14.78	16.15	17.46	19.49
Outdoor power equipment and other small engine mechanics	14.90	15.95	16.75	19.09	19.52
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	7.30	9.00	10.14	12.00	17.50
Tire repairers and changers	7.30	8.75	10.00	12.50	14.27
Control and valve installers and repairers	11.00	13.50	23.19	25.91	28.29
Control and valve installers and repairers, except mechanical door	21.06	21.68	25.91	26.37	29.55
Heating, air conditioning, and refrigeration mechanics and installers	14.00	15.90	18.09	26.85	39.13
Industrial machinery installation, repair, and maintenance workers	12.68	16.42	19.83	26.00	32.41
Industrial machinery mechanics	17.50	19.70	23.05	27.47	32.91
Maintenance and repair workers, general	11.35	14.80	17.96	21.60	27.75
Maintenance workers, machinery	12.98	14.00	18.70	22.80	28.08
Millwrights	16.56	25.28	32.58	40.22	40.22
Line installers and repairers	13.00	18.00	29.06	31.45	34.05
Electrical power-line installers and repairers	24.84	29.06	30.12	34.05	38.42
Telecommunications line installers and repairers	12.20	15.00	18.50	31.45	31.45
Precision instrument and equipment repairers	17.10	18.38	20.81	26.15	36.27
Miscellaneous installation, maintenance, and repair workers	9.78	12.00	16.00	21.66	26.56
Helpers--installation, maintenance, and repair workers	9.00	9.78	11.15	12.76	15.76
Production occupations					
First-line supervisors/managers of production and operating workers	16.23	20.00	24.06	31.31	35.15
Electrical, electronics, and electromechanical assemblers	9.99	10.16	11.76	16.58	20.47
Coil winders, tapers, and finishers	10.00	10.00	10.75	11.27	14.15
Electrical and electronic equipment assemblers	9.25	10.16	13.69	17.80	23.18

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Electromechanical equipment assemblers	\$10.10	\$10.10	\$11.45	\$15.93	\$18.34
Engine and other machine assemblers	15.00	16.02	20.46	25.45	28.72
Structural metal fabricators and fitters	9.35	13.28	15.15	18.60	22.38
Miscellaneous assemblers and fabricators	8.87	11.50	15.94	24.17	28.59
Team assemblers	11.55	13.03	16.00	28.59	28.59
Bakers	8.45	8.50	11.70	14.50	15.00
Butchers and other meat, poultry, and fish processing workers ..	11.50	12.35	13.05	15.94	17.55
Butchers and meat cutters	11.30	13.60	16.50	17.54	18.85
Miscellaneous food processing workers	8.91	9.60	13.41	19.45	20.86
Food and tobacco roasting, baking, and drying machine operators and tenders	8.91	8.91	9.50	17.83	22.49
Food batchmakers	9.50	9.60	13.41	20.83	20.86
Computer control programmers and operators	13.03	15.99	18.45	21.75	26.28
Computer-controlled machine tool operators, metal and plastic	13.03	15.00	17.85	21.15	24.60
Numerical tool and process control programmers	18.60	18.87	21.62	32.35	32.35
Forming machine setters, operators, and tenders, metal and plastic	9.45	11.97	14.43	18.46	21.11
Extruding and drawing machine setters, operators, and tenders, metal and plastic	10.50	13.09	15.38	17.25	19.00
Forging machine setters, operators, and tenders, metal and plastic	12.05	12.05	12.99	17.65	20.49
Rolling machine setters, operators, and tenders, metal and plastic	8.20	10.40	14.91	20.94	23.40
Machine tool cutting setters, operators, and tenders, metal and plastic	10.00	12.50	14.19	18.76	20.97
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	10.00	12.49	13.66	18.25	20.97
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	10.56	11.95	13.00	19.81	21.11
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	9.91	12.04	14.69	17.37	19.81
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	10.26	12.58	16.62	19.63	21.37
Milling and planing machine setters, operators, and tenders, metal and plastic	11.50	15.00	19.05	22.22	22.22
Machinists	15.20	18.13	20.32	23.87	29.21
Metal furnace and kiln operators and tenders	8.50	13.52	19.10	21.75	26.58
Metal-refining furnace operators and tenders	11.25	14.00	19.26	21.75	26.58
Model makers and patternmakers, metal and plastic	9.27	13.80	21.00	30.96	34.52
Model makers, metal and plastic	9.27	15.68	22.25	30.54	36.05
Molders and molding machine setters, operators, and tenders, metal and plastic	8.04	8.88	12.90	17.00	21.60
Foundry mold and coremakers	14.41	14.75	17.47	19.44	19.84

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	\$8.00	\$8.75	\$12.67	\$16.47	\$21.60
Multiple machine tool setters, operators, and tenders, metal and plastic	10.00	11.85	15.53	20.78	28.33
Tool and die makers	18.91	20.41	24.99	27.40	32.91
Welding, soldering, and brazing workers	11.12	13.75	16.58	19.14	24.66
Welders, cutters, solderers, and brazers	11.75	14.25	17.09	19.00	23.50
Welding, soldering, and brazing machine setters, operators, and tenders	10.00	11.60	15.70	22.00	28.79
Miscellaneous metalworkers and plastic workers	9.28	12.45	15.93	18.14	22.50
Heat treating equipment setters, operators, and tenders, metal and plastic	11.20	13.74	16.87	19.27	23.00
Plating and coating machine setters, operators, and tenders, metal and plastic	9.28	9.28	15.66	18.02	21.00
Tool grinders, filers, and sharpeners	16.13	18.09	18.98	21.50	25.63
Bookbinders and bindery workers	8.00	9.86	12.17	18.00	22.23
Bindery workers	8.00	9.86	12.17	18.00	22.23
Printers	10.70	13.29	17.49	21.42	24.11
Prepress technicians and workers	11.53	12.65	17.44	18.59	22.89
Printing machine operators	10.11	13.29	17.49	22.00	24.11
Laundry and dry-cleaning workers	8.00	8.70	9.46	11.53	13.95
Sewing machine operators	9.46	10.20	11.45	14.00	15.43
Miscellaneous textile, apparel, and furnishings workers	8.75	10.05	11.20	14.41	17.81
Cabinetmakers and bench carpenters	11.79	13.63	16.96	18.40	20.40
Woodworking machine setters, operators, and tenders	8.00	10.13	12.12	14.60	16.75
Sawing machine setters, operators, and tenders, wood	8.00	8.75	11.28	12.75	16.75
Woodworking machine setters, operators, and tenders, except sawing	9.50	11.23	13.00	15.00	16.50
Power plant operators, distributors, and dispatchers	19.67	22.17	28.85	38.08	41.79
Power plant operators	19.28	20.36	25.58	29.81	34.61
Stationary engineers and boiler operators	19.68	22.61	23.04	27.61	34.31
Water and liquid waste treatment plant and system operators	18.56	18.56	19.59	22.55	25.30
Miscellaneous plant and system operators	15.63	16.25	20.67	26.78	29.00
Chemical processing machine setters, operators, and tenders	15.64	17.15	27.50	29.00	30.36
Crushing, grinding, polishing, mixing, and blending workers	10.95	12.90	16.02	21.34	24.25
Grinding and polishing workers, hand	11.13	11.65	12.90	17.76	23.00
Mixing and blending machine setters, operators, and tenders	10.95	13.78	17.20	22.52	25.51
Cutting workers	8.50	10.00	12.40	16.73	19.83
Cutters and trimmers, hand	8.50	8.50	10.46	11.55	12.70
Cutting and slicing machine setters, operators, and tenders	9.70	10.80	14.50	17.15	20.72
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	10.00	12.40	14.47	15.36	17.23
Furnace, kiln, oven, drier, and kettle operators and tenders	11.91	11.91	13.17	26.37	26.37
Inspectors, testers, sorters, samplers, and weighers	10.00	12.37	15.00	19.60	26.09
Medical, dental, and ophthalmic laboratory technicians	10.00	11.75	14.95	19.25	24.30

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Packaging and filling machine operators and tenders	\$8.75	\$10.64	\$15.13	\$17.74	\$18.43
Painting workers	9.79	11.90	14.66	17.15	19.50
Coating, painting, and spraying machine setters, operators, and tenders	9.38	11.26	13.95	15.50	17.23
Painters, transportation equipment	12.00	15.73	17.75	26.42	29.26
Miscellaneous production workers	8.00	10.00	13.35	18.14	23.26
Cleaning, washing, and metal pickling equipment operators and tenders	10.27	14.20	29.28	29.28	29.28
Paper goods machine setters, operators, and tenders	12.25	16.98	17.71	21.89	30.85
Helpers--production workers	8.00	9.50	12.03	15.44	21.06
Transportation and material moving occupations	8.00	10.25	13.77	18.50	24.32
First-line supervisors/managers of helpers, laborers, and material movers, hand	12.34	15.06	22.64	24.75	27.33
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	17.00	19.24	26.39	33.89	43.27
Bus drivers	10.60	11.50	15.00	18.68	22.23
Bus drivers, transit and intercity	12.48	14.29	22.62	27.68	27.68
Bus drivers, school	10.55	11.20	14.66	17.57	20.15
Driver/sales workers and truck drivers	9.75	13.02	16.98	20.67	28.36
Driver/sales workers	7.30	7.50	10.68	14.26	19.33
Truck drivers, heavy and tractor-trailer	12.75	14.96	18.20	21.22	26.92
Truck drivers, light or delivery services	8.00	10.50	14.75	22.65	29.16
Taxi drivers and chauffeurs	9.20	9.45	9.45	10.76	13.69
Railroad conductors and yardmasters	15.10	23.57	31.00	38.11	38.53
Service station attendants	7.30	8.00	8.15	9.32	12.00
Conveyor operators and tenders	8.75	10.75	12.95	14.10	17.60
Crane and tower operators	10.30	15.10	16.40	17.08	28.59
Dredge, excavating, and loading machine operators	12.50	14.00	14.00	18.25	19.00
Excavating and loading machine and dragline operators	12.50	14.00	14.00	18.25	19.00
Industrial truck and tractor operators	10.00	12.00	14.09	17.30	20.80
Laborers and material movers, hand	7.75	8.50	10.55	13.72	17.50
Cleaners of vehicles and equipment	7.30	8.25	11.00	13.50	16.50
Laborers and freight, stock, and material movers, hand	7.75	8.89	10.98	14.44	19.82
Machine feeders and offbearers	8.00	9.64	10.55	13.91	15.45
Packers and packagers, hand	7.75	8.00	10.00	12.50	14.63
Refuse and recyclable material collectors	9.25	14.29	15.71	28.92	28.92

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

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.

Table 7

Private industry workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$8.06	\$10.70	\$15.56	\$24.00	\$33.97
Management occupations	21.47	28.07	37.02	50.72	65.39
Chief executives	48.08	50.06	100.00	127.51	164.11
General and operations managers	21.37	27.35	36.63	47.58	61.90
Advertising and promotions managers	12.50	18.27	31.23	36.72	58.89
Marketing and sales managers	24.28	33.03	41.83	59.62	75.06
Marketing managers	28.69	34.40	45.19	55.10	77.10
Sales managers	24.28	32.35	38.70	64.60	75.06
Public relations managers	25.57	28.51	31.52	43.27	54.14
Administrative services managers	21.47	26.92	35.17	39.79	48.24
Computer and information systems managers	33.41	40.04	50.17	64.43	69.36
Financial managers	21.50	25.91	34.07	43.08	60.25
Human resources managers	18.68	24.49	31.25	40.87	51.45
Training and development managers	19.66	26.01	33.12	42.95	53.61
Industrial production managers	26.44	31.48	40.92	46.58	52.66
Purchasing managers	29.97	30.12	42.54	99.32	99.32
Transportation, storage, and distribution managers	15.57	17.50	24.95	40.87	53.33
Construction managers	23.38	27.56	33.65	44.83	65.64
Education administrators	18.48	23.78	28.37	33.68	46.18
Education administrators, postsecondary	17.85	19.69	24.04	26.73	40.87
Engineering managers	36.00	42.96	53.47	59.58	76.03
Medical and health services managers	29.85	33.67	40.02	48.08	60.70
Property, real estate, and community association managers	13.71	15.80	16.83	28.29	51.44
Social and community service managers	16.10	19.62	26.34	29.70	32.64
Business and financial operations occupations	18.08	21.25	27.92	35.07	45.07
Buyers and purchasing agents	20.71	24.04	27.89	34.27	43.07
Wholesale and retail buyers, except farm products	24.98	28.63	34.89	41.38	52.68
Purchasing agents, except wholesale, retail, and farm products	20.50	22.27	27.00	31.74	42.00
Claims adjusters, appraisers, examiners, and investigators	18.99	23.81	28.31	32.96	35.98
Claims adjusters, examiners, and investigators	18.99	23.81	28.31	32.96	35.98
Compliance officers, except agriculture, construction, health and safety, and transportation	20.36	21.74	22.93	26.49	28.80
Cost estimators	14.35	19.29	22.39	33.96	44.58
Human resources, training, and labor relations specialists	18.41	20.75	29.49	36.55	44.72
Employment, recruitment, and placement specialists	17.33	20.21	20.21	29.94	39.17
Compensation, benefits, and job analysis specialists	15.87	21.20	27.37	36.35	41.93
Training and development specialists	21.48	25.24	30.44	32.07	38.13
Logisticians	17.14	19.84	23.51	31.56	35.85
Management analysts	25.58	32.11	40.01	50.57	62.78
Accountants and auditors	19.23	21.80	26.88	33.65	41.34
Budget analysts	16.25	16.25	29.54	36.34	46.93
Credit analysts	17.41	17.41	23.51	35.48	42.43
Financial analysts and advisors	19.40	23.67	29.47	42.79	50.06
Financial analysts	20.67	25.19	29.47	44.63	56.85

