

NEWS RELEASE

For release 10:00 a.m. (EDT) Wednesday, March 25, 2015

USDL-15-0479

Technical information: (202) 691-6569 • oesinfo@bls.gov • www.bls.gov/oes

Media contact: (202) 691-5902 • PressOffice@bls.gov

OCCUPATIONAL EMPLOYMENT AND WAGES — MAY 2014

The occupations with the largest employment in May 2014 were retail salespersons and cashiers, the U.S. Bureau of Labor Statistics reported today. These two occupations combined made up nearly 6 percent of total U.S. employment, with employment levels of 4.6 million and 3.4 million, respectively. Of the 10 largest occupations, only registered nurses, with an annual mean wage of \$69,790, had an average wage above the U.S. all-occupations mean of \$47,230. The highest paying occupations overall included several physician and dentist occupations, chief executives, nurse anesthetists, and petroleum engineers. National employment and wage information for all occupations is shown in table 1.

The data in this news release are from the Occupational Employment Statistics program, which produces employment and wage estimates for over 800 occupations for the nation, states, and metropolitan and nonmetropolitan areas; and by industry or ownership at the national level. This release contains data on science, technology, engineering, and mathematics (STEM) occupations. A list of occupations included in the STEM definition used for this release is available at www.bls.gov/oes/stem_list.xlsx.

Occupations

- The 10 largest occupations accounted for 21 percent of total employment in May 2014. In addition to retail salespersons and cashiers, the largest occupations included combined food preparation and serving workers, including fast food; general office clerks; registered nurses; customer service representatives; and waiters and waitresses. (See chart 1.)
- Most of the largest occupations were relatively low paying. Excluding registered nurses, annual mean wages for the rest of the 10 largest occupations ranged from \$19,110 for combined food preparation and serving workers to \$34,500 for secretaries and administrative assistants, except legal, medical, and executive. Combined food preparation and serving workers also was one of the lowest paying occupations overall, along with fast food cooks (\$19,030), shampooers (\$19,480), and dishwashers (\$19,540). (See chart 2.)
- There were over 8.3 million STEM jobs in May 2014, representing about 6.2 percent of total U.S. employment. Seven of the 10 largest STEM occupations were related to computers. These occupations included applications software developers, with employment of 686,470; computer user support specialists (563,540); and computer systems analysts (528,320). Wholesale and manufacturing sales representatives of technical and scientific products (335,540) was the largest STEM occupation that was not specifically computer related. (See table 1.)

- Ninety-three of the 100 STEM occupations had mean wages significantly above the alloccupations average. The highest paying STEM occupations included petroleum engineers, with an annual mean wage of \$147,520; physicists (\$117,300); and the three STEM-related management occupations. The lowest paying STEM occupations included agricultural and food science technicians (\$37,330) and forest and conservation technicians (\$37,990). (See table 1.)
- Office and administrative support was the largest occupational group, making up about 16 percent of total U.S. employment. The next largest groups were sales and related occupations and food preparation and serving related occupations, which made up about 11 percent and 9 percent of U.S. employment, respectively. The smallest occupational groups included farming, fishing, and forestry occupations; legal occupations; and life, physical, and social science occupations, each making up less than 1 percent of total employment. (See chart 3.)
- The highest paying occupational groups were management, legal, and computer and mathematical occupations. The lowest paying occupational groups included food preparation and serving related; personal care and service; and farming, fishing, and forestry occupations, each with an annual mean wage of about \$25,000 or less. (See table 1.)

Occupational profiles for all occupations are available at www.bls.gov/oes/current/oes_stru.htm.

Ownership

- Overall, the private sector accounted for about 84 percent of employment, but made up a higher share of employment in some occupations. Occupations found only in the private sector included flight attendants, oil and gas roustabouts, funeral attendants, and a number of production occupations, such as semiconductor processors and tire builders.
- Eight of the 10 largest occupations in the private sector were the same as those in the economy as a whole as shown in chart 1. Stock clerks and order fillers and general and operations managers rounded out the largest private sector occupations.
- Occupations found only in the public sector included tax examiners and collectors, and
 revenue agents; judges, magistrate judges, and magistrates; and fish and game wardens.
 Although found in both the public and private sectors, conservation scientists, emergency
 management directors, zoologists and wildlife biologists, and many types of postsecondary
 teachers also had above-average shares of their employment in the public sector.

- Five of the 10 largest occupations in the public sector were related to education, including elementary school teachers, except special education, with public sector employment of over 1.2 million; teacher assistants (933,500); and secondary school teachers, except special and career/technical education (845,480). These occupations were found primarily in local government.
- The largest occupations in state government were correctional officers and jailers; general office clerks; and secretaries and administrative assistants, except legal, medical, and executive. Registered nurses, management analysts, and compliance officers were among the largest occupations in federal government.

OES data by ownership are available at www.bls.gov/oes/current/oessrci.htm.

