
Occupational Outlook Quarterly • Summer 2005

44

In some occupations, workers clock unusually long hours.
But these workers often receive relatively high pay—per-
haps due, in part, to the time they spend working. Accord-

ing to data from the U.S. Bureau of Labor Statistics (BLS),
time-consuming occupations often have average weekly earn-
ings that are higher than those of other occupations.

The chart shows the occupations with the highest per-
centages of workers who spent 60 or more hours a week on
the job during the week in 2004 in which they were surveyed.
Topping the list for both hours and earnings are physicians
and surgeons. About 29 percent of these workers logged 60 or
more hours per week in 2004. And physicians and surgeons

had the highest median weekly earnings of any occupation
studied by BLS. Earnings data shown are for wage-and-
salary workers; earnings for self-employed workers are not
included.

Management occupations dominate the list of time-
consuming careers. Of those listed, all but farm, ranch, and
other agricultural managers had higher-than-average earnings.

Even in time-consuming occupations, not all workers
devote such long hours to the job, and not all earn the aver-
age in their field. Hours and earnings of individual workers
depend on many factors, including industry, employer, and
specific job tasks.

Time-consuming occupations
and what they pay

051015202530 0 500 1000 1500 2000

Veterinarians

Farm, ranch, and other
agricultural managers

Clergy

Food service managers

Railroad conductors
and yardmasters

Lawyers

General and
operations managers

Fire fighters

Chief executives

Physicians and surgeons29%

14

15

16

16

17

19

20

24

24

657

1,129

1,561

881

771

933

1,050

621

1,117

$1,660

Percent of people who reported working
60 hours or more per week

Median weekly earnings reported by
wage-and-salary workers

Occupations and earnings of people who worked 60 hours or more per week, 2004