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations –Continued					
Personal financial advisors	\$13.39	\$15.51	\$17.75	\$21.93	\$24.62
Insurance underwriters	19.40	21.56	31.25	43.49	48.06
Loan counselors and officers	15.56	16.00	22.78	35.06	43.92
Loan officers	15.56	16.00	22.78	35.19	43.92
Computer and mathematical science occupations					
Computer programmers	17.96	23.77	31.18	39.42	46.36
Computer software engineers	22.34	25.01	32.64	37.02	41.28
Computer software engineers, applications	24.04	30.32	38.35	44.03	51.97
Computer software engineers, systems software	25.00	30.30	37.02	43.13	48.11
Computer software engineers, systems software	23.13	32.25	40.04	44.65	53.23
Computer support specialists	12.04	16.48	19.54	25.21	31.30
Computer systems analysts	25.41	30.77	36.08	42.45	48.62
Database administrators	22.74	24.96	32.83	42.54	46.88
Network and computer systems administrators	20.00	23.54	25.94	33.65	42.02
Network systems and data communications analysts	23.88	26.22	28.93	32.84	44.81
Actuaries	28.06	28.21	35.03	45.38	54.66
Operations research analysts	23.24	24.89	31.47	40.15	41.92
Architecture and engineering occupations					
Architects, except naval	20.12	26.42	31.91	39.86	47.25
Architects, except landscape and naval	23.08	25.90	30.77	31.25	47.17
Architects, except landscape and naval	21.63	25.90	30.53	30.87	47.17
Engineers	26.42	30.00	36.17	43.13	50.46
Chemical engineers	34.57	34.57	49.88	53.50	60.86
Civil engineers	25.18	31.52	36.54	41.11	44.95
Computer hardware engineers	21.39	21.39	24.52	29.69	46.63
Electrical and electronics engineers	25.70	27.75	33.39	37.92	45.02
Electrical engineers	21.96	26.83	29.57	38.27	45.43
Electronics engineers, except computer	28.89	31.56	34.13	37.43	44.39
Industrial engineers, including health and safety	25.01	27.01	34.71	40.59	47.39
Industrial engineers	25.26	27.09	35.01	40.59	46.44
Materials engineers	23.18	27.85	36.38	44.38	60.01
Mechanical engineers	26.49	30.92	36.17	41.36	46.90
Drafters	16.10	18.00	23.32	29.37	36.46
Architectural and civil drafters	15.42	18.75	27.98	36.46	36.46
Mechanical drafters	17.00	20.97	23.27	29.33	29.37
Engineering technicians, except drafters	16.30	19.93	24.51	30.83	34.72
Electrical and electronic engineering technicians	12.00	19.23	21.91	26.71	36.91
Electro-mechanical technicians	17.37	19.83	25.82	26.83	28.24
Industrial engineering technicians	19.87	21.50	24.74	26.44	29.50
Mechanical engineering technicians	18.50	21.35	25.65	28.96	32.69
Life, physical, and social science occupations					
Life scientists	16.75	20.18	28.37	37.14	53.65
Life scientists	18.75	21.92	31.81	37.14	48.28
Biological scientists	17.79	18.78	31.26	34.55	42.97
Medical scientists	16.70	22.79	28.37	37.62	68.07

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Life, physical, and social science occupations –Continued					
Physical scientists	\$22.52	\$26.96	\$37.05	\$47.80	\$59.65
Chemists and materials scientists	23.36	29.33	37.53	50.86	59.65
Chemists	23.36	29.69	37.40	47.18	59.65
Market and survey researchers	17.52	17.52	27.12	36.33	38.75
Market research analysts	17.52	17.52	24.04	37.21	38.75
Psychologists	17.95	20.95	33.41	61.62	79.20
Clinical, counseling, and school psychologists	17.95	20.95	33.41	61.62	79.20
Chemical technicians	16.66	18.64	24.03	26.93	30.42
Miscellaneous life, physical, and social science technicians	15.89	16.70	18.76	24.40	25.04
Community and social services occupations					
Counselors	12.40	14.54	17.02	20.46	25.27
Educational, vocational, and school counselors	12.00	14.54	17.39	20.13	24.00
Educational, vocational, and school counselors	14.36	15.95	19.23	19.23	21.85
Mental health counselors	15.46	15.84	18.67	25.00	50.00
Rehabilitation counselors	10.50	12.06	15.49	20.03	20.47
Social workers	13.93	15.38	18.54	22.65	26.66
Child, family, and school social workers	13.41	13.98	15.30	17.93	20.68
Medical and public health social workers	18.27	20.00	22.65	26.38	30.18
Mental health and substance abuse social workers	13.51	14.71	17.55	22.12	25.27
Miscellaneous community and social service specialists	10.18	12.50	15.39	17.00	20.12
Social and human service assistants	10.00	11.47	13.53	15.99	19.35
Clergy	13.25	16.52	17.24	21.08	22.79
Legal occupations					
Lawyers	19.25	28.12	44.10	65.13	84.67
Paralegals and legal assistants	24.04	31.29	54.96	75.48	84.67
Miscellaneous legal support workers	19.25	28.32	32.58	44.10	44.10
Title examiners, abstractors, and searchers	16.15	16.15	19.70	27.27	27.27
Title examiners, abstractors, and searchers	16.15	16.15	19.70	27.27	27.27
Education, training, and library occupations					
Postsecondary teachers	9.75	10.41	15.81	31.68	44.43
Math and computer teachers, postsecondary	26.49	30.84	40.84	57.03	89.94
Social sciences teachers, postsecondary	42.52	46.92	53.03	79.68	85.32
Health teachers, postsecondary	31.67	31.67	36.70	38.87	45.29
Health specialties teachers, postsecondary	39.36	52.46	79.46	89.94	110.58
Health specialties teachers, postsecondary	60.13	72.61	89.19	89.94	117.22
Education and library science teachers, postsecondary	33.16	35.06	38.32	49.88	49.88
Education teachers, postsecondary	33.16	35.06	38.32	49.88	49.88
Law, criminal justice, and social work teachers, postsecondary	34.68	34.68	71.38	88.27	102.54
Law teachers, postsecondary	57.08	68.41	82.86	91.58	132.34
Arts, communications, and humanities teachers, postsecondary	25.30	30.59	37.11	41.82	51.32
Art, drama, and music teachers, postsecondary	26.99	27.00	36.26	40.57	44.43
English language and literature teachers, postsecondary	28.12	31.33	32.55	38.35	44.56
Philosophy and religion teachers, postsecondary	21.80	30.59	41.82	41.82	41.82

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Miscellaneous postsecondary teachers	\$24.14	\$26.49	\$31.95	\$36.96	\$42.35
Primary, secondary, and special education school teachers	9.84	14.34	23.00	30.40	35.94
Preschool and kindergarten teachers	9.03	10.71	13.08	23.00	23.00
Preschool teachers, except special education	9.03	10.71	13.08	23.00	23.00
Elementary and middle school teachers	19.57	22.68	26.13	31.31	36.77
Elementary school teachers, except special education	19.57	22.54	26.32	31.92	37.11
Middle school teachers, except special and vocational education	20.83	24.21	24.84	28.54	33.67
Secondary school teachers	22.22	27.42	33.02	36.94	42.71
Secondary school teachers, except special and vocational education	22.22	27.42	33.02	36.94	42.71
Other teachers and instructors	10.00	14.70	22.00	32.03	34.78
Librarians	21.61	30.25	69.12	69.12	69.12
Teacher assistants	9.27	10.00	10.25	11.83	13.40
Arts, design, entertainment, sports, and media occupations					
Designers	9.75	12.98	18.00	25.10	34.23
Commercial and industrial designers	10.00	15.00	18.46	27.24	31.02
Graphic designers	18.03	25.30	36.11	48.14	51.56
Interior designers	12.37	17.65	19.24	26.15	28.13
Athletes, coaches, umpires, and related workers	16.88	16.88	17.72	28.48	31.02
Coaches and scouts	10.47	10.47	14.54	20.00	40.06
Dancers and choreographers	10.47	13.00	14.54	20.00	40.06
Musicians, singers, and related workers	15.96	18.34	20.33	25.10	26.67
News analysts, reporters and correspondents	8.33	13.26	21.50	40.00	43.27
Reporters and correspondents	10.58	12.25	15.00	21.76	32.11
Public relations specialists	10.58	12.25	15.00	21.76	32.11
Writers and editors	16.15	21.51	21.64	22.22	31.77
Editors	14.92	18.46	22.87	31.25	36.00
Technical writers	13.90	15.59	22.77	31.53	38.23
Broadcast and sound engineering technicians and radio operators	17.29	19.02	24.13	31.25	33.19
Broadcast technicians	8.80	8.90	17.51	19.23	21.85
Healthcare practitioner and technical occupations	8.83	11.59	17.51	17.81	19.23
Dietitians and nutritionists	15.55	20.75	26.62	32.79	45.00
Pharmacists	17.77	20.13	23.25	24.60	25.40
Physicians and surgeons	47.00	50.86	51.92	54.43	57.24
Registered nurses	21.83	68.82	115.39	168.10	204.33
Therapists	23.59	26.01	29.36	33.53	39.74
Occupational therapists	20.72	24.03	27.10	32.14	39.32
Physical therapists	25.85	26.89	29.56	32.13	34.92
Respiratory therapists	26.03	31.52	35.00	39.34	41.68
Clinical laboratory technologists and technicians	20.20	22.84	24.03	26.39	28.80
Medical and clinical laboratory technologists	13.23	17.83	20.73	25.62	29.22
	20.70	22.57	25.80	29.22	30.49

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare practitioner and technical occupations –Continued					
Medical and clinical laboratory technicians	\$12.27	\$15.13	\$19.75	\$20.96	\$25.21
Dental hygienists	25.00	27.50	32.00	33.48	40.00
Diagnostic related technologists and technicians	18.13	21.67	27.11	34.61	50.04
Cardiovascular technologists and technicians	10.00	17.62	24.61	50.86	65.05
Radiologic technologists and technicians	18.39	20.30	25.33	29.00	33.66
Health diagnosing and treating practitioner support technicians	11.00	13.46	15.00	18.28	21.50
Pharmacy technicians	9.49	11.85	13.94	15.58	16.54
Psychiatric technicians	10.76	11.44	12.81	13.97	15.49
Respiratory therapy technicians	20.16	21.90	23.71	27.83	29.07
Surgical technologists	14.21	17.51	18.86	20.87	22.50
Licensed practical and licensed vocational nurses	16.07	17.49	19.35	21.78	24.72
Medical records and health information technicians	10.25	11.84	16.46	18.80	25.67
Miscellaneous health technologists and technicians	9.55	13.00	16.74	21.32	24.75
Occupational health and safety specialists and technicians	13.00	16.20	26.39	27.69	35.02
Occupational health and safety specialists	13.00	16.20	26.39	27.69	35.02
Healthcare support occupations	9.00	10.00	11.61	13.73	16.50
Nursing, psychiatric, and home health aides	8.75	9.50	10.73	12.46	14.57
Home health aides	8.00	8.47	9.50	10.68	12.00
Nursing aides, orderlies, and attendants	9.00	10.15	11.33	13.00	15.30
Psychiatric aides	9.00	9.50	10.30	11.45	13.36
Occupational therapist assistants and aides	15.13	15.78	15.78	25.59	29.00
Physical therapist assistants and aides	11.47	12.26	14.66	20.35	26.06
Physical therapist assistants	19.71	20.31	21.10	26.00	28.35
Physical therapist aides	11.47	11.96	12.26	13.63	15.20
Miscellaneous healthcare support occupations	9.35	11.33	13.19	15.95	18.25
Dental assistants	9.00	9.00	12.00	16.50	19.20
Medical assistants	10.17	12.04	13.75	16.39	19.24
Medical equipment preparers	11.65	12.23	13.33	15.29	16.64
Medical transcriptionists	11.14	11.33	14.50	16.94	18.17
Pharmacy aides	8.86	9.75	10.75	12.05	15.00
Protective service occupations	7.50	9.00	10.60	12.24	15.85
Security guards and gaming surveillance officers	7.75	9.50	10.80	12.00	15.06
Security guards	7.75	9.50	10.75	12.00	15.06
Miscellaneous protective service workers	6.97	7.50	7.65	8.50	10.25
Lifeguards, ski patrol, and other recreational protective service workers	6.32	7.30	7.50	8.00	8.50
Food preparation and serving related occupations	3.65	7.06	8.00	9.85	12.53
First-line supervisors/managers, food preparation and serving workers	10.16	11.61	14.61	16.83	21.05
Chefs and head cooks	10.57	11.50	13.15	16.34	20.75
First-line supervisors/managers of food preparation and serving workers	10.10	12.00	15.00	16.83	21.64

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations –Continued					
Cooks	\$7.50	\$8.00	\$9.25	\$11.50	\$13.52
Cooks, fast food	7.30	7.50	8.00	8.50	8.50
Cooks, institution and cafeteria	8.25	9.36	11.05	13.52	14.18
Cooks, restaurant	8.00	8.51	10.00	11.92	13.77
Cooks, short order	7.30	8.00	8.00	9.00	10.00
Food preparation workers	7.30	7.50	8.25	10.15	11.25
Food service, tipped	2.35	3.13	4.65	7.40	8.75
Bartenders	4.00	5.25	7.40	8.59	9.25
Waiters and waitresses	2.17	2.65	3.65	4.65	6.49
Dining room and cafeteria attendants and bartender helpers ..	4.65	6.50	7.75	8.83	9.31
Fast food and counter workers	7.25	7.40	7.75	8.90	10.62
Combined food preparation and serving workers, including fast food	7.25	7.39	7.75	8.67	10.30
Counter attendants, cafeteria, food concession, and coffee shop	7.27	7.50	8.00	10.32	13.01
Food servers, nonrestaurant	7.25	8.00	9.00	10.42	13.47
Dishwashers	7.00	7.30	7.93	9.00	10.55
Hosts and hostesses, restaurant, lounge, and coffee shop	4.65	7.00	7.75	8.64	10.83
Building and grounds cleaning and maintenance occupations	7.83	8.67	10.24	12.93	16.35
First-line supervisors/managers, building and grounds cleaning and maintenance workers	11.11	12.67	20.43	21.77	25.92
First-line supervisors/managers of housekeeping and janitorial workers	11.11	12.19	21.09	21.58	23.41
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	12.57	16.73	20.02	21.87	25.92
Building cleaning workers	7.75	8.45	9.85	12.25	14.50
Janitors and cleaners, except maids and housekeeping cleaners	8.00	8.55	10.00	12.16	14.25
Maids and housekeeping cleaners	7.75	8.00	9.39	12.21	14.50
Grounds maintenance workers	9.00	9.83	11.50	15.00	19.00
Landscaping and groundskeeping workers	8.75	9.80	10.36	13.97	17.50
Personal care and service occupations	7.25	8.00	9.95	12.67	18.95
First-line supervisors/managers of gaming workers	10.49	10.49	14.56	22.00	27.48
First-line supervisors/managers of personal service workers	9.18	11.63	14.36	16.46	18.68
Nonfarm animal caretakers	7.25	7.50	9.50	15.10	18.59
Gaming services workers	5.41	6.40	7.83	12.48	12.67
Gaming dealers	5.25	5.92	6.81	8.50	9.68
Ushers, lobby attendants, and ticket takers	7.15	7.15	7.75	8.37	8.50
Miscellaneous entertainment attendants and related workers	7.25	7.30	7.75	8.25	10.00
Amusement and recreation attendants	7.25	7.25	7.40	8.00	8.25
Locker room, coatroom, and dressing room attendants	7.30	7.61	8.16	10.00	10.35
Barbers and cosmetologists	3.65	5.15	11.15	20.57	27.49
Hairdressers, hairstylists, and cosmetologists	3.65	5.15	11.15	20.57	27.49