Industry

 Health care and social assistance and retail trade were the industry sectors with the largest employment. Over half of May 2014 employment in the health care and social assistance sector was in healthcare related occupations. Registered nurses, with sector employment of nearly 2.4 million; nursing assistants (1.3 million); and personal care aides (1.2 million) were the largest occupations in this sector. More than 60 percent of retail trade employment was in only 4 occupations: retail salespersons, cashiers, stock clerks and order fillers, and first-line supervisors of retail sales workers.

- Some occupations were highly concentrated in specific industries, while other occupations were more widely distributed across industries. For example, about 81 percent of biochemists and biophysicists were found in only three industries: scientific research and development services; pharmaceutical and medicine manufacturing; and colleges, universities, and professional schools. On the other hand, general office clerks were employed in over 280 industries, with no single industry accounting for more than about 6 percent of jobs in this occupation.
- Industries with the highest all-occupations mean wages included software publishers, computer and peripheral equipment manufacturing, and several financial services industries. These industries tended to have high employment concentrations of occupations with high wages. For example, the largest occupations in the security and commodity contracts intermediation and brokerage industry included securities, commodities, and financial services sales agents, with an annual mean wage of \$136,920; personal financial advisors (\$119,180); and financial analysts (\$110,510). By comparison, in restaurants and other eating places, the industry with the lowest overall average wage, 4 of the 5 largest occupations had annual mean wages below \$25,000.
- Wages for individual occupations could also differ greatly across industries. For example, wages for computer systems analysts varied by industry from \$58,940 in motor vehicle body and trailer manufacturing to \$118,770 in support activities for mining. Wages for meeting, convention, and event planners ranged from \$26,550 in book stores and news dealers to \$83,560 in aerospace product and parts manufacturing.

OES national industry-specific data are available at www.bls.gov/oes/current/oessrci.htm.

State and Local Area

- States and metropolitan areas with large total employment also tended to have the largest employment of many individual occupations. However, employment concentrations for a given occupation often varied by geographic area. For example, as a percentage of total state employment, Massachusetts and Virginia had about 2.9 and 2.6 times as many systems software developers, respectively, as the U.S. as a whole. At the metropolitan area level, this occupation was particularly concentrated in San Jose-Sunnyvale-Santa Clara, Calif., and the Framingham, Mass., NECTA division, both of which had concentrations of systems software developers nearly 10 times the U.S. average.
- Some occupations were especially concentrated geographically. For example, about 70 percent of petroleum engineers were employed in only three states: Texas, Oklahoma, and California. Metropolitan areas with the highest concentrations of this occupation included Midland, Texas, which had a concentration of petroleum engineers nearly 72 times the U.S. average; Casper, Wyo.; and Houston-Sugarland-Baytown, Texas.

• Wages for a given occupation also varied by area. In addition to having a high employment concentration of systems software developers, San Jose-Sunnyvale-Santa Clara, Calif., also was the highest paying metropolitan area for this occupation, with an annual mean wage of \$138,410. Wages for systems software developers in other metropolitan areas ranged from \$52,720 in Lafayette, La., to \$124,220 in the Oakland-Fremont-Hayward, Calif., metropolitan division. At the state level, wages for this occupation ranged from \$68,580 in North Dakota to \$124,070 in California.

OES data, including location quotients, by state and metropolitan/nonmetropolitan area are available at www.bls.gov/oes/current/oessrcst.htm and www.bls.gov/oes/current/oessrcma.htm, respectively.

Technical Note

Scope of the survey

The Occupational Employment Statistics (OES) survey is a semiannual mail survey measuring occupational employment and wage rates for wage and salary workers in nonfarm establishments in the United States. OES data available from BLS include cross-industry occupational employment and wage estimates for the nation; nearly 650 areas, including states and the District of Columbia, metropolitan statistical areas (MSAs), metropolitan divisions, nonmetropolitan areas, and territories; national industry-specific estimates at the NAICS sector, 3-, 4-, and selected 5- and 6-digit industry levels; and national estimates by ownership across all industries and for schools and hospitals.

The OES survey is a cooperative effort between BLS and the State Workforce Agencies (SWAs). BLS funds the survey and provides the procedures and technical support, while the State Workforce Agencies collect most of the data. OES estimates are constructed from a sample of about 1.2 million establishments. Each year, forms are mailed to two semiannual panels of approximately 200,000 sampled establishments, one panel in May and the other in November. May 2014 estimates are based on responses from six semiannual panels collected over a 3-year period: May 2014, November 2013, May 2013, November 2012, May 2012, and November 2011. The overall national response rate for the six panels is 74.3 percent based on establishments and 70.5 percent based on weighted sampled employment. The unweighted employment of sampled establishments across all six semiannual panels represents approximately 57.1 percent of total national employment. (Response rates are slightly lower for these estimates due to the federal shutdown in October 2013.)