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Personal care and service occupations –Continued					
Miscellaneous personal appearance workers	\$10.86	\$11.04	\$11.87	\$17.17	\$19.85
Baggage porters, bellhops, and concierges	7.08	7.53	8.00	10.50	10.50
Transportation attendants	12.88	17.50	31.13	35.62	44.55
Flight attendants	17.34	18.50	32.30	41.55	44.55
Child care workers	7.50	8.41	9.50	10.42	12.87
Personal and home care aides	7.50	8.08	9.40	10.40	11.42
Recreation and fitness workers	7.14	8.50	9.70	17.31	22.14
Fitness trainers and aerobics instructors	7.30	8.96	9.70	14.10	22.50
Recreation workers	6.40	8.50	9.36	18.22	19.68
Sales and related occupations	7.75	8.75	12.09	19.50	30.35
First-line supervisors/managers, sales workers	10.75	13.75	18.33	25.72	45.94
First-line supervisors/managers of retail sales workers	10.18	13.35	17.45	22.84	31.11
First-line supervisors/managers of non-retail sales workers ...	14.82	21.57	28.65	46.75	61.90
Retail sales workers	7.40	8.00	9.49	12.07	15.97
Cashiers, all workers	7.40	7.75	8.55	10.30	12.48
Cashiers	7.40	7.75	8.50	10.28	12.35
Counter and rental clerks and parts salespersons	7.75	8.34	10.26	15.17	23.96
Counter and rental clerks	7.35	8.00	9.00	12.00	15.54
Parts salespersons	8.34	9.89	12.00	15.97	23.96
Retail salespersons	7.50	8.15	10.21	13.20	17.93
Advertising sales agents	13.22	17.79	19.87	25.64	28.87
Insurance sales agents	14.42	15.24	21.35	27.90	29.32
Securities, commodities, and financial services sales agents	16.83	22.71	40.87	57.63	72.12
Sales representatives, wholesale and manufacturing	15.73	18.92	25.97	34.62	55.42
Sales representatives, wholesale and manufacturing,					
technical and scientific products	19.95	23.63	31.25	55.42	58.01
Sales representatives, wholesale and manufacturing, except					
technical and scientific products	15.00	17.90	23.07	29.67	37.87
Models, demonstrators, and product promoters	8.50	9.55	11.00	13.45	18.78
Demonstrators and product promoters	8.50	9.55	11.00	13.45	18.78
Real estate brokers and sales agents	8.50	11.41	12.50	15.45	30.98
Real estate sales agents	8.50	11.41	11.90	14.53	30.98
Telemarketers	8.99	10.00	11.25	20.92	22.68
Miscellaneous sales and related workers	9.17	10.80	14.20	17.95	25.09
Office and administrative support occupations	9.78	11.59	14.50	18.10	22.20
First-line supervisors/managers of office and administrative					
support workers	15.63	19.16	21.38	26.53	28.66
Switchboard operators, including answering service	10.00	10.97	11.45	13.47	15.06
Telephone operators	10.00	10.59	15.50	22.55	22.55
Financial clerks	10.00	11.77	14.60	17.50	21.03
Bill and account collectors	10.00	11.60	14.33	16.50	24.04
Billing and posting clerks and machine operators	12.00	13.44	15.87	18.73	21.62
Bookkeeping, accounting, and auditing clerks	11.27	13.35	15.53	18.71	21.96

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Payroll and timekeeping clerks	\$13.65	\$15.32	\$17.60	\$21.00	\$24.83
Procurement clerks	9.89	14.04	15.92	17.33	19.50
Tellers	9.48	10.00	11.00	12.75	14.67
Brokerage clerks	13.11	14.61	15.91	19.37	20.63
Credit authorizers, checkers, and clerks	10.50	12.02	13.37	17.63	19.80
Customer service representatives	10.00	12.25	14.80	18.10	21.63
File clerks	9.00	10.50	10.50	12.50	16.40
Hotel, motel, and resort desk clerks	8.00	8.40	9.25	11.50	13.00
Interviewers, except eligibility and loan	8.75	10.15	12.03	14.43	16.51
Loan interviewers and clerks	11.54	14.11	17.15	20.54	23.08
New accounts clerks	10.35	12.80	16.16	19.00	21.61
Order clerks	9.71	11.48	14.25	17.95	22.00
Human resources assistants, except payroll and timekeeping	14.07	16.62	18.40	19.71	24.58
Receptionists and information clerks	9.50	10.98	12.16	13.92	16.53
Cargo and freight agents	13.67	15.60	18.57	20.04	22.28
Couriers and messengers	10.00	10.87	12.24	14.50	15.35
Dispatchers	13.00	15.25	20.38	23.50	24.50
Dispatchers, except police, fire, and ambulance	13.00	15.25	20.38	23.50	24.50
Meter readers, utilities	12.00	12.50	15.82	18.30	20.19
Production, planning, and expediting clerks	12.36	14.77	18.27	22.60	26.12
Shipping, receiving, and traffic clerks	9.20	10.49	13.11	15.96	19.70
Stock clerks and order fillers	7.60	8.25	10.13	13.40	16.05
Weighers, measurers, checkers, and samplers, recordkeeping	8.55	10.50	12.00	14.60	15.19
Secretaries and administrative assistants	12.45	13.96	16.75	19.95	24.66
Executive secretaries and administrative assistants	15.01	17.67	19.21	23.23	28.38
Legal secretaries	13.00	13.00	17.00	21.36	29.98
Medical secretaries	12.30	13.29	15.12	17.57	20.80
Secretaries, except legal, medical, and executive	11.14	13.65	15.00	17.00	19.99
Computer operators	10.00	11.59	18.44	19.83	24.86
Data entry and information processing workers	10.00	10.80	12.81	15.12	18.25
Data entry keyers	9.79	10.75	12.36	15.00	16.83
Word processors and typists	10.79	11.54	15.00	20.50	23.92
Desktop publishers	10.00	11.98	18.83	26.83	26.83
Insurance claims and policy processing clerks	12.15	13.36	15.40	18.95	22.14
Mail clerks and mail machine operators, except postal service	10.50	11.25	11.53	15.10	19.23
Office clerks, general	9.36	11.00	13.75	16.25	20.79
Office machine operators, except computer	10.88	11.39	13.01	15.62	18.50
Farming, fishing, and forestry occupations					
Miscellaneous agricultural workers	7.30	8.50	10.50	14.00	18.35
Farmworkers and laborers, crop, nursery, and greenhouse	7.30	8.50	10.00	13.40	14.75
Farmworkers and laborers, crop, nursery, and greenhouse	7.30	8.50	10.00	11.25	15.25
Construction and extraction occupations					
First-line supervisors/managers of construction trades and extraction workers	13.00	16.30	21.95	30.67	36.78
First-line supervisors/managers of construction trades and extraction workers	19.20	25.00	32.30	42.00	46.43

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Construction and extraction occupations –Continued					
Brickmasons, blockmasons, and stonemasons	\$25.10	\$25.49	\$28.84	\$34.48	\$38.03
Brickmasons and blockmasons	25.10	25.49	28.84	34.48	38.03
Carpenters	13.00	15.00	19.23	30.06	40.77
Carpet, floor, and tile installers and finishers	16.00	16.50	20.00	24.44	27.20
Cement masons, concrete finishers, and terrazzo workers	15.50	19.00	21.00	25.00	40.82
Cement masons and concrete finishers	15.50	19.00	21.00	25.00	40.82
Construction laborers	10.04	15.60	20.92	26.43	30.66
Construction equipment operators	9.50	17.49	23.80	30.97	32.62
Operating engineers and other construction equipment operators	9.50	17.00	23.80	30.96	32.62
Drywall installers, ceiling tile installers, and tapers	12.99	17.49	31.70	33.70	39.00
Electricians	15.50	19.93	25.01	32.84	37.49
Painters and paperhangers	11.50	15.00	19.84	25.95	32.57
Painters, construction and maintenance	11.50	15.00	19.84	25.95	32.57
Pipelayers, plumbers, pipefitters, and steamfitters	14.90	18.00	24.36	31.35	34.50
Plumbers, pipefitters, and steamfitters	14.90	17.87	24.70	31.35	34.50
Roofers	14.00	16.00	17.23	27.00	30.79
Sheet metal workers	12.27	18.50	25.01	27.61	30.68
Helpers, construction trades	12.48	13.75	15.52	19.60	25.55
Helpers--carpenters	11.00	12.05	13.75	15.00	19.60
Miscellaneous construction and related workers	12.00	14.25	16.50	19.48	30.48
Installation, maintenance, and repair occupations	11.15	15.26	19.82	26.56	32.35
First-line supervisors/managers of mechanics, installers, and repairers	18.01	22.21	27.69	35.45	39.52
Computer, automated teller, and office machine repairers	12.50	12.50	14.95	17.09	22.00
Radio and telecommunications equipment installers and repairers	14.59	28.51	31.45	32.35	32.35
Telecommunications equipment installers and repairers, except line installers	14.59	28.51	31.45	32.35	32.35
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	11.55	17.02	19.11	25.60	28.09
Electrical and electronics repairers, commercial and industrial equipment	11.55	18.00	21.25	25.88	28.09
Aircraft mechanics and service technicians	16.05	19.50	21.50	27.44	29.00
Automotive technicians and repairers	9.43	12.05	17.57	22.99	27.00
Automotive body and related repairers	13.50	18.00	22.03	29.70	36.52
Automotive service technicians and mechanics	9.43	11.00	15.50	22.00	25.81
Bus and truck mechanics and diesel engine specialists	15.95	17.50	21.51	25.50	29.82
Heavy vehicle and mobile equipment service technicians and mechanics	15.67	16.52	19.00	23.49	32.42
Mobile heavy equipment mechanics, except engines	16.00	17.59	19.00	24.28	32.42
Small engine mechanics	10.00	12.00	16.50	17.46	19.52
Outdoor power equipment and other small engine mechanics	8.00	16.66	17.46	19.31	21.86

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	\$7.30	\$9.00	\$10.14	\$12.00	\$17.50
Tire repairers and changers	7.30	8.75	10.00	12.50	14.27
Control and valve installers and repairers	11.00	13.50	23.69	26.37	28.29
Control and valve installers and repairers, except mechanical door	21.06	23.19	25.91	26.37	29.55
Heating, air conditioning, and refrigeration mechanics and installers	13.52	15.90	18.09	26.40	39.13
Industrial machinery installation, repair, and maintenance workers	12.50	16.50	19.83	26.45	32.58
Industrial machinery mechanics	17.45	19.82	23.11	27.47	32.94
Maintenance and repair workers, general	10.93	14.25	17.60	20.92	27.20
Maintenance workers, machinery	12.88	14.00	18.65	22.83	28.08
Millwrights	16.56	25.28	32.58	40.22	40.22
Line installers and repairers	13.00	18.00	29.13	31.45	34.05
Electrical power-line installers and repairers	26.22	29.13	31.38	35.64	38.42
Telecommunications line installers and repairers	12.20	15.00	18.50	31.45	31.45
Precision instrument and equipment repairers	17.10	18.38	20.81	26.15	36.27
Miscellaneous installation, maintenance, and repair workers	9.78	11.55	15.91	22.12	26.61
Helpers--installation, maintenance, and repair workers	9.00	9.78	11.15	12.76	15.76
Production occupations	9.25	11.79	15.45	20.40	27.85
First-line supervisors/managers of production and operating workers	16.70	20.39	25.48	31.34	35.31
Electrical, electronics, and electromechanical assemblers	9.99	10.16	11.76	16.58	20.47
Coil winders, tapers, and finishers	10.00	10.00	10.75	11.27	14.15
Electrical and electronic equipment assemblers	9.25	10.16	13.69	17.80	23.18
Electromechanical equipment assemblers	10.10	10.10	11.45	15.93	18.34
Engine and other machine assemblers	15.00	16.02	20.46	25.45	28.72
Structural metal fabricators and fitters	9.35	13.28	15.15	18.60	22.38
Miscellaneous assemblers and fabricators	8.87	11.50	15.94	24.17	28.59
Team assemblers	11.55	13.03	16.00	28.59	28.59
Bakers	8.45	8.50	11.70	14.50	15.00
Butchers and other meat, poultry, and fish processing workers ..	11.50	12.35	13.05	15.94	17.55
Butchers and meat cutters	11.30	13.60	16.50	17.54	18.85
Miscellaneous food processing workers	8.91	9.60	13.41	19.45	20.86
Food and tobacco roasting, baking, and drying machine operators and tenders	8.91	8.91	9.50	17.83	22.49
Food batchmakers	9.50	9.60	13.41	20.83	20.86
Computer control programmers and operators	13.03	15.99	18.45	21.75	26.28
Computer-controlled machine tool operators, metal and plastic	13.03	15.00	17.85	21.15	24.60
Numerical tool and process control programmers	18.60	18.87	21.62	32.35	32.35
Forming machine setters, operators, and tenders, metal and plastic	9.45	11.97	14.43	18.46	21.11

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Extruding and drawing machine setters, operators, and tenders, metal and plastic	\$10.50	\$13.09	\$15.38	\$17.25	\$19.00
Forging machine setters, operators, and tenders, metal and plastic	12.05	12.05	12.99	17.65	20.49
Rolling machine setters, operators, and tenders, metal and plastic	8.20	10.40	14.91	20.94	23.40
Machine tool cutting setters, operators, and tenders, metal and plastic	10.00	12.50	14.19	18.76	20.97
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	10.00	12.49	13.66	18.25	20.97
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	10.56	11.95	13.00	19.81	21.11
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	9.91	12.04	14.69	17.37	19.81
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	10.26	12.58	16.62	19.63	21.37
Milling and planing machine setters, operators, and tenders, metal and plastic	11.50	15.00	19.05	22.22	22.22
Machinists	14.87	18.13	20.32	24.05	29.21
Metal furnace and kiln operators and tenders	8.50	13.52	19.10	21.75	26.58
Metal-refining furnace operators and tenders	11.25	14.00	19.26	21.75	26.58
Model makers and patternmakers, metal and plastic	9.27	13.80	21.00	30.96	34.52
Model makers, metal and plastic	9.27	15.68	22.25	30.54	36.05
Molders and molding machine setters, operators, and tenders, metal and plastic	8.04	8.88	12.90	17.00	21.60
Foundry mold and coremakers	14.41	14.75	17.47	19.44	19.84
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	8.00	8.75	12.67	16.47	21.60
Multiple machine tool setters, operators, and tenders, metal and plastic	10.00	11.85	15.53	20.78	28.33
Tool and die makers	18.91	20.41	24.99	27.40	32.91
Welding, soldering, and brazing workers	11.11	13.75	16.50	19.07	23.50
Welders, cutters, solderers, and brazers	11.75	14.25	17.09	19.00	23.50
Welding, soldering, and brazing machine setters, operators, and tenders	10.00	11.50	15.56	20.86	28.79
Miscellaneous metalworkers and plastic workers	9.28	12.45	15.93	18.14	22.50
Heat treating equipment setters, operators, and tenders, metal and plastic	11.20	13.74	16.87	19.27	23.00
Plating and coating machine setters, operators, and tenders, metal and plastic	9.28	9.28	15.66	18.02	21.00
Tool grinders, filers, and sharpeners	16.13	18.09	18.98	21.50	25.63
Bookbinders and bindery workers	8.00	9.86	12.17	18.00	22.23
Bindery workers	8.00	9.86	12.17	18.00	22.23
Printers	10.70	13.29	17.49	21.42	24.11
Prepress technicians and workers	11.53	12.65	17.44	18.59	22.89