The occupational coding system

The OES survey categorizes workers into 821 detailed occupations based on the Office of Management and Budget's 2010 Standard Occupational Classification (SOC) system. Together, these detailed occupations make up 22 of the 23 SOC major occupational groups. Major group 55, Military Specific Occupations, is not included.

For more information about the SOC system, please see the BLS website at www.bls.gov/soc/.

The industry coding system

The May 2014 OES estimates use the 2012 North American Industry Classification System (NAICS). For more information about NAICS, see the BLS website at www.bls.gov/bls/naics.htm.

The OES survey excludes the majority of the agricultural sector, with the exception of logging (NAICS 113310), support activities for crop production (NAICS 1151), and support activities for animal production (NAICS 1152). Private households (NAICS 814) also are excluded. OES federal government data include the U.S. Postal Service and the federal executive branch only. All other industries, including state and local government, are covered by the survey.

Survey sample

The OES survey draws its sample from state unemployment insurance (UI) files. Supplemental sources are used for rail transportation (NAICS 4821) and Guam because they do not report to the UI program. The OES survey sample is stratified by metropolitan and nonmetropolitan area, industry, and size.

To provide the most occupational coverage, larger employers are more likely to be selected than smaller employers. A census is taken of the executive branch of the federal government, the U.S. Postal Service, and state government.

Concepts

Occupational employment is the estimate of total wage and salary employment in an occupation. The OES survey defines employment as the number of workers who can be classified as full- or part-time employees, including workers on paid vacations or other types of paid leave; workers on unpaid short-term absences; salaried officers, executives, and staff members of incorporated firms; employees temporarily assigned to other units; and employees for whom the reporting unit is their permanent duty station, regardless of whether that unit prepares their paycheck. The survey does not include the self-employed, owners and partners in unincorporated firms, household workers, or unpaid family workers.

Wages for the OES survey are straight-time, gross pay, exclusive of premium pay. Base rate; cost-of-living allowances; guaranteed pay; hazardous-duty pay; incentive pay, including commissions and production bonuses; and tips are included. Excluded are overtime pay, severance pay, shift differentials, nonproduction bonuses, employer cost for supplementary benefits, and tuition reimbursements.

OES receives wage rate data for the federal government, the U.S. Postal Service, and some state governments. For the remaining establishments, the OES survey collects wage data in 12 intervals. For each occupation, respondents are asked to report the number of employees paid within specific wage intervals. The intervals are defined both as hourly rates and the corresponding annual rates, where the annual rate for an occupation is calculated by multiplying the hourly wage rate by a typical work year of 2,080 hours. The responding establishments are instructed to report the hourly rate for parttime workers, and to report annual rates for occupations that are typically paid at an annual rate but do not work 2,080 hours per year, such as teachers, pilots, and flight attendants. Other workers, such as some entertainment workers, are paid hourly rates, but generally do not work 40 hours per week, year round. For these workers, only an hourly wage is reported.

Estimation methodology

The OES survey is designed to produce estimates by combining six panels of data collected over a 3-year period. Each OES panel includes approximately 200,000 establishments. The full six-panel sample of nearly 1.2 million establishments allows the production of estimates at detailed levels of geography, industry, and occupation.

Wage updating. Significant reductions in sampling errors are obtained by combining six panels of data, particularly for small geographic areas and occupations. Wages for the current panel need no adjustment. However, wages in the five previous panels need to be updated to the current panel's reference period.

The OES program uses the BLS Employment Cost Index (ECI) to adjust survey data from prior panels before combining them with the current panel's data. The wage updating procedure adjusts each detailed occupation's wage rate, as measured in the earlier panel, according to the average movement of its broader occupational division.

Imputation. About 25 percent of establishments do not respond for a given panel. For most employers, a "nearest neighbor" hot deck imputation procedure is used to impute missing occupational employment totals. A variant of mean imputation is used to impute missing wage distributions. In some cases, data for current panel nonrespondents are available for earlier panels. In those cases, the older data may be used and aged to represent the current reference period.

Weighting and benchmarking. The sampled establishments are weighted to represent all establishments for the reference period. Weights are further adjusted by the ratio of employment totals (the average of November 2013 and May 2014 employment) from the BLS Quarterly Census of Employment and Wages to employment totals from the OES survey.

Changes and special procedures for the May 2014 estimates

In previous sets of estimates, local government gambling establishments and casino hotels were included in OES-defined industry 999300 Local Government. Beginning with the May 2014 estimates, local government gambling establishments and casino hotels will be included in NAICS 7132 Gambling Industries and 72112 Casino Hotels, respectively, along with private sector establishments in those industries.

The Quarterly Census of Employment and Wages program, from which the OES sample is drawn, has recently begun coding some establishments that were historically found in NAICS 814110 Private Households to NAICS 624120 Services for the Elderly and Persons with Disabilities. Private households are out of scope for OES, so this shift caused a scope increase for OES in NAICS 624120. Because this scope increase affected only the most recent (May 2014) of the six survey panels used to produce the May 2014 OES estimates, the units that shifted industries were removed from the survey data and not used in estimation.

For more information

Answers to frequently asked questions about the OES data are available at www.bls.gov/oes/oes_ques.htm. Detailed technical information about the OES survey is available in the Survey Methods and Reliability Statement on the BLS website at www.bls.gov/oes/current/methods_statement.pdf.

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014

		Mean wages		Median	
Occupation	Employment	Hourly	Annual ¹	hourly wages	
All occupations	135,128,260	\$22.71	\$47,230	\$17.09	
Management occupations	6,741,640	54.08	112,490	46.75	
Top executives	2,351,130 246,240	58.68 86.88	122,060 180,700	48.51 83.33	
General and operations managers	2,049,870	56.35	117,200	46.77	
Legislators	55,020	(2)	40,430	(2)	
Advertising, marketing, promotions, public relations, and sales managers	629,670	61.48	127,880	54.92	
Advertising and promotions managers	29,340 543,410	55.15 62.45	114,700 129.900	46.50 56.01	
Marketing managers	184,490	66.06	137,400	61.12	
Sales managers	358,920	60.60	126,040	53.20	
Public relations and fundraising managers	56,920	55.48	115,400	48.80	
Operations specialties managers	1,624,000 268,730	56.44 44.35	117,390 92,250	50.84 40.28	
Computer and information systems managers	330,360	65.52	136,280	61.37	
Financial managers	518,030	62.61	130,230	55.44	
Industrial production managers	167,200	48.87	101,640	44.46	
Purchasing managers	70,840	53.76	111,810	51.01	
Transportation, storage, and distribution managers Compensation and benefits managers	106,000 16.380	44.80 57.05	93,180 118,670	41.06 51.96	
Human resources managers	116,610	54.88	114,140	49.41	
Training and development managers	29,870	53.38	111,030	49.01	
Other management occupations	2,136,840	45.06	93,720	40.77	
Farmers, ranchers, and other agricultural managers	4,300	34.89	72,570	32.72	
Construction managers Education administrators	227,710 441,950	45.47 43.23	94,590 89,920	41.17 40.76	
Education administrators, preschool and childcare center/program	47,150	25.09	52,190	21.76	
Education administrators, elementary and secondary school	231,800	(2)	91,780	(2)	
Education administrators, postsecondary	131,070	48.99	101,910	42.49	
Education administrators, all other	31,920 179,320	39.88 66.69	82,960 138,720	37.03 62.80	
Architectural and engineering managersFood service managers	198,610	25.72	53,500	23.34	
Funeral service managers	8,330	38.98	81,080	33.11	
Gaming managers	3,870	36.34	75,590	32.36	
Lodging managers	31,740	27.51	57,230	22.93	
Medical and health services managers Natural sciences managers	310,320 53,290	49.84 65.60	103,680 136,450	44.62 57.71	
Postmasters and mail superintendents	17,930	32.21	67,000	31.64	
Property, real estate, and community association managers	171,140	31.67	65,880	26.09	
Social and community service managers	116,670	32.56	67,730	30.16	
Emergency management directors Managers, all other	9,770 361,900	33.56 52.99	69,810 110,210	30.94 50.51	
Business and financial operations occupations	6,828,940	34.81	72,410	31.15	
Business operations specialists	4,264,370	33.69	70,060	30.71	
Agents and business managers of artists, performers, and athletes	11,860 410,230	46.74 30.22	97,220 62,850	30.87 28.14	
Buyers and purchasing agents, farm products	11,250	29.02	60,350	26.48	
Wholesale and retail buyers, except farm products	110,560	27.98	58,190	25.13	
Purchasing agents, except wholesale, retail, and farm products	288,430	31.12	64,730	29.32	
Claims adjusters, appraisers, examiners, and investigators	279,980	30.56	63,560	29.95	
Claims adjusters, examiners, and investigators	266,280 13,690	30.53 31.13	63,500 64,750	29.91 30.49	
Compliance officers	246,970	32.69	68,000	31.23	
Cost estimators	209,130	30.93	64,340	28.87	
Human resources workers	536,900	29.85	62,100	27.57	
Human resources specialists Farm labor contractors	456,170 950	30.09 22.98	62,590 47,790	27.60 19.77	
Labor relations specialists	79,780	28.56	59,410	27.38	
Logisticians	125,670	36.94	76,830	35.51	
Management analysts	587,450	43.68	90,860	38.89	
Meeting, convention, and event planners	77,940	24.48	50,910	22.35	
Fundraisers Compensation, benefits, and job analysis specialists	55,230 80,970	27.33 30.95	56,840 64,380	25.21 29.13	
Training and development specialists	239,500	29.58	61,530	27.57	
Market research analysts and marketing specialists	468,160	33.03	68,700	29.47	
Business operations specialists, all other	934,370	35.10	73,000	32.35	
Financial specialists	2,564,560 1,187,310	36.69 35.42	76,320 73,670	31.83 31.70	
Appraisers and assessors of real estate	63,220	27.89	58,010	25.27	
Budget analysts	57,120	35.55	73,940	34.24	
Credit analysts	69,390	36.52	75,970	32.22	
Financial analysts and advisors	550,820	45.33	94,290	36.70	
Financial analysts Personal financial advisors	262,610 196,490	44.35 51.97	92,250 108,090	37.80 38.97	
Insurance underwriters	91,720	33.93	70,570	30.88	
Financial examiners	36,830	41.57	86,460	36.69	
Credit counselors and loan officers	330,180	34.29	71,330	28.91	
Credit counselors	29,600	22.89	47,600	20.24	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