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Printing machine operators	\$10.11	\$13.29	\$17.49	\$22.00	\$24.11
Laundry and dry-cleaning workers	8.00	8.73	9.46	11.62	13.95
Sewing machine operators	9.46	10.20	11.45	14.00	15.43
Miscellaneous textile, apparel, and furnishings workers	8.75	10.05	11.20	14.41	17.81
Cabinetmakers and bench carpenters	11.79	13.63	16.96	18.40	20.40
Woodworking machine setters, operators, and tenders	8.00	10.13	12.12	14.60	16.75
Sawing machine setters, operators, and tenders, wood	8.00	8.75	11.28	12.75	16.75
Woodworking machine setters, operators, and tenders, except sawing	9.50	11.23	13.00	15.00	16.50
Power plant operators, distributors, and dispatchers	19.28	22.17	29.81	38.08	45.47
Power plant operators	19.01	19.95	25.58	29.81	34.61
Stationary engineers and boiler operators	19.31	20.71	24.74	27.61	34.31
Miscellaneous plant and system operators	15.63	16.25	20.67	26.78	29.00
Chemical processing machine setters, operators, and tenders	15.64	17.15	27.50	29.00	30.36
Crushing, grinding, polishing, mixing, and blending workers	10.95	12.90	16.02	21.34	24.25
Grinding and polishing workers, hand	11.13	11.65	12.90	17.76	23.00
Mixing and blending machine setters, operators, and tenders	10.95	13.78	17.20	22.52	25.51
Cutting workers	8.50	10.00	12.40	16.73	19.83
Cutters and trimmers, hand	8.50	8.50	10.46	11.55	12.70
Cutting and slicing machine setters, operators, and tenders	9.70	10.80	14.50	17.15	20.72
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	10.00	12.40	14.47	15.36	17.23
Furnace, kiln, oven, drier, and kettle operators and tenders	11.91	11.91	13.17	26.37	26.37
Inspectors, testers, sorters, samplers, and weighers	10.00	12.37	15.00	19.60	26.09
Medical, dental, and ophthalmic laboratory technicians	10.00	11.75	14.95	19.25	24.30
Packaging and filling machine operators and tenders	8.75	10.64	15.13	17.74	18.43
Painting workers	9.79	11.90	14.66	17.15	19.50
Coating, painting, and spraying machine setters, operators, and tenders	9.38	11.26	13.95	15.50	17.23
Painters, transportation equipment	12.00	15.73	17.75	26.42	29.26
Miscellaneous production workers	8.00	10.00	13.35	18.09	23.26
Cleaning, washing, and metal pickling equipment operators and tenders	10.27	14.20	29.28	29.28	29.28
Paper goods machine setters, operators, and tenders	12.25	16.98	17.71	21.89	30.85
Helpers--production workers	8.00	9.50	12.03	15.44	21.06
Transportation and material moving occupations	8.00	10.15	13.65	18.25	23.78
First-line supervisors/managers of helpers, laborers, and material movers, hand	12.34	15.06	22.64	24.75	27.23
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	17.00	19.71	26.39	35.07	43.27
Bus drivers	10.40	10.70	11.20	14.67	15.97
Bus drivers, school	10.40	10.70	11.20	14.67	15.97
Driver/sales workers and truck drivers	9.50	13.00	16.95	20.63	28.25
Driver/sales workers	7.30	7.50	10.68	14.26	19.33

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Truck drivers, heavy and tractor-trailer	\$12.64	\$14.94	\$18.18	\$21.20	\$25.62
Truck drivers, light or delivery services	8.00	10.50	14.54	22.81	29.16
Taxi drivers and chauffeurs	8.50	9.45	9.45	9.45	10.36
Railroad conductors and yardmasters	15.10	23.57	31.00	38.11	38.53
Service station attendants	7.30	8.00	8.15	9.32	12.00
Conveyor operators and tenders	8.75	10.75	12.95	14.10	17.60
Crane and tower operators	10.30	15.10	16.40	17.08	28.59
Dredge, excavating, and loading machine operators	13.50	14.00	14.00	18.25	19.00
Excavating and loading machine and dragline operators	13.50	14.00	14.00	18.25	19.00
Industrial truck and tractor operators	10.00	12.00	14.09	17.30	20.80
Laborers and material movers, hand	7.70	8.50	10.54	13.72	17.50
Cleaners of vehicles and equipment	7.30	8.25	11.00	13.50	16.50
Laborers and freight, stock, and material movers, hand	7.75	8.89	10.92	14.44	19.56
Machine feeders and offbearers	8.00	9.64	10.55	13.91	15.45
Packers and packagers, hand	7.75	8.00	10.00	12.50	14.63

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

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.

Table 8

State and local government workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$12.39	\$16.41	\$22.95	\$34.33	\$47.64
Management occupations	22.14	32.70	44.77	55.33	62.73
General and operations managers	24.32	24.32	35.44	59.54	61.60
Legislators	16.43	23.92	25.72	25.72	42.86
Financial managers	20.60	32.70	36.00	63.15	80.58
Education administrators	22.14	41.63	49.22	58.65	65.57
Education administrators, elementary and secondary school ..	35.22	42.45	47.06	58.65	60.06
Education administrators, postsecondary	20.36	40.83	57.00	62.73	81.51
Medical and health services managers	31.58	31.71	34.98	45.90	45.90
Business and financial operations occupations	18.48	19.92	24.05	27.67	33.22
Compliance officers, except agriculture, construction, health and safety, and transportation	18.30	18.70	19.88	24.51	29.09
Human resources, training, and labor relations specialists	21.05	23.39	24.39	26.63	29.12
Management analysts	18.54	21.28	27.45	36.59	45.10
Accountants and auditors	19.50	20.51	24.44	27.52	28.57
Appraisers and assessors of real estate	14.00	16.84	22.71	32.84	35.64
Budget analysts	23.58	25.04	25.77	31.87	34.04
Computer and mathematical science occupations	20.11	22.71	28.94	35.09	40.04
Computer support specialists	12.97	17.04	17.04	24.49	26.85
Computer systems analysts	27.92	30.92	36.83	40.74	43.74
Network and computer systems administrators	20.11	26.99	31.40	33.95	38.46
Network systems and data communications analysts	22.71	22.71	22.71	28.61	32.84
Architecture and engineering occupations	22.37	23.11	26.26	32.41	35.96
Engineers	24.09	26.43	31.45	34.48	41.36
Civil engineers	26.26	28.18	31.45	35.96	42.27
Engineering technicians, except drafters	20.58	22.37	23.15	24.56	28.77
Civil engineering technicians	21.73	22.81	22.82	25.46	28.77
Life, physical, and social science occupations	15.63	18.91	24.38	35.00	46.44
Life scientists	17.97	18.94	23.02	27.71	28.82
Physical scientists	19.32	24.29	40.28	46.44	46.44
Psychologists	26.70	27.04	49.06	53.33	63.51
Clinical, counseling, and school psychologists	26.70	27.04	49.06	53.33	63.51
Urban and regional planners	22.98	27.13	34.33	44.53	44.53
Biological technicians	12.08	17.79	20.80	23.45	24.18
Miscellaneous life, physical, and social science technicians	8.84	13.93	15.49	16.75	21.54
Community and social services occupations	14.75	17.57	23.47	30.54	37.99
Counselors	16.16	17.75	24.94	41.12	55.47
Educational, vocational, and school counselors	16.92	19.32	28.98	48.93	58.15
Social workers	17.01	18.52	24.51	32.68	41.15
Child, family, and school social workers	17.04	18.52	24.54	33.99	50.09
Mental health and substance abuse social workers	14.75	15.02	19.23	24.94	32.72

See footnotes at end of table.

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

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Community and social services occupations –Continued					
Miscellaneous community and social service specialists	\$13.47	\$15.57	\$22.83	\$26.46	\$32.33
Probation officers and correctional treatment specialists	17.13	22.08	24.93	28.32	32.33
Social and human service assistants	9.09	14.30	14.76	21.87	23.47
Legal occupations					
Lawyers	15.26	22.22	26.52	35.65	47.79
Judges, magistrates, and other judicial workers	22.32	25.76	39.25	47.25	59.14
Miscellaneous legal support workers	22.96	24.49	31.50	31.50	41.21
Miscellaneous legal support workers	15.26	18.36	22.22	27.61	28.93
Education, training, and library occupations					
Postsecondary teachers	13.46	24.73	38.15	47.44	58.77
Business teachers, postsecondary	21.87	33.34	43.77	56.86	74.88
Math and computer teachers, postsecondary	24.96	28.28	41.67	72.00	83.72
Mathematical science teachers, postsecondary	33.34	39.46	47.63	61.55	64.83
Engineering and architecture teachers, postsecondary	33.34	33.51	42.77	55.63	61.34
Social sciences teachers, postsecondary	51.57	59.42	68.45	72.10	105.43
Health teachers, postsecondary	32.88	33.17	34.02	52.39	68.30
Health specialties teachers, postsecondary	22.64	23.13	35.10	41.99	52.80
Nursing instructors and teachers, postsecondary	20.26	22.87	24.04	41.99	52.80
Arts, communications, and humanities teachers, postsecondary	35.92	35.92	38.50	54.91	59.55
Art, drama, and music teachers, postsecondary	29.30	37.20	46.14	54.98	71.09
English language and literature teachers, postsecondary	23.33	38.20	40.60	42.99	47.73
Miscellaneous postsecondary teachers	25.64	35.81	44.17	51.69	78.70
Vocational education teachers, postsecondary	21.77	38.15	43.77	46.98	58.78
Primary, secondary, and special education school teachers	20.00	26.25	46.94	78.70	78.70
Preschool and kindergarten teachers	27.59	34.07	41.99	49.68	59.04
Preschool teachers, except special education	20.46	28.17	34.26	48.02	53.33
Kindergarten teachers, except special education	13.58	13.58	20.46	26.14	26.89
Elementary and middle school teachers	32.11	33.54	38.19	49.73	60.68
Elementary school teachers, except special education	28.31	34.46	42.24	49.49	58.87
Middle school teachers, except special and vocational education	28.41	34.91	42.58	49.94	59.40
Secondary school teachers	27.50	33.11	40.91	48.05	57.62
Secondary school teachers, except special and vocational education	27.76	34.84	42.91	51.49	59.88
Vocational education teachers, secondary school	27.92	34.60	42.54	51.35	60.15
Special education teachers	25.90	38.03	45.61	52.63	55.96
Special education teachers, preschool, kindergarten, and elementary school	26.23	32.57	40.25	46.84	58.28
Special education teachers, middle school	25.60	31.45	40.62	47.29	57.38
Special education teachers, secondary school	29.05	32.57	36.35	45.37	55.37
Other teachers and instructors	27.59	33.78	40.45	50.63	60.25
Adult literacy, remedial education, and GED teachers and instructors	11.23	17.50	22.71	39.31	55.15
Adult literacy, remedial education, and GED teachers and instructors	18.94	23.04	30.50	42.62	56.51

See footnotes at end of table.

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

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Librarians	\$15.50	\$19.92	\$24.62	\$40.94	\$49.96
Library technicians	10.20	10.88	14.39	15.18	19.00
Instructional coordinators	21.85	27.40	33.58	39.98	42.62
Teacher assistants	9.41	10.58	12.50	15.21	17.55
Arts, design, entertainment, sports, and media occupations					
Athletes, coaches, umpires, and related workers	10.00	15.66	17.75	17.75	17.75
Coaches and scouts	13.70	17.75	17.75	17.75	17.75
Healthcare practitioner and technical occupations					
Physicians and surgeons	24.81	25.81	32.98	79.39	99.02
Registered nurses	22.09	25.58	29.25	35.01	40.83
Therapists	27.32	32.61	37.43	53.79	60.76
Occupational therapists	33.59	33.66	34.17	44.37	64.45
Speech-language pathologists	27.32	37.21	45.88	54.19	60.76
Diagnostic related technologists and technicians	22.98	23.43	27.03	35.92	35.92
Radiologic technologists and technicians	21.51	23.45	27.96	35.92	35.92
Emergency medical technicians and paramedics	10.40	14.93	17.81	24.02	30.56
Health diagnosing and treating practitioner support technicians	15.53	16.61	18.78	18.78	18.78
Licensed practical and licensed vocational nurses	13.99	15.00	18.96	23.07	24.16
Occupational health and safety specialists and technicians	17.26	22.71	28.03	33.60	43.37
Occupational health and safety specialists	17.26	22.68	27.67	33.82	43.37
Healthcare support occupations					
Nursing, psychiatric, and home health aides	10.24	11.84	14.79	16.94	19.55
Nursing aides, orderlies, and attendants	9.80	10.34	12.36	15.71	19.32
Psychiatric aides	12.18	13.22	15.80	17.61	19.84
Miscellaneous healthcare support occupations	10.78	12.95	13.16	14.54	16.60
Protective service occupations					
First-line supervisors/managers, law enforcement workers	22.12	29.05	32.69	37.84	42.08
First-line supervisors/managers of correctional officers	20.24	24.54	29.05	29.96	31.58
First-line supervisors/managers of police and detectives	22.12	30.90	32.88	40.16	43.44
First-line supervisors/managers of fire fighting and prevention workers	13.58	18.58	26.58	32.21	32.21
Fire fighters	14.00	18.97	21.78	25.40	28.93
Bailiffs, correctional officers, and jailers	13.95	16.08	20.53	24.70	26.97
Correctional officers and jailers	13.75	16.01	20.45	24.02	25.93
Detectives and criminal investigators	23.21	28.50	29.42	33.90	34.60
Police officers	19.53	24.33	28.32	32.82	35.01
Police and sheriff's patrol officers	19.53	24.33	28.32	32.82	35.01
Security guards and gaming surveillance officers	10.00	14.84	16.47	17.23	18.05
Security guards	10.00	14.84	16.47	17.23	18.05
Miscellaneous protective service workers	7.75	9.10	13.21	16.84	24.41
Crossing guards	8.20	9.10	10.75	12.36	16.59

See footnotes at end of table.