O	F	Mean w	rages	Median	
Occupation	Employment	Hourly	Annual ¹	hourly wages	
Business and financial operations occupations (Continued)					
Loan officers		\$35.42	\$73,670	\$30.1	
Tax examiners, collectors and preparers, and revenue agents		24.11	50,140	21.6	
Tax examiners and collectors, and revenue agents		27.35	56,890	24.5	
Tax preparersFinancial specialists, all other		21.09 34.24	43,870 71,230	17.3 31.4	
Computer and mathematical occupations	3,834,180	40.37	83,970	38.1	
Computer occupations	3,692,980	40.31	83,840	38.1	
Computer and information research scientists		54.42	113,190	52.0	
Computer and information analysts	1	42.25	87,890	40.1	
Computer systems analysts		41.98	87,320	39.7	
Information security analysts		44.04 45.81	91,600 95,280	42.7 43.9	
Software developers and programmers Computer programmers		39.75	82,690	37.2	
Software developers, applications	, , , , , , , , , , , , , , , , , , ,	47.85	99,530	45.9	
Software developers, systems software	1	50.98	106,050	49.4	
Web developers	121,020	33.02	68,670	30.5	
Database and systems administrators and network architects		40.85	84,970	38.8	
Database administrators		39.56	82,280	38.6	
Network and computer systems administrators		38.35	79,770	36.4	
Computer network architects		48.42	100,710	47.3	
Computer support specialists		26.42 24.76	54,960 51,500	24.2 22.8	
Computer network support specialists		31.80	66,140	29.7	
Computer occupations, all other	212,510	41.12	85,520	40.1	
Mathematical science occupations		42.08	87,530	38.5	
Actuaries	21,490	52.93	110,090	46.4	
Mathematicians		50.17	104,350	49.8	
Operations research analysts		39.88	82,940	36.8	
Statisticians		40.39	84,010	38.4	
Miscellaneous mathematical science occupations.		34.12 29.94	70,970 62,280	29.5 26.0	
Mathematical technicians		36.90	76,740	32.0	
rchitecture and engineering occupations	2,418,020	39.19	81,520	36.4	
Architects, surveyors, and cartographers	, , ,	35.02	72,830	32.6	
Architects, except naval		37.81	78,640	35.0	
Architects, except landscape and naval	88,900	38.70	80,490	35.8	
Landscape architects		33.43	69,530	31.0	
Surveyors, cartographers, and photogrammetrists		29.44	61,240	27.8	
Cartographers and photogrammetrists		31.04	64,570	29.2	
Surveyors		29.00 45.01	60,310 93,630	27.4 42.6	
Engineers		51.78	107,700	50.6	
Agricultural engineers	1	36.27	75,440	34.4	
Biomedical engineers		44.12	91,760	41.8	
Chemical engineers	, , , , , , , , , , , , , , , , , , ,	49.80	103,590	46.6	
Civil engineers	263,460	41.89	87,130	39.4	
Computer hardware engineers		53.20	110,650	52.1	
Electrical and electronics engineers		46.86	97,460	44.8	
Electrical engineers		46.05	95,780	43.9	
Electronics engineers, except computer		47.91	99,660	46.0	
Environmental engineers		41.51 40.91	86,340 85,080	40.0 39.1	
Health and safety engineers, except mining safety engineers and inspectors		40.79	84,850	39.3	
Industrial engineers		40.92	85,110	39.	
Marine engineers and naval architects		47.67	99,160	44.0	
Materials engineers	24,990	43.82	91,150	42.	
Mechanical engineers	270,700	41.89	87,140	39.9	
Mining and geological engineers, including mining safety engineers		48.54	100,970	43.3	
Nuclear engineers	1	50.30	104,630	48.	
Petroleum engineers		70.92	147,520	62.	
Engineers, all other		46.32	96,350	45.	
Drafters, engineering technicians, and mapping technicians Drafters		26.77 26.37	55,670 54,850	25. 24.	
Architectural and civil drafters		25.23	52,480	24. 24.	
Electrical and electronics drafters		29.83	62,040	28.	
Mechanical drafters		26.57	55,260	25.	
Drafters, all other	1	25.70	53,450	24.	
Engineering technicians, except drafters		27.61	57,430	26.	
Aerospace engineering and operations technicians	11,230	30.92	64,310	30.	
Civil engineering technicians		24.18	50,290	23.	
Electrical and electronics engineering technicians		29.01	60,330	28.7	
Electro-mechanical technicians.		26.73	55,600	25.	
Environmental engineering technicians	1	24.53	51,030	23.	
Industrial engineering technicians		26.76 26.67	55,660 55,470	25.0 25.1	
Mechanical engineering technicians Engineering technicians, except drafters, all other	1	30.35	63,140	29.0	
		21.09	43,870	19.6	
Surveying and mapping technicians				10.0	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

		Mean w	ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
Life, physical, and social science occupations	1,144,440	\$33.69	\$70,070	\$29.55
Life scientists	278,790	38.44	79,950	34.12
Agricultural and food scientists	31,670	31.85	66,250	29.18 29.38
Animal scientistsFood scientists and technologists	2,350 14,170	34.90 32.15	72,590 66,870	29.56
Soil and plant scientists	15,150	31.10	64,680	28.81
Biological scientists	103,210	38.08	79,200	34.59
Biochemists and biophysicists	31,350	44.21	91,960	40.84
MicrobiologistsZoologists and wildlife biologists	20,670 18,970	36.79 30.40	76,530 63,230	32.59 28.02
Biological scientists, all other	32,230	37.46	77,920	35.92
Conservation scientists and foresters	28,350	30.30	63,020	29.02
Conservation scientists	19,210	30.97	64,420	29.74
Foresters	9,140	28.88	60,070	27.87
Medical scientists Epidemiologists	106,160 5,420	42.95 35.63	89,340 74,120	37.94 32.41
Medical scientists, except epidemiologists		43.35	90,160	38.43
Life scientists, all other	9,400	38.11	79,270	33.22
Physical scientists	274,510	40.77	84,790	36.66
Astronomers and physicists	18,450	55.95	116,380	52.54
Astronomers		51.51	107,140	50.68
Physicists Atmospheric and space scientists	16,790 10,850	56.39 42.35	117,300 88,090	52.69 42.30
Chemists and materials scientists		38.59	80,270	35.92
Chemists	85,970	38.05	79,140	35.33
Materials scientists		45.36	94,350	44.22
Environmental scientists and geoscientists		39.09	81,320	34.28
Environmental scientists and specialists, including health	88,740 34,000	34.64 50.67	72,050 105,390	31.85 43.22
Geoscientists, except hydrologists and geographers		39.39	81,930	37.68
Physical scientists, all other	23,030	46.00	95,670	45.21
Social scientists and related workers	239,140	36.72	76,380	34.15
Economists	18,680	50.62	105,290	46.02
Survey researchers	15,410	26.31	54,730	23.92
Psychologists Clinical, counseling, and school psychologists	117,820 104,730	36.44 35.59	75,790 74,030	33.99 33.12
Industrial-organizational psychologists		43.30	90,070	36.99
Psychologists, all other		43.18	89,810	44.28
Sociologists	2,240	37.89	78,810	35.01
Urban and regional planners	35,820	33.18	69,010	32.18
Miscellaneous social scientists and related workers	49,170 7,040	37.91 29.80	78,850 61,980	36.23 28.50
Anthropologists and archeologists	1,260	36.35	75,610	36.74
Historians	3,220	29.41	61,180	26.86
Political scientists	5,640	50.00	104,000	50.44
Social scientists and related workers, all other		38.48	80,040	36.36
Life, physical, and social science technicians	351,990 20,640	22.35 17.95	46,480 37,330	20.49 16.89
Biological technicians.		21.45	44,610	19.85
Chemical technicians		22.78	47,390	21.24
Geological and petroleum technicians	16,020	28.13	58,500	26.35
Nuclear technicians		36.52	75,960	35.91
Social science research assistants	27,780 144,780	20.71 22.28	43,070 46,350	18.97 20.59
Environmental science and protection technicians, including health		22.07	45,910	20.29
Forensic science technicians		28.18	58,610	26.61
Forest and conservation technicians		18.27	37,990	16.95
Life, physical, and social science technicians, all other	67,140	23.01	47,860	21.47
Community and social service occupations	1,930,750	21.79	45,310	19.85
Counselors, social workers, and other community and social service specialists	1,857,280	21.78	45,310	19.85
Counselors	613,750	23.09	48,030	21.40
Substance abuse and behavioral disorder counselors	85,180	20.13	41,870	18.88
Educational, guidance, school, and vocational counselors		26.94	56,040	25.66
Marriage and family therapists Mental health counselors	30,150 120.010	24.87 21.15	51,730 43,990	23.10 19.64
Rehabilitation counselors	103,890	18.22	37,890	16.53
Counselors, all other	28,240	22.71	47,240	21.55
Social workers		23.63	49,150	21.88
Child, family, and school social workers	286,520	22.20	46,180	20.25
Healthcare social workers	145,920	25.77	53,590	24.97
Mental health and substance abuse social workers		22.03 28.08	45,820 58,410	19.90 28.42
Miscellaneous community and social service specialists		18.78	39,070	16.88
Health educators		26.57	55,260	24.24
Probation officers and correctional treatment specialists	86,810	25.65	53,360	23.59
Social and human service assistants		15.32	31,860	14.32
Community health workers		18.35	38,180	16.76
	93,710	21.03	43,740	19.91
Community and social service specialists, all other		21 88	45 510	19.82
Religious workers		21.88 22.95	45,510 47,730	19.82 21.13