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

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Protective service occupations –Continued					
Lifeguards, ski patrol, and other recreational protective service workers	\$6.80	\$7.50	\$8.72	\$13.61	\$25.75
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	8.58	10.19	12.47	15.38	18.36
First-line supervisors/managers of food preparation and serving workers	14.34	16.05	17.72	18.91	20.37
Cooks	14.34	15.02	16.54	17.83	20.45
Cooks, institution and cafeteria	9.53	10.97	13.30	16.76	19.73
Food preparation workers	9.89	11.19	13.56	16.76	19.73
Fast food and counter workers	9.37	9.55	10.58	12.14	12.67
Combined food preparation and serving workers, including fast food	8.82	9.90	10.98	12.85	13.41
Counter attendants, cafeteria, food concession, and coffee shop	9.40	10.15	10.93	12.85	13.09
Food servers, nonrestaurant	7.40	7.75	10.98	12.45	13.93
Food servers, nonrestaurant	7.75	8.63	11.56	13.78	13.78
Building and grounds cleaning and maintenance occupations					
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.03	12.00	14.73	17.76	20.14
Building cleaning workers	18.34	19.23	19.23	20.67	23.27
Janitors and cleaners, except maids and housekeeping cleaners	10.52	12.37	14.73	17.16	20.14
Maids and housekeeping cleaners	10.88	12.47	14.80	17.32	20.14
Grounds maintenance workers	9.54	10.03	11.07	13.28	13.98
Landscaping and groundskeeping workers	8.33	9.50	13.44	18.89	19.22
Landscaping and groundskeeping workers	8.13	9.33	11.00	15.26	20.16
Personal care and service occupations					
Child care workers	8.50	10.27	15.56	19.29	22.37
Recreation and fitness workers	8.15	9.06	12.14	15.30	19.55
Recreation workers	9.06	11.46	17.60	20.14	22.43
Recreation workers	9.06	11.46	17.60	20.14	22.43
Sales and related occupations					
Retail sales workers	7.75	8.75	12.20	21.44	43.65
Cashiers, all workers	7.75	7.85	10.97	17.32	21.44
Cashiers	7.20	7.85	12.19	19.50	21.66
Cashiers	7.20	7.85	12.19	19.50	21.66
Office and administrative support occupations					
First-line supervisors/managers of office and administrative support workers	11.57	13.88	17.15	20.33	23.40
Financial clerks	16.45	18.77	21.90	23.16	26.60
Bookkeeping, accounting, and auditing clerks	13.39	15.20	17.97	19.87	22.12
Payroll and timekeeping clerks	13.01	15.00	18.02	19.87	21.94
Court, municipal, and license clerks	13.70	16.00	17.92	18.81	27.93
Court, municipal, and license clerks	12.34	15.87	18.22	20.99	23.02

See footnotes at end of table.

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

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Customer service representatives	\$11.23	\$14.00	\$17.19	\$18.51	\$19.87
Eligibility interviewers, government programs	13.47	15.08	17.05	17.26	20.55
Interviewers, except eligibility and loan	10.00	11.50	12.59	14.46	16.03
Library assistants, clerical	7.93	10.09	12.17	14.15	16.89
Receptionists and information clerks	10.57	10.93	11.82	14.88	15.52
Dispatchers	14.28	16.46	18.33	21.06	24.76
Police, fire, and ambulance dispatchers	14.25	16.46	18.72	21.06	24.76
Secretaries and administrative assistants	13.15	15.16	18.46	21.98	25.02
Executive secretaries and administrative assistants	15.25	18.50	21.98	25.02	26.30
Secretaries, except legal, medical, and executive	12.69	14.67	17.25	19.84	21.72
Data entry and information processing workers	10.78	12.14	18.31	19.80	21.62
Data entry keyers	10.67	11.00	17.35	19.19	22.90
Office clerks, general	11.02	12.92	15.52	18.34	21.66
Construction and extraction occupations					
First-line supervisors/managers of construction trades and extraction workers	14.00	17.86	21.26	31.75	34.75
Construction equipment operators	21.04	27.86	30.77	32.00	32.00
Construction equipment operators	14.00	14.00	19.30	20.39	22.14
Operating engineers and other construction equipment operators	14.00	14.00	19.30	20.39	22.14
Electricians	12.00	20.92	27.88	38.60	39.40
Pipelayers, plumbers, pipefitters, and steamfitters	19.93	24.61	36.10	36.10	43.00
Plumbers, pipefitters, and steamfitters	19.93	24.61	36.10	36.10	43.00
Construction and building inspectors	16.78	17.35	21.05	28.68	30.42
Highway maintenance workers	12.87	17.56	20.67	25.94	32.62
Installation, maintenance, and repair occupations					
First-line supervisors/managers of mechanics, installers, and repairers	15.57	18.25	21.74	27.00	30.23
First-line supervisors/managers of mechanics, installers, and repairers	24.85	29.73	30.63	30.68	30.95
Automotive technicians and repairers	20.63	22.09	22.09	28.27	28.93
Automotive service technicians and mechanics	20.63	22.09	22.09	28.27	28.93
Bus and truck mechanics and diesel engine specialists	15.60	16.41	18.94	24.96	27.86
Industrial machinery installation, repair, and maintenance workers	14.01	16.10	19.35	22.73	27.75
Maintenance and repair workers, general	13.54	15.82	20.30	23.36	27.75
Production occupations					
Water and liquid waste treatment plant and system operators	12.70	16.23	19.59	23.04	28.23
Water and liquid waste treatment plant and system operators	18.56	19.09	19.75	22.73	25.61
Transportation and material moving occupations					
Bus drivers	12.02	14.81	18.50	23.07	29.86
Bus drivers	12.04	14.42	17.51	20.80	27.68
Bus drivers, transit and intercity	12.48	14.29	22.62	27.68	27.68
Bus drivers, school	11.92	14.44	17.18	19.66	21.08
Driver/sales workers and truck drivers	14.89	16.63	23.38	30.70	30.70
Truck drivers, heavy and tractor-trailer	14.89	16.63	30.70	30.70	30.70

See footnotes at end of table.

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

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Taxi drivers and chauffeurs	\$11.16	\$12.12	\$12.36	\$16.29	\$16.77

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

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.

Table 9

Full-time civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$10.00	\$12.80	\$17.96	\$27.03	\$38.20
Management occupations	21.93	28.85	38.47	51.47	64.60
Chief executives	42.40	50.06	88.27	124.25	164.11
General and operations managers	21.39	27.92	36.09	47.58	61.90
Advertising and promotions managers	12.50	18.27	31.23	36.72	58.89
Marketing and sales managers	24.28	33.03	41.83	59.62	75.06
Marketing managers	28.69	34.40	45.19	55.10	77.10
Sales managers	24.28	32.35	38.70	64.60	75.06
Public relations managers	26.95	28.51	31.52	43.27	54.14
Administrative services managers	21.47	26.52	32.21	38.36	48.24
Computer and information systems managers	33.41	40.28	48.72	62.44	68.62
Financial managers	21.50	25.91	34.26	43.95	62.50
Human resources managers	18.68	26.01	31.25	40.87	51.45
Training and development managers	19.66	26.01	33.12	42.95	42.95
Industrial production managers	26.44	31.48	40.92	46.58	52.66
Purchasing managers	29.97	30.12	39.69	99.32	99.32
Transportation, storage, and distribution managers	15.57	19.04	32.15	42.76	53.33
Construction managers	22.56	26.97	32.91	44.83	65.64
Education administrators	22.14	33.79	46.18	57.00	63.15
Education administrators, preschool and child care center/program	18.59	18.59	33.68	33.68	54.47
Education administrators, elementary and secondary school ..	31.00	41.10	45.89	55.18	60.06
Education administrators, postsecondary	20.36	24.04	51.47	57.00	74.76
Engineering managers	36.00	40.16	53.38	58.17	76.03
Medical and health services managers	29.85	33.67	39.35	47.24	60.10
Property, real estate, and community association managers	13.75	15.80	18.07	28.29	51.44
Social and community service managers	16.43	22.46	29.28	32.64	35.33
Business and financial operations occupations	18.08	20.97	27.40	34.68	44.58
Buyers and purchasing agents	20.71	23.45	27.65	34.09	43.32
Wholesale and retail buyers, except farm products	24.98	28.63	34.89	41.38	52.68
Purchasing agents, except wholesale, retail, and farm products	20.71	23.00	26.23	31.20	40.39
Claims adjusters, appraisers, examiners, and investigators	18.52	20.81	27.65	32.80	35.38
Claims adjusters, examiners, and investigators	18.52	20.81	27.65	32.80	35.38
Compliance officers, except agriculture, construction, health and safety, and transportation	18.69	18.70	22.89	24.77	29.09
Cost estimators	14.35	19.29	24.04	33.96	44.58
Human resources, training, and labor relations specialists	18.43	21.20	28.65	36.04	44.72
Employment, recruitment, and placement specialists	17.33	20.21	20.21	29.94	39.17
Compensation, benefits, and job analysis specialists	16.80	23.39	25.96	35.11	39.80
Training and development specialists	22.34	25.24	29.12	32.03	38.13
Logisticians	17.14	19.84	23.51	31.56	35.85
Management analysts	22.84	29.88	37.45	49.62	62.78
Accountants and auditors	19.40	21.51	26.44	33.11	41.01
Appraisers and assessors of real estate	14.00	20.12	22.71	32.84	35.64

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations —Continued					
Budget analysts	\$25.04	\$25.77	\$28.85	\$33.71	\$46.93
Credit analysts	17.41	17.41	23.51	35.48	42.43
Financial analysts and advisors	19.40	23.61	28.61	41.15	48.85
Financial analysts	20.19	25.19	29.47	42.79	56.85
Personal financial advisors	13.39	15.51	17.75	21.93	24.62
Insurance underwriters	19.71	21.56	28.39	42.79	47.73
Loan counselors and officers	15.56	16.00	22.78	35.06	43.92
Loan officers	15.56	15.87	22.78	35.19	43.92
Computer and mathematical science occupations					
Computer programmers	18.59	23.79	31.16	38.95	45.70
Computer software engineers	22.34	25.00	31.43	37.02	41.03
Computer software engineers, applications	24.52	31.24	38.46	44.18	51.97
Computer software engineers, systems software	25.00	30.30	37.02	43.13	48.11
Computer software engineers, systems software	24.04	32.89	40.43	44.65	53.56
Computer support specialists	13.14	17.04	20.11	25.21	32.01
Computer systems analysts	25.66	30.83	36.08	42.21	48.53
Database administrators	23.13	24.96	33.33	39.91	46.88
Network and computer systems administrators	20.00	23.77	27.01	33.65	40.98
Network systems and data communications analysts	22.71	22.71	27.92	31.85	38.17
Actuaries	28.06	28.21	35.03	45.38	54.66
Operations research analysts	23.24	25.92	30.50	40.15	41.92
Architecture and engineering occupations					
Architects, except naval	20.97	26.26	31.80	39.55	47.17
Architects, except naval	23.08	25.90	30.77	31.25	47.17
Architects, except landscape and naval	21.63	25.90	30.53	30.87	47.17
Engineers	26.26	29.91	36.06	42.92	50.29
Chemical engineers	33.69	34.57	49.88	53.50	60.86
Civil engineers	26.26	30.29	34.86	40.00	44.95
Computer hardware engineers	21.39	21.39	24.52	29.69	46.63
Electrical and electronics engineers	25.70	27.75	33.39	37.92	45.02
Electrical engineers	21.96	26.83	29.57	38.27	45.43
Electronics engineers, except computer	28.89	31.56	34.13	37.43	44.39
Industrial engineers, including health and safety	25.01	27.01	34.77	40.59	47.39
Industrial engineers	25.26	27.09	35.02	40.59	46.56
Materials engineers	23.18	27.85	36.38	44.38	60.01
Mechanical engineers	26.49	30.92	36.17	41.36	46.90
Drafters	15.75	18.00	23.15	29.37	36.46
Architectural and civil drafters	15.42	18.00	26.92	36.46	36.46
Mechanical drafters	17.00	20.50	23.15	28.59	29.37
Engineering technicians, except drafters	17.37	20.57	24.51	30.54	34.72
Civil engineering technicians	22.26	22.81	22.82	25.46	28.77
Electrical and electronic engineering technicians	17.56	20.00	23.16	26.71	36.45
Electro-mechanical technicians	17.37	23.03	25.82	26.83	28.24
Industrial engineering technicians	19.87	21.50	24.74	26.44	29.50
Mechanical engineering technicians	18.91	21.35	26.65	28.96	32.69

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Life, physical, and social science occupations	\$16.75	\$19.84	\$26.88	\$37.98	\$49.78
Life scientists	17.79	19.76	27.71	33.22	42.97
Biological scientists	18.46	25.48	30.83	34.28	42.97
Medical scientists	16.70	18.86	22.83	30.32	60.94
Physical scientists	22.52	25.72	37.05	46.44	54.49
Chemists and materials scientists	23.36	26.03	37.40	48.08	59.65
Chemists	23.36	25.83	36.97	46.34	59.65
Environmental scientists and geoscientists	18.62	22.52	33.06	39.55	40.54
Environmental scientists and specialists, including health ..	18.03	23.42	33.28	37.05	48.43
Market and survey researchers	17.52	17.52	27.12	36.33	38.75
Market research analysts	17.52	17.52	24.04	37.21	38.75
Psychologists	18.27	23.15	39.02	61.62	71.92
Clinical, counseling, and school psychologists	18.27	23.15	39.02	61.62	71.92
Urban and regional planners	22.98	27.13	34.33	44.53	44.53
Biological technicians	14.42	16.89	19.42	23.39	24.52
Chemical technicians	16.66	18.64	24.03	26.93	30.42
Miscellaneous life, physical, and social science technicians	13.93	15.89	16.83	21.62	24.40
Community and social services occupations	13.25	15.24	18.27	23.28	30.53
Counselors	13.47	15.49	17.91	20.84	37.26
Educational, vocational, and school counselors	14.54	17.39	19.38	31.33	51.49
Rehabilitation counselors	10.50	13.08	15.87	20.47	20.47
Social workers	13.98	16.67	19.56	25.00	31.17
Child, family, and school social workers	13.98	16.02	19.47	27.63	38.29
Medical and public health social workers	18.27	19.09	22.50	27.22	30.18
Mental health and substance abuse social workers	13.51	14.75	17.17	22.12	25.27
Miscellaneous community and social service specialists	11.00	13.74	16.40	23.37	29.22
Probation officers and correctional treatment specialists	17.13	22.24	24.99	28.32	32.33
Social and human service assistants	10.00	12.50	14.05	15.99	19.35
Clergy	16.52	16.52	17.24	21.08	22.79
Legal occupations	19.23	24.66	34.89	57.69	84.67
Lawyers	23.79	31.29	50.25	69.04	84.67
Paralegals and legal assistants	14.43	21.69	32.58	44.10	44.10
Miscellaneous legal support workers	16.15	17.25	21.40	27.27	28.93
Title examiners, abstractors, and searchers	16.15	16.15	19.70	27.27	27.27
Education, training, and library occupations	12.00	22.30	36.33	46.43	58.78
Postsecondary teachers	25.09	33.24	43.37	57.82	81.04
Business teachers, postsecondary	26.50	26.50	26.50	50.43	74.13
Math and computer teachers, postsecondary	33.51	42.52	48.05	62.21	79.68
Computer science teachers, postsecondary	39.88	47.98	62.21	66.19	85.32
Mathematical science teachers, postsecondary	33.51	39.46	46.92	55.63	62.38
Engineering and architecture teachers, postsecondary	50.17	57.41	66.78	72.10	105.43
Engineering teachers, postsecondary	49.07	57.85	68.45	89.48	105.43
Life sciences teachers, postsecondary	16.50	19.26	43.99	61.07	150.95