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

Occupation	Employment	Mean w	ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
Community and social service occupations (Continued)				
Directors, religious activities and education		\$21.48	\$44,680	\$18.50
Religious workers, all other	8,110	16.69	34,700	14.24
Legal occupations	1,052,900	48.61	101,110	36.95
Lawyers, judges, and related workers		62.21	129,410	53.76
Lawyers and judicial law clerks		63.45	131,970	54.50
Lawyers		64.17	133,470	55.27
Judicial law clerks		26.13	54,350	23.38
Judges, magistrates, and other judicial workers		46.74	97,230	44.73
Administrative law judges, adjudicators, and hearing officers		44.00	91,530	42.30
Arbitrators, mediators, and conciliators		34.01	70,740	27.49
Judges, magistrate judges, and magistrates Legal support workers		51.16 25.40	106,420 52,830	55.36 23.14
Paralegals and legal assistants		24.92	51,840	23.14
Miscellaneous legal support workers	116,410	26.51	55,140	22.93
Court reporters		26.44	55,000	23.9
Title examiners, abstractors, and searchers	52,960	23.17	48,190	20.7
Legal support workers, all other	45,120	30.45	63,340	25.84
Education, training, and library occupations	8,435,780	25.10	52,210	22.43
Postsecondary teachers		(2) (2)	75,780 88,740	(² (²
Math and computer teachers, postsecondary		(²)	76,780	(2
Computer science teachers, postsecondary		(²)	80,730	(2
Mathematical science teachers, postsecondary	, , , , , , , , , , , , , , , , , , ,	(²)	74,200	(2
Engineering and architecture teachers, postsecondary		(2)	99,120	(2
Architecture teachers, postsecondary		(2)	84,470	(2
Engineering teachers, postsecondary	36,650	(2)	102,000	(2
Life sciences teachers, postsecondary		(2)	86,760	(
Agricultural sciences teachers, postsecondary		(2)	90,100	(² (²
Biological science teachers, postsecondary		(2)	86,200	(3
Forestry and conservation science teachers, postsecondary		(2)	84,810	(
Physical sciences teachers, postsecondary		(2)	87,070	('
Atmospheric, earth, marine, and space sciences teachers, postsecondary		(2)	90,340 83,360	(*
Environmental science teachers, postsecondary		(2) (2)	86,200	(*
Physics teachers, postsecondary		(²)	90,500	(:
Social sciences teachers, postsecondary		(²)	80,670	(2
Anthropology and archeology teachers, postsecondary		(2)	81,410	(2
Area, ethnic, and cultural studies teachers, postsecondary		(2)	78,120	(2
Economics teachers, postsecondary		(²)	102,120	(2
Geography teachers, postsecondary	4,440	(2)	74,690	() (2 (2
Political science teachers, postsecondary	17,050	(2)	82,670	(
Psychology teachers, postsecondary		(2)	76,390	(
Sociology teachers, postsecondary		(2)	74,860	(
Social sciences teachers, postsecondary, all other		(2)	78,690	j
Health teachers, postsecondary		(2)	102,260	(
Health specialties teachers, postsecondary		(2)	112,950 70,650	(: (:
Nursing instructors and teachers, postsecondary Education and library science teachers, postsecondary	56,840 64,510	(2) (2)	65,690	(:
Education teachers, postsecondary		(²)	65,180	(:
Library science teachers, postsecondary		(2)	72,440	(
Law, criminal justice, and social work teachers, postsecondary		(2)	87,900	(:
Criminal justice and law enforcement teachers, postsecondary		(2)	61,750	(
Law teachers, postsecondary		(²)	126,270	(
Social work teachers, postsecondary	10,970	(2)	67,500	(
Arts, communications, and humanities teachers, postsecondary	281,020	(2)	71,530	(3
Art, drama, and music teachers, postsecondary	97,500	(2)	75,350	(2
Communications teachers, postsecondary	29,470	(2)	69,230	(
English language and literature teachers, postsecondary		(2)	68,390	(
Foreign language and literature teachers, postsecondary		(2)	67,910	(
History teachers, postsecondary		(2)	73,720	(
Philosophy and religion teachers, postsecondary		(2)	71,350	(
Miscellaneous postsecondary teachers		(2)	56,830	(
Graduate teaching assistants		(2)	32,970	(3
Home economics teachers, postsecondary Recreation and fitness studies teachers, postsecondary		(2) (2)	68,030 65,220	(
Vocational education teachers, postsecondary		25.54	53,130	23.2
Postsecondary teachers, all other		(2)	74,040	23.2
Preschool, primary, secondary, and special education school teachers		(2)	55,510	(
Preschool and kindergarten teachers		18.60	38,680	16.3
Preschool teachers, except special education		15.40	32,040	13.5
Kindergarten teachers, except special education		(2)	53,480	(
Elementary and middle school teachers		(²)	57,080	(
Elementary school teachers, except special education		(2)	56,830	(
Middle school teachers, except special and career/technical education	630,620	(2)	57,620	(
Career/technical education teachers, middle school		(2)	56,970	(
	1,041,940	(2)	59,180	(
Secondary school teachers				
Secondary school teachers. Secondary school teachers, except special and career/technical education	960,380	(2) (2)	59,330 57,370	(