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Biological science teachers, postsecondary	\$16.48	\$19.23	\$43.99	\$61.07	\$150.95
Social sciences teachers, postsecondary	31.67	33.17	36.70	46.63	64.88
Sociology teachers, postsecondary	35.16	36.70	39.56	50.35	52.39
Health teachers, postsecondary	22.87	31.20	49.60	80.46	89.94
Health specialties teachers, postsecondary	22.64	24.04	52.80	89.19	89.94
Nursing instructors and teachers, postsecondary	33.32	35.92	39.36	52.46	58.82
Education and library science teachers, postsecondary	34.50	36.82	41.39	44.82	49.88
Education teachers, postsecondary	34.50	36.82	41.39	44.82	49.88
Law, criminal justice, and social work teachers, postsecondary	34.68	52.90	88.27	89.81	102.54
Arts, communications, and humanities teachers, postsecondary	29.36	35.53	41.82	52.32	63.60
Art, drama, and music teachers, postsecondary	29.47	37.72	40.33	41.21	44.43
English language and literature teachers, postsecondary	28.12	33.33	40.01	47.44	61.72
Philosophy and religion teachers, postsecondary	21.80	41.63	41.82	46.67	57.82
Miscellaneous postsecondary teachers	24.14	32.42	43.04	43.77	58.78
Vocational education teachers, postsecondary	17.77	39.04	48.24	78.70	78.70
Primary, secondary, and special education school teachers	24.61	31.70	40.25	48.15	58.00
Preschool and kindergarten teachers	9.00	10.93	13.08	27.02	43.48
Preschool teachers, except special education	9.00	9.84	13.00	13.58	15.75
Kindergarten teachers, except special education	28.17	32.80	36.52	48.02	55.94
Elementary and middle school teachers	26.56	32.86	41.24	48.72	58.37
Elementary school teachers, except special education	27.24	33.49	41.74	48.96	59.05
Middle school teachers, except special and vocational education	25.43	31.54	39.82	47.59	56.76
Secondary school teachers	27.13	33.37	41.50	49.98	58.81
Secondary school teachers, except special and vocational education	27.02	33.03	41.02	49.67	58.94
Vocational education teachers, secondary school	36.41	38.23	45.61	53.15	56.42
Special education teachers	26.28	32.15	40.25	46.25	58.14
Special education teachers, preschool, kindergarten, and elementary school	25.60	31.41	40.44	47.29	57.38
Special education teachers, middle school	28.27	32.57	36.35	45.37	51.96
Special education teachers, secondary school	27.59	32.27	40.25	49.66	60.25
Other teachers and instructors	19.89	22.71	32.03	38.46	54.94
Adult literacy, remedial education, and GED teachers and instructors	18.94	18.94	33.76	42.62	56.51
Librarians	19.02	21.91	26.54	43.95	69.12
Library technicians	13.16	14.20	14.81	15.63	18.80
Instructional coordinators	23.45	25.31	33.50	38.99	39.98
Teacher assistants	9.27	10.08	11.65	14.05	17.11
Arts, design, entertainment, sports, and media occupations					
Designers	11.10	14.92	19.24	26.54	34.23
Commercial and industrial designers	11.40	16.88	19.24	27.40	33.30
	18.03	25.30	36.11	48.14	51.56

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Arts, design, entertainment, sports, and media occupations					
–Continued					
Graphic designers	\$12.37	\$17.65	\$19.24	\$26.54	\$28.13
Athletes, coaches, umpires, and related workers	10.47	14.43	14.54	18.58	40.06
Coaches and scouts	10.47	14.43	14.54	18.58	40.06
News analysts, reporters and correspondents	10.58	12.25	15.71	21.76	32.30
Reporters and correspondents	10.58	12.25	15.71	21.76	32.30
Public relations specialists	18.87	21.51	21.64	22.22	31.77
Writers and editors	14.92	17.50	22.77	31.25	34.23
Editors	13.90	15.59	22.77	31.53	38.23
Technical writers	17.29	19.02	24.13	31.25	33.19
Broadcast and sound engineering technicians and radio operators	11.70	17.51	19.23	21.52	21.85
Healthcare practitioner and technical occupations					
Dietitians and nutritionists	15.70	20.68	26.54	33.02	47.83
Pharmacists	18.69	20.13	23.25	24.94	27.23
Physicians and surgeons	49.52	51.08	52.53	54.75	57.00
Physicians and surgeons	22.39	32.98	99.02	150.00	204.33
Family and general practitioners	23.13	76.92	105.15	151.66	190.99
Internists, general	47.12	64.50	86.53	89.47	107.60
Psychiatrists	32.98	32.98	75.46	81.37	99.02
Registered nurses	23.51	25.75	29.29	33.52	39.92
Therapists	20.89	24.39	27.40	34.34	41.50
Occupational therapists	26.54	27.33	29.92	34.34	34.92
Physical therapists	24.25	29.81	34.19	38.00	41.21
Recreational therapists	18.56	19.59	21.05	28.46	32.61
Respiratory therapists	20.00	22.30	24.15	26.39	27.67
Speech-language pathologists	24.57	27.32	37.00	48.13	59.07
Clinical laboratory technologists and technicians	13.29	17.51	20.73	25.85	29.22
Medical and clinical laboratory technologists	20.70	22.57	25.85	29.22	30.49
Medical and clinical laboratory technicians	12.44	15.18	19.75	20.96	25.86
Dental hygienists	25.00	27.50	32.00	33.48	40.00
Diagnostic related technologists and technicians	19.33	22.98	27.58	34.61	41.58
Cardiovascular technologists and technicians	16.00	19.57	31.21	51.28	65.05
Diagnostic medical sonographers	24.50	28.09	34.66	40.59	49.57
Radiologic technologists and technicians	19.33	22.07	26.39	29.59	35.92
Emergency medical technicians and paramedics	12.21	14.58	16.07	21.67	29.32
Health diagnosing and treating practitioner support technicians	11.00	13.65	15.00	18.14	20.94
Pharmacy technicians	9.69	12.20	14.20	15.93	16.92
Psychiatric technicians	11.00	11.44	12.68	14.36	15.81
Surgical technologists	14.21	17.50	18.62	20.87	23.08
Licensed practical and licensed vocational nurses	15.40	17.30	19.18	21.63	24.72
Medical records and health information technicians	10.25	12.28	16.51	19.12	25.67
Miscellaneous health technologists and technicians	9.14	14.33	18.03	21.32	25.24
Occupational health and safety specialists and technicians	16.04	22.68	27.67	31.22	36.43
Occupational health and safety specialists	15.70	21.77	26.39	32.95	42.06

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare support occupations	\$9.00	\$10.30	\$12.00	\$14.35	\$17.00
Nursing, psychiatric, and home health aides	9.00	10.00	11.19	13.20	15.53
Home health aides	8.25	8.95	9.76	11.25	12.22
Nursing aides, orderlies, and attendants	9.22	10.35	11.53	13.46	15.50
Psychiatric aides	9.50	10.79	12.72	16.10	18.15
Physical therapist assistants and aides	11.47	12.18	14.66	20.35	22.47
Physical therapist assistants	19.69	20.31	20.35	22.47	25.46
Physical therapist aides	11.47	11.96	12.18	12.50	16.23
Miscellaneous healthcare support occupations	9.00	11.60	13.19	15.99	18.50
Dental assistants	9.00	9.00	12.00	16.50	19.45
Medical assistants	10.60	12.37	13.73	16.97	19.24
Medical equipment preparers	11.77	12.33	13.18	15.41	16.72
Medical transcriptionists	11.33	11.33	14.50	16.94	18.20
Pharmacy aides	8.38	9.00	10.43	13.78	16.27
Protective service occupations	10.00	13.00	20.59	27.02	32.69
First-line supervisors/managers, law enforcement workers	22.12	29.05	32.69	37.84	42.08
First-line supervisors/managers of correctional officers	20.24	24.54	29.05	29.96	31.58
First-line supervisors/managers of police and detectives	22.12	30.90	32.87	40.16	43.44
First-line supervisors/managers of fire fighting and prevention workers	13.58	18.60	26.58	32.21	32.21
Fire fighters	16.85	19.67	22.40	25.89	29.32
Bailiffs, correctional officers, and jailers	13.95	16.08	20.53	24.75	26.97
Correctional officers and jailers	13.60	15.99	20.48	24.10	25.94
Detectives and criminal investigators	23.21	28.50	29.42	33.90	34.60
Police officers	19.95	24.73	28.43	32.82	35.10
Police and sheriff's patrol officers	19.95	24.73	28.43	32.82	35.10
Security guards and gaming surveillance officers	8.00	9.88	11.19	13.00	16.00
Security guards	8.00	9.78	11.19	12.60	16.03
Miscellaneous protective service workers	6.97	9.78	13.21	18.64	24.41
Food preparation and serving related occupations	3.65	7.75	9.76	12.24	15.04
First-line supervisors/managers, food preparation and serving workers	10.50	12.13	15.00	17.22	21.64
Chefs and head cooks	10.57	11.50	13.15	18.91	20.75
First-line supervisors/managers of food preparation and serving workers	10.30	12.30	15.00	17.08	21.64
Cooks	8.00	9.25	11.00	12.77	15.08
Cooks, fast food	7.20	8.00	8.00	9.25	9.47
Cooks, institution and cafeteria	8.99	10.06	12.21	14.11	16.76
Cooks, restaurant	8.00	9.50	10.82	12.48	14.50
Food preparation workers	7.45	8.25	9.90	10.75	12.73
Food service, tipped	2.35	3.25	4.00	7.75	9.00
Bartenders	4.00	4.75	8.00	8.59	10.00
Waiters and waitresses	2.17	2.60	3.56	4.00	4.80
Dining room and cafeteria attendants and bartender helpers ..	5.15	7.75	8.25	9.31	11.48

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations –Continued					
Fast food and counter workers	\$7.40	\$8.19	\$9.40	\$10.85	\$13.01
Combined food preparation and serving workers, including fast food	7.25	8.14	9.40	10.50	12.69
Counter attendants, cafeteria, food concession, and coffee shop	7.50	8.49	10.00	12.67	13.01
Food servers, nonrestaurant	7.25	8.32	10.21	13.30	13.78
Dishwashers	7.30	7.68	8.20	10.19	14.00
Hosts and hostesses, restaurant, lounge, and coffee shop	4.25	4.25	7.75	10.00	13.51
Building and grounds cleaning and maintenance occupations	8.19	9.57	12.04	15.00	19.23
First-line supervisors/managers, building and grounds cleaning and maintenance workers	11.55	17.43	20.02	21.74	25.04
First-line supervisors/managers of housekeeping and janitorial workers	11.55	12.19	20.43	21.09	23.41
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	12.57	17.74	20.02	21.87	25.92
Building cleaning workers	8.11	9.34	11.84	14.36	17.49
Janitors and cleaners, except maids and housekeeping cleaners	8.50	9.65	12.15	14.73	17.82
Maids and housekeeping cleaners	7.75	8.34	9.92	12.67	14.36
Grounds maintenance workers	9.29	10.00	13.23	17.31	20.12
Landscaping and groundskeeping workers	9.00	10.00	12.00	15.26	20.12
Personal care and service occupations	7.25	9.00	10.98	16.15	21.94
First-line supervisors/managers of gaming workers	10.49	10.49	14.56	22.00	27.48
First-line supervisors/managers of personal service workers	9.18	12.81	16.15	18.68	22.37
Gaming services workers	5.50	6.51	7.83	12.48	12.67
Gaming dealers	5.30	5.95	6.81	8.06	9.08
Miscellaneous entertainment attendants and related workers	7.20	7.25	7.25	7.85	11.59
Amusement and recreation attendants	7.20	7.25	7.25	7.85	11.59
Barbers and cosmetologists	3.65	5.15	11.15	20.57	27.55
Hairdressers, hairstylists, and cosmetologists	3.65	5.15	11.15	20.57	27.55
Transportation attendants	12.88	17.50	30.40	32.30	44.55
Flight attendants	16.86	18.50	32.30	41.69	44.55
Child care workers	7.78	8.55	10.00	11.05	13.57
Personal and home care aides	8.08	8.58	9.94	10.80	11.68
Recreation and fitness workers	6.40	9.70	17.60	19.16	24.22
Recreation workers	6.40	10.54	18.03	19.40	26.15
Sales and related occupations	9.25	11.22	15.58	23.71	37.04
First-line supervisors/managers, sales workers	11.70	13.80	18.80	26.06	45.94
First-line supervisors/managers of retail sales workers	10.95	13.50	17.75	23.30	31.11
First-line supervisors/managers of non-retail sales workers ...	14.82	21.57	28.65	46.75	61.90
Retail sales workers	8.16	9.70	11.50	14.63	19.27
Cashiers, all workers	7.75	8.76	10.30	12.16	14.52

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Sales and related occupations –Continued					
Cashiers	\$7.75	\$8.76	\$10.20	\$12.10	\$14.48
Counter and rental clerks and parts salespersons	9.00	10.00	13.45	18.05	24.34
Counter and rental clerks	7.75	9.50	12.22	15.54	24.34
Parts salespersons	9.86	11.05	14.00	18.76	23.96
Retail salespersons	8.88	10.13	12.09	15.83	21.26
Advertising sales agents	13.22	17.79	19.87	25.64	28.87
Insurance sales agents	14.42	15.24	21.35	27.90	29.32
Securities, commodities, and financial services sales agents	16.83	22.71	42.68	57.63	72.12
Sales representatives, wholesale and manufacturing	16.00	19.11	25.97	34.62	55.42
Sales representatives, wholesale and manufacturing, technical and scientific products	19.95	24.27	31.25	55.42	58.01
Sales representatives, wholesale and manufacturing, except technical and scientific products	15.19	17.90	23.31	29.67	38.33
Real estate brokers and sales agents	11.41	11.41	12.50	15.45	22.21
Real estate sales agents	10.88	11.41	12.50	14.53	28.40
Telemarketers	8.99	10.45	11.25	21.27	26.36
Miscellaneous sales and related workers	10.50	13.20	15.61	20.90	36.50
Office and administrative support occupations	10.34	12.44	15.16	18.90	22.82
First-line supervisors/managers of office and administrative support workers	16.00	19.17	21.72	26.36	28.66
Switchboard operators, including answering service	10.00	10.97	12.39	15.06	17.83
Financial clerks	10.34	12.30	15.04	18.26	21.41
Bill and account collectors	11.00	13.00	14.60	16.83	24.14
Billing and posting clerks and machine operators	12.16	13.80	15.92	18.79	21.09
Bookkeeping, accounting, and auditing clerks	11.56	13.92	15.91	19.07	22.16
Payroll and timekeeping clerks	14.23	16.28	17.97	21.00	24.83
Procurement clerks	9.89	14.04	15.92	17.33	19.50
Tellers	9.98	10.00	11.27	12.84	14.93
Brokerage clerks	13.11	14.61	15.91	19.37	20.63
Court, municipal, and license clerks	12.68	16.09	18.47	20.99	23.02
Credit authorizers, checkers, and clerks	10.50	11.80	13.37	17.33	19.80
Customer service representatives	11.00	12.87	14.92	18.60	22.07
Eligibility interviewers, government programs	13.31	14.91	17.05	18.61	22.75
File clerks	9.27	10.27	12.44	16.35	16.50
Hotel, motel, and resort desk clerks	8.00	8.40	10.25	12.00	13.22
Interviewers, except eligibility and loan	10.15	11.59	13.49	15.88	17.62
Library assistants, clerical	11.84	13.89	14.15	16.47	20.27
Loan interviewers and clerks	11.54	14.11	17.15	20.54	23.08
New accounts clerks	10.35	12.80	15.73	18.46	21.61
Order clerks	10.67	11.90	14.25	17.40	21.51
Human resources assistants, except payroll and timekeeping	14.07	17.15	18.40	19.71	22.95
Receptionists and information clerks	10.00	11.00	12.74	14.43	16.83
Cargo and freight agents	14.13	15.96	18.57	20.04	22.28
Dispatchers	13.00	15.25	20.30	22.04	24.56

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Police, fire, and ambulance dispatchers	\$13.75	\$16.46	\$18.66	\$21.27	\$24.76
Dispatchers, except police, fire, and ambulance	13.00	15.00	20.38	23.50	24.50
Meter readers, utilities	12.00	15.54	17.60	20.48	23.43
Production, planning, and expediting clerks	12.36	14.77	18.27	22.60	26.12
Shipping, receiving, and traffic clerks	9.45	10.85	13.38	15.96	19.87
Stock clerks and order fillers	8.00	9.66	12.05	14.95	18.00
Weighers, measurers, checkers, and samplers, recordkeeping	10.50	10.50	12.65	15.00	15.20
Secretaries and administrative assistants	12.98	14.50	17.39	20.86	24.75
Executive secretaries and administrative assistants	15.01	17.90	20.06	23.89	28.13
Legal secretaries	13.00	13.00	17.00	21.59	29.92
Medical secretaries	12.28	13.29	15.16	17.57	20.80
Secretaries, except legal, medical, and executive	12.06	14.00	15.27	18.14	20.74
Computer operators	10.00	14.00	18.44	19.83	24.86
Data entry and information processing workers	10.27	10.83	13.06	15.88	19.80
Data entry keyers	10.25	10.83	12.93	15.11	18.25
Word processors and typists	10.79	11.54	15.75	19.80	22.54
Insurance claims and policy processing clerks	12.21	13.36	15.49	19.18	22.15
Mail clerks and mail machine operators, except postal service ..	10.50	11.53	11.53	15.39	19.23
Office clerks, general	10.13	12.00	14.85	17.14	21.39
Office machine operators, except computer	11.09	11.85	13.59	15.80	18.50
Farming, fishing, and forestry occupations	7.75	8.50	13.30	15.00	18.35
Miscellaneous agricultural workers	7.50	8.50	11.25	14.00	15.25
Construction and extraction occupations	13.39	16.53	21.57	30.68	36.31
First-line supervisors/managers of construction trades and extraction workers	19.20	25.00	32.00	41.49	46.43
Brickmasons, blockmasons, and stonemasons	19.32	25.49	26.73	34.48	38.03
Brickmasons and blockmasons	25.10	25.49	28.84	34.48	38.03
Carpenters	13.00	15.05	19.28	30.06	40.77
Carpent, floor, and tile installers and finishers	16.00	16.50	20.00	24.44	27.20
Cement masons, concrete finishers, and terrazzo workers	15.98	19.00	21.00	25.00	40.82
Cement masons and concrete finishers	15.98	19.00	21.00	25.00	40.82
Construction laborers	10.04	15.33	20.92	26.43	34.75
Construction equipment operators	9.50	16.50	23.06	29.37	32.62
Operating engineers and other construction equipment operators	9.50	16.00	22.14	29.00	32.62
Drywall installers, ceiling tile installers, and tapers	12.99	17.49	31.70	33.70	39.00
Electricians	15.50	19.93	25.81	32.91	38.60
Painters and paperhangers	11.50	15.00	19.84	25.95	32.70
Painters, construction and maintenance	11.50	15.00	19.84	25.95	32.70
Pipelayers, plumbers, pipefitters, and steamfitters	14.90	19.00	25.60	32.49	36.10
Plumbers, pipefitters, and steamfitters	14.90	19.12	25.60	32.49	36.10
Roofers	14.00	16.00	17.23	27.00	30.79
Sheet metal workers	12.27	18.50	25.01	27.61	30.68

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Construction and extraction occupations –Continued					
Helpers, construction trades	\$12.48	\$13.75	\$15.52	\$19.60	\$25.55
Helpers--carpenters	11.00	12.05	13.75	15.00	19.60
Construction and building inspectors	16.22	17.00	19.44	28.68	30.42
Highway maintenance workers	12.93	17.84	20.97	25.38	32.62
Miscellaneous construction and related workers	12.00	14.50	16.50	19.48	30.48
Installation, maintenance, and repair occupations					
First-line supervisors/managers of mechanics, installers, and repairers	12.00	15.81	20.10	26.65	32.35
Computer, automated teller, and office machine repairers	18.33	22.84	29.89	34.19	39.50
Radio and telecommunications equipment installers and repairers	12.50	13.39	14.95	17.09	22.00
Telecommunications equipment installers and repairers, except line installers	14.59	28.51	31.45	32.35	32.35
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	14.59	28.51	31.45	32.35	32.35
Electrical and electronics repairers, commercial and industrial equipment	11.55	17.02	19.84	25.60	28.09
Aircraft mechanics and service technicians	11.55	18.00	23.00	25.88	28.09
Automotive technicians and repairers	16.05	19.50	21.50	27.44	29.00
Automotive body and related repairers	10.00	12.58	18.33	23.00	28.27
Automotive service technicians and mechanics	13.50	18.00	22.03	29.70	36.52
Bus and truck mechanics and diesel engine specialists	9.43	11.75	17.27	22.09	26.25
Heavy vehicle and mobile equipment service technicians and mechanics	15.77	17.30	21.51	25.50	29.82
Mobile heavy equipment mechanics, except engines	16.00	17.59	19.50	24.28	32.42
Small engine mechanics	16.00	17.59	19.50	24.28	32.42
Outdoor power equipment and other small engine mechanics Miscellaneous vehicle and mobile equipment mechanic, installers, and repairers	10.00	14.78	16.15	17.46	19.49
Tire repairers and changers	14.90	15.95	16.75	19.09	19.52
Control and valve installers and repairers	7.30	9.00	10.14	12.00	18.10
Control and valve installers and repairers, except mechanical door	7.30	8.75	10.00	12.00	15.00
Heating, air conditioning, and refrigeration mechanics and installers	11.00	13.50	23.19	25.91	28.29
Industrial machinery installation, repair, and maintenance workers	21.06	21.68	25.91	26.37	29.55
Industrial machinery mechanics	14.00	15.90	18.09	26.85	39.13
Maintenance and repair workers, general	13.00	16.56	20.08	26.05	32.42
Maintenance workers, machinery	17.50	19.70	23.05	27.47	32.91
Millwrights	12.00	15.20	18.20	22.04	27.75
Line installers and repairers	12.83	14.00	19.06	23.03	28.08
Electrical power-line installers and repairers	16.56	25.28	32.58	40.22	40.22
Telecommunications line installers and repairers	13.00	18.00	29.06	31.45	34.05
	24.84	29.06	30.12	34.05	38.42
	12.20	15.00	18.50	31.45	31.45

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Precision instrument and equipment repairers	\$17.10	\$18.38	\$20.81	\$26.15	\$36.27
Miscellaneous installation, maintenance, and repair workers	9.78	12.00	16.27	22.39	27.16
Helpers--installation, maintenance, and repair workers	8.54	9.78	11.15	12.76	15.83
Production occupations					
First-line supervisors/managers of production and operating workers	9.58	12.00	15.80	20.76	28.05
Electrical, electronics, and electromechanical assemblers	16.23	20.00	24.06	31.31	35.15
Coil winders, tapers, and finishers	9.99	10.16	11.76	16.58	20.47
Electrical and electronic equipment assemblers	10.00	10.00	10.75	11.27	14.15
Electromechanical equipment assemblers	9.25	10.16	13.69	17.80	23.18
Engine and other machine assemblers	10.10	10.10	11.45	15.93	18.34
Structural metal fabricators and fitters	15.00	16.65	20.55	25.45	28.72
Miscellaneous assemblers and fabricators	10.80	13.28	15.20	18.60	22.38
Team assemblers	9.00	11.75	16.03	24.17	28.66
Bakers	11.55	13.03	16.00	28.59	28.59
Butchers and other meat, poultry, and fish processing workers ..	8.45	10.30	12.33	14.50	15.71
Butchers and meat cutters	11.55	12.35	13.05	16.17	17.55
Miscellaneous food processing workers	11.90	13.85	16.50	17.55	18.85
Food and tobacco roasting, baking, and drying machine operators and tenders	8.91	9.60	13.41	19.45	20.86
Food batchmakers	8.91	8.91	9.50	17.83	22.49
Computer control programmers and operators	9.50	9.60	13.41	20.83	20.86
Computer-controlled machine tool operators, metal and plastic	13.03	15.99	18.45	21.75	26.28
Numerical tool and process control programmers	13.03	15.00	17.85	21.15	24.60
Forming machine setters, operators, and tenders, metal and plastic	18.60	18.87	21.62	32.35	32.35
Extruding and drawing machine setters, operators, and tenders, metal and plastic	9.45	11.97	14.43	18.46	21.11
Forging machine setters, operators, and tenders, metal and plastic	10.50	13.09	15.38	17.25	19.00
Rolling machine setters, operators, and tenders, metal and plastic	12.05	12.05	12.99	17.65	20.49
Machine tool cutting setters, operators, and tenders, metal and plastic	8.20	10.40	14.91	20.94	23.40
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	10.50	12.62	14.30	18.97	20.97
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	10.50	12.62	13.66	18.55	20.97
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	10.56	12.00	13.70	19.81	21.11
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	9.89	12.04	14.50	17.37	19.81
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	11.50	13.28	17.50	20.60	21.62

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Milling and planing machine setters, operators, and tenders, metal and plastic	\$11.50	\$15.00	\$19.05	\$22.22	\$22.22
Machinists	15.20	18.13	20.32	23.87	29.21
Metal furnace and kiln operators and tenders	8.50	13.52	19.10	21.75	26.58
Metal-refining furnace operators and tenders	11.25	14.00	19.26	21.75	26.58
Model makers and patternmakers, metal and plastic	9.27	13.80	21.00	30.96	34.52
Model makers, metal and plastic	9.27	15.68	22.25	30.54	36.05
Molders and molding machine setters, operators, and tenders, metal and plastic	8.04	8.88	12.90	17.36	21.60
Foundry mold and coremakers	14.41	14.75	17.47	19.44	19.84
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	8.00	8.75	12.77	16.50	21.60
Multiple machine tool setters, operators, and tenders, metal and plastic	10.00	11.85	15.53	20.78	28.33
Tool and die makers	18.91	20.41	24.99	27.40	32.91
Welding, soldering, and brazing workers	11.13	13.75	16.58	19.30	24.66
Welders, cutters, solderers, and brazers	11.80	14.25	17.09	19.00	23.50
Welding, soldering, and brazing machine setters, operators, and tenders	10.00	11.60	15.70	22.00	28.79
Miscellaneous metalworkers and plastic workers	10.04	13.70	16.07	18.52	23.00
Heat treating equipment setters, operators, and tenders, metal and plastic	11.20	13.74	16.87	19.27	23.00
Plating and coating machine setters, operators, and tenders, metal and plastic	10.00	14.88	17.57	18.52	22.50
Tool grinders, filers, and sharpeners	16.13	18.09	18.98	21.50	25.63
Bookbinders and bindery workers	9.25	11.77	12.55	18.29	23.00
Bindery workers	9.25	11.77	12.55	18.29	23.00
Printers	10.53	13.50	18.00	21.55	24.11
Prepress technicians and workers	13.00	14.70	18.00	20.39	22.89
Printing machine operators	10.11	13.25	17.70	22.00	24.11
Laundry and dry-cleaning workers	8.00	8.75	9.95	12.50	14.08
Sewing machine operators	9.13	10.29	11.45	14.20	15.71
Miscellaneous textile, apparel, and furnishings workers	8.75	10.05	11.20	14.41	17.81
Cabinetmakers and bench carpenters	11.79	14.25	16.96	18.40	20.40
Woodworking machine setters, operators, and tenders	8.00	10.13	12.12	14.60	16.75
Sawing machine setters, operators, and tenders, wood	8.00	8.75	11.28	12.75	16.75
Woodworking machine setters, operators, and tenders, except sawing	9.50	11.23	13.00	15.00	16.50
Power plant operators, distributors, and dispatchers	19.67	22.17	28.85	38.08	41.79
Power plant operators	19.28	20.36	25.58	29.81	34.61
Stationary engineers and boiler operators	19.68	22.61	23.04	27.61	34.31
Water and liquid waste treatment plant and system operators	18.56	18.56	19.59	22.55	25.30
Miscellaneous plant and system operators	15.63	16.25	20.67	26.78	29.00
Chemical processing machine setters, operators, and tenders	15.64	17.15	27.50	29.00	30.36
Crushing, grinding, polishing, mixing, and blending workers	10.95	12.90	16.02	22.26	24.25

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Grinding and polishing workers, hand	\$11.13	\$11.65	\$12.90	\$13.71	\$23.00
Mixing and blending machine setters, operators, and tenders	10.95	13.78	17.20	22.52	25.51
Cutting workers	8.50	10.00	12.40	16.73	19.83
Cutters and trimmers, hand	8.50	8.50	10.46	11.55	12.70
Cutting and slicing machine setters, operators, and tenders	9.70	10.80	14.50	17.15	20.72
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	10.00	12.40	14.47	15.36	17.23
Furnace, kiln, oven, drier, and kettle operators and tenders	11.91	11.91	13.17	26.37	26.37
Inspectors, testers, sorters, samplers, and weighers	10.05	12.40	15.11	19.60	26.75
Packaging and filling machine operators and tenders	8.75	10.64	15.13	17.74	18.43
Painting workers	9.79	11.90	14.66	17.15	19.50
Coating, painting, and spraying machine setters, operators, and tenders	9.38	11.26	13.95	15.50	17.23
Painters, transportation equipment	12.00	15.73	17.75	26.42	29.26
Miscellaneous production workers	8.00	10.50	13.61	18.58	24.16
Cleaning, washing, and metal pickling equipment operators and tenders	10.27	14.20	29.28	29.28	29.28
Paper goods machine setters, operators, and tenders	12.25	17.71	17.71	22.91	30.85
Helpers--production workers	8.56	10.71	13.20	16.08	21.06
Transportation and material moving occupations	9.00	11.20	14.73	19.45	25.58
First-line supervisors/managers of helpers, laborers, and material movers, hand	12.34	17.40	23.50	25.47	28.50
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	17.00	19.24	26.39	33.89	43.27
Bus drivers	10.90	14.21	15.97	19.75	27.68
Bus drivers, transit and intercity	14.29	19.37	27.68	27.68	27.68
Bus drivers, school	10.90	12.27	15.60	17.93	20.06
Driver/sales workers and truck drivers	11.20	13.92	17.32	21.35	28.76
Driver/sales workers	7.40	10.50	12.83	17.65	20.00
Truck drivers, heavy and tractor-trailer	12.64	14.96	18.33	21.36	27.08
Truck drivers, light or delivery services	10.00	12.00	16.25	28.62	29.28
Taxi drivers and chauffeurs	9.25	9.45	9.45	10.30	12.75
Railroad conductors and yardmasters	15.10	23.57	31.00	38.11	38.53
Service station attendants	7.30	8.00	8.15	9.32	12.00
Conveyor operators and tenders	8.75	9.88	12.00	12.95	17.60
Crane and tower operators	10.30	15.10	16.40	17.08	28.59
Dredge, excavating, and loading machine operators	12.50	14.00	14.00	18.25	19.00
Excavating and loading machine and dragline operators	12.50	14.00	14.00	18.25	19.00
Industrial truck and tractor operators	10.00	12.00	14.09	17.55	21.33
Laborers and material movers, hand	8.00	9.50	11.45	14.55	18.19
Cleaners of vehicles and equipment	8.00	10.00	12.09	14.39	17.50
Laborers and freight, stock, and material movers, hand	8.89	10.00	12.40	16.15	20.89

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Machine feeders and offbearers	\$7.80	\$9.64	\$10.55	\$13.91	\$15.45
Packers and packagers, hand	7.75	8.00	10.18	12.87	15.30

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

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.

Table 10

Part-time civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$7.25	\$7.71	\$9.00	\$12.00	\$20.50
Management occupations	13.89	24.38	24.95	30.08	57.69
Legislators	15.00	25.72	25.72	40.39	79.99
Business and financial operations occupations	16.25	21.34	28.99	33.24	36.36
Accountants and auditors	17.00	26.42	31.43	35.00	35.06
Computer and mathematical science occupations	9.92	10.22	13.19	18.00	27.70
Architecture and engineering occupations	10.00	12.00	25.63	33.72	35.31
Life, physical, and social science occupations	15.00	15.00	22.90	32.29	34.74
Psychologists	32.29	32.29	51.81	53.33	57.79
Clinical, counseling, and school psychologists	32.29	32.29	51.81	53.33	57.79
Community and social services occupations	12.10	15.38	20.19	25.45	29.86
Counselors	15.00	20.00	24.00	30.00	50.00
Social workers	15.38	18.63	22.65	26.07	28.00
Medical and public health social workers	18.87	20.00	22.65	26.07	26.40
Mental health and substance abuse social workers	17.64	18.36	23.49	25.45	25.75
Miscellaneous community and social service specialists	10.00	12.10	16.83	19.71	28.85
Legal occupations	7.66	10.75	28.20	39.83	59.14
Education, training, and library occupations	9.81	10.20	11.83	19.23	24.00
Postsecondary teachers	19.98	23.81	28.72	42.35	45.41
Business teachers, postsecondary	24.96	24.96	24.96	24.96	27.90
Health teachers, postsecondary	24.31	24.31	41.65	41.65	41.65
Arts, communications, and humanities teachers, postsecondary	19.98	22.00	25.00	42.87	47.73
Art, drama, and music teachers, postsecondary	22.92	23.33	28.30	47.73	47.73
Miscellaneous postsecondary teachers	19.50	24.00	30.00	42.35	42.35
Vocational education teachers, postsecondary	18.50	24.00	30.00	42.35	42.35
Primary, secondary, and special education school teachers	10.35	15.93	23.00	23.00	28.39
Elementary and middle school teachers	10.00	12.08	15.93	25.53	34.46
Elementary school teachers, except special education	10.00	12.08	14.47	15.93	34.46
Secondary school teachers	11.27	18.73	18.73	36.08	41.85
Secondary school teachers, except special and vocational education	10.35	12.14	27.95	41.85	41.85
Other teachers and instructors	9.17	11.23	15.37	20.19	24.00
Library technicians	9.23	10.20	10.88	16.18	22.53
Arts, design, entertainment, sports, and media occupations	7.50	8.16	10.09	18.00	26.62
Designers	7.39	8.15	8.15	14.35	17.12
Athletes, coaches, umpires, and related workers	8.50	10.00	13.00	18.00	21.33
Coaches and scouts	10.80	13.00	15.66	19.23	21.33

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Arts, design, entertainment, sports, and media occupations					
–Continued					
Umpires, referees, and other sports officials	\$6.55	\$8.50	\$8.50	\$10.00	\$11.10
Musicians, singers, and related workers	8.33	19.86	25.00	40.71	43.27
Musicians and singers	19.00	25.00	40.71	43.27	53.25
Healthcare practitioner and technical occupations					
Pharmacists	16.37	22.41	28.07	33.75	41.83
Physicians and surgeons	45.86	47.00	47.81	52.57	54.00
Registered nurses	68.82	88.47	125.00	150.00	168.10
Therapists	23.34	26.62	29.91	33.97	39.42
Occupational therapists	23.28	24.51	29.38	35.00	40.07
Physical therapists	25.85	25.85	31.94	32.12	32.29
Respiratory therapists	33.00	35.00	37.94	40.07	42.54
Clinical laboratory technologists and technicians	21.91	23.28	24.00	29.38	29.38
Medical and clinical laboratory technicians	12.91	15.99	20.10	24.09	24.92
Diagnostic related technologists and technicians	12.80	15.13	20.00	23.42	24.09
Radiologic technologists and technicians	10.00	18.00	23.12	45.74	53.57
Health diagnosing and treating practitioner support technicians	17.25	18.13	19.99	31.17	32.08
Pharmacy technicians	9.00	11.50	17.00	19.71	25.83
Licensed practical and licensed vocational nurses	8.05	10.25	11.50	17.00	17.00
Medical records and health information technicians	15.37	17.89	19.95	22.84	24.15
Miscellaneous health technologists and technicians	10.31	10.72	11.84	12.89	12.89
Miscellaneous health technologists and technicians	11.00	13.00	13.00	13.35	13.84
Healthcare support occupations					
Nursing, psychiatric, and home health aides	8.25	9.45	11.03	13.00	16.09
Home health aides	7.96	9.00	10.00	11.67	13.82
Nursing aides, orderlies, and attendants	7.75	8.00	8.84	9.59	10.30
Psychiatric aides	8.93	9.93	11.22	12.41	13.82
Physical therapist assistants and aides	9.00	10.00	14.85	16.09	16.35
Miscellaneous healthcare support occupations	13.63	14.17	24.06	28.35	29.00
Medical assistants	10.00	10.75	12.04	15.00	16.68
Pharmacy aides	10.00	12.04	14.02	16.34	17.51
Pharmacy aides	9.75	10.50	11.00	12.00	13.00
Protective service occupations					
Fire fighters	7.30	7.65	9.00	11.14	14.00
Police officers	9.00	12.00	12.66	14.00	15.00
Police and sheriff's patrol officers	11.00	12.00	16.00	17.00	18.00
Security guards and gaming surveillance officers	11.00	12.00	16.00	17.00	18.00
Security guards	7.30	8.00	9.40	10.25	11.15
Security guards	7.30	8.00	9.40	10.25	11.15
Miscellaneous protective service workers	7.30	7.50	8.00	9.00	11.30
Crossing guards	7.30	7.50	8.00	9.00	11.30
Lifeguards, ski patrol, and other recreational protective service workers	8.20	9.10	10.75	11.30	16.59
Lifeguards, ski patrol, and other recreational protective service workers	7.30	7.50	7.65	8.16	9.15
Food preparation and serving related occupations					
	3.63	6.57	7.50	8.25	9.63

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations –Continued					
First-line supervisors/managers, food preparation and serving workers	\$9.90	\$10.00	\$12.00	\$12.00	\$15.00
Cooks	7.30	7.75	8.25	9.18	11.00
Cooks, institution and cafeteria	7.75	8.25	9.36	10.29	12.54
Cooks, restaurant	7.37	8.00	9.00	10.75	13.25
Cooks, short order	7.20	7.30	8.00	8.25	9.64
Food preparation workers	7.30	7.40	8.00	9.00	10.38
Food service, tipped	2.35	3.00	4.65	7.40	8.72
Bartenders	4.50	5.50	7.40	8.00	9.00
Waiters and waitresses	2.20	2.65	3.65	4.80	7.30
Dining room and cafeteria attendants and bartender helpers ..	4.65	5.91	7.30	8.25	9.05
Fast food and counter workers	7.00	7.30	7.50	8.00	8.96
Combined food preparation and serving workers, including fast food	7.00	7.30	7.51	8.00	8.96
Counter attendants, cafeteria, food concession, and coffee shop	7.00	7.30	7.50	8.00	10.00
Food servers, nonrestaurant	7.46	8.00	8.18	9.63	11.51
Dishwashers	6.75	7.25	7.75	8.00	9.00
Hosts and hostesses, restaurant, lounge, and coffee shop	4.77	7.20	7.75	8.50	10.83
Building and grounds cleaning and maintenance occupations					
Building cleaning workers	7.50	8.00	9.00	10.36	13.83
Janitors and cleaners, except maids and housekeeping cleaners	7.50	8.00	8.78	10.22	13.00
Maids and housekeeping cleaners	7.50	8.00	8.97	10.07	12.63
Maids and housekeeping cleaners	7.50	7.75	8.72	11.81	16.35
Grounds maintenance workers	8.00	8.50	9.33	10.36	14.17
Landscaping and groundskeeping workers	8.00	8.50	9.50	10.36	11.53
Personal care and service occupations					
Nonfarm animal caretakers	7.30	7.71	8.84	10.00	13.57
Ushers, lobby attendants, and ticket takers	7.25	7.37	7.75	9.50	12.00
Ushers, lobby attendants, and ticket takers	7.15	7.15	7.75	8.37	8.50
Miscellaneous entertainment attendants and related workers	7.30	7.37	7.99	8.50	10.00
Amusement and recreation attendants	7.30	7.30	7.96	8.00	8.25
Locker room, coatroom, and dressing room attendants	7.30	7.61	8.16	10.00	10.35
Barbers and cosmetologists	7.39	8.63	13.57	15.96	19.55
Hairdressers, hairstylists, and cosmetologists	7.39	8.63	13.57	15.96	19.55
Child care workers	7.55	8.00	8.50	10.00	12.14
Personal and home care aides	7.30	7.75	8.75	9.85	10.20
Recreation and fitness workers	7.25	8.25	9.00	10.76	16.00
Fitness trainers and aerobics instructors	7.25	7.75	9.61	16.00	22.50
Recreation workers	7.14	8.50	8.84	9.62	12.00
Sales and related occupations					
Retail sales workers	7.30	7.64	8.11	9.40	11.58
Retail sales workers	7.30	7.58	8.00	9.10	10.81
Cashiers, all workers	7.30	7.50	8.00	9.00	10.29

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Sales and related occupations –Continued					
Cashiers	\$7.30	\$7.50	\$8.00	\$9.00	\$10.29
Counter and rental clerks and parts salespersons	7.30	7.75	8.25	9.04	10.67
Counter and rental clerks	7.30	7.75	8.00	9.04	9.91
Parts salespersons	7.58	8.00	8.39	9.89	10.67
Retail salespersons	7.30	7.67	8.04	9.46	11.50
Models, demonstrators, and product promoters	8.50	8.60	10.00	11.00	12.00
Demonstrators and product promoters	8.50	8.60	10.00	11.00	12.00
Miscellaneous sales and related workers	7.50	9.29	10.11	13.10	15.32
Office and administrative support occupations					
Switchboard operators, including answering service	8.75	11.00	11.03	12.15	12.93
Financial clerks	9.00	9.70	11.50	13.65	16.34
Billing and posting clerks and machine operators	12.00	12.09	16.00	20.03	23.67
Bookkeeping, accounting, and auditing clerks	9.62	11.00	12.50	15.00	16.50
Tellers	8.61	9.25	9.94	11.31	12.10
Customer service representatives	8.00	9.46	11.57	13.31	16.64
File clerks	8.73	10.50	10.50	11.00	12.50
Hotel, motel, and resort desk clerks	7.50	8.00	8.00	8.50	8.95
Interviewers, except eligibility and loan	8.27	9.00	10.00	11.87	14.44
Library assistants, clerical	7.50	9.38	10.40	12.35	14.64
Order clerks	7.60	7.60	13.51	25.29	25.29
Receptionists and information clerks	8.00	8.75	10.35	12.24	13.32
Shipping, receiving, and traffic clerks	8.63	9.00	9.50	14.49	17.11
Stock clerks and order fillers	7.30	7.65	8.30	9.32	10.73
Secretaries and administrative assistants	10.50	13.19	15.49	17.08	20.00
Executive secretaries and administrative assistants	14.12	15.49	18.00	18.00	21.00
Legal secretaries	15.25	15.25	16.00	24.80	25.71
Medical secretaries	12.36	12.36	14.24	16.75	17.75
Secretaries, except legal, medical, and executive	9.11	10.75	14.50	16.69	19.22
Data entry and information processing workers	8.25	9.79	12.14	15.00	20.50
Data entry keyers	8.25	9.00	10.50	12.50	14.00
Word processors and typists	12.14	12.60	15.00	17.98	24.79
Office clerks, general	8.75	10.00	12.00	14.00	17.47
Farming, fishing, and forestry occupations					
	7.30	9.00	10.00	10.00	10.50
Construction and extraction occupations					
	10.00	12.38	29.66	33.17	33.17
Installation, maintenance, and repair occupations					
Industrial machinery installation, repair, and maintenance workers	10.00	10.00	14.50	14.57	14.88
Maintenance and repair workers, general	7.03	10.00	10.00	14.57	14.88
Production occupations					
Miscellaneous assemblers and fabricators	7.91	8.00	8.50	10.00	12.77
	8.00	8.00	8.00	9.00	19.00

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Bakers	\$7.55	\$8.08	\$8.50	\$8.50	\$9.00
Laundry and dry-cleaning workers	7.50	8.00	8.73	9.31	10.81
Miscellaneous production workers	7.75	8.00	8.00	9.65	11.24
Transportation and material moving occupations					
Bus drivers	7.30	8.00	9.37	12.35	15.06
Bus drivers, school	10.25	10.70	11.95	16.20	19.99
Bus drivers, school	10.25	10.70	11.90	17.38	20.30
Driver/sales workers and truck drivers	7.30	7.50	8.48	10.68	14.28
Driver/sales workers	7.25	7.30	7.50	10.29	10.68
Truck drivers, light or delivery services	7.75	8.00	8.73	11.00	14.28
Taxi drivers and chauffeurs	8.00	9.45	9.45	12.36	13.69
Industrial truck and tractor operators	9.00	11.00	14.00	15.48	17.00
Laborers and material movers, hand	7.30	7.75	8.59	11.10	13.40
Cleaners of vehicles and equipment	5.00	7.00	8.00	8.65	9.50
Laborers and freight, stock, and material movers, hand	7.40	8.00	9.00	11.75	14.44
Packers and packagers, hand	7.00	7.50	8.00	8.95	11.19

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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.

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.