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

		Mean w	/ages	Median	
Occupation	Employment	Hourly	Annual ¹	hourly wages	
Education, training, and library occupations (Continued)					
Special education teachers	494,870	(2)	\$58,850	1	
·				(
Special education teachers, preschool.		(2)	57,860	(
Special education teachers, kindergarten and elementary school		(2)	57,140	(
Special education teachers, middle school		(2) (2)	59,590 61,350	(
Special education teachers, secondary school		(2)	57,820	(
Other teachers and instructors		17.90	37,820 37,240	14.6	
Adult basic and secondary education and literacy teachers and instructors		25.40	52,830	23.8	
Self-enrichment education teachers		19.72	41,020	17.3	
Miscellaneous teachers and instructors		16.94	35,230	13.7	
Teachers and instructors, all other, except substitute teachers		(2)	47,780	13.7	
Substitute teachers		14.32	29,790	12.6	
Librarians, curators, and archivists		23.20	48,260	21.8	
Archivists, curators, and museum technicians		24.66	51,290	22.2	
Archivists		25.45	52,930	23.6	
Curators		27.26	56,690	24.6	
Museum technicians and conservators		21.31	44,320	19.2	
Librarians		27.94	58,110	27.0	
Library technicians		16.10	33,490	15.2	
Other education, training, and library occupations		(2)	31,000	13.2	
Audio-visual and multimedia collections specialists		22.30	46,390	21.1	
Farm and home management advisors		23.56	49,000	22.3	
Instructional coordinators		30.79	64,040	29.5	
Teacher assistants		(2)	26,000	29.5	
Education, training, and library workers, all other		20.35	42,330	18.2	
Arts, design, entertainment, sports, and media occupations	1,793,700	26.82	55,790	21.7	
Art and design workers		24.55	51,070	20.7	
Artists and related workers		36.15	75,200	31.6	
Art directors		47.05	97,850	41.1	
Craft artists	4,760	17.45	36,300	14.9	
Fine artists, including painters, sculptors, and illustrators	12,100	24.58	51,120	21.1	
Multimedia artists and animators	29,000	33.37	69,410	30.5	
Artists and related workers, all other	7,700	29.52	61,410	28.0	
Designers		22.29	46,370	19.1	
Commercial and industrial designers		32.23	67,030	31.0	
Fashion designers		35.43	73,690	30.7	
Floral designers		12.75	26,520	11.9	
Graphic designers		24.36	50,670	22.0	
Interior designers	45,010	26.37	54,850	23.2	
Merchandise displayers and window trimmers		14.20	29,530	12.7	
Set and exhibit designers	10,460	25.55	53,150	23.9	
Designers, all other		26.61	55,360	23.7	
Entertainers and performers, sports and related workers	491,110	27.83	57,880	19.0	
Actors, producers, and directors		41.09	85,470	28.6	
Actors	59,210	37.28	(2)	19.8	
Producers and directors	97,300	43.41	90,300	33.2	
Athletes, coaches, umpires, and related workers	240,780	(2)	40,600		
Athletes and sports competitors	11,520	(2)	78,260		
Coaches and scouts	211,760	(2)	39,150		
Umpires, referees, and other sports officials	17,510	(2)	33,400		
Dancers and choreographers	17,270	20.68	43,020	16.8	
Dancers	11,240	18.53	(2)	14.3	
Choreographers	6,030	24.71	51,390	21.2	
Musicians, singers, and related workers	60,770	30.36	(2)	23.6	
Music directors and composers		26.55	55,230	23.1	
Musicians and singers		32.49	(2)	24.	
Entertainers and performers, sports and related workers, all other	15,780	21.10	(2)	16.9	
Media and communication workers	556,340	29.08	60,490	25.	
Announcers		20.58	42,810	13.9	
Radio and television announcers		21.17	44,030	14.3	
Public address system and other announcers		18.20	37,850	12.3	
News analysts, reporters and correspondents		23.73	49,360	17.	
Broadcast news analysts		40.57	84,380	29.	
Reporters and correspondents		22.02	45,800	17.3	
Public relations specialists		30.79	64,050	26.	
Writers and editors		32.21	66,990	28.7	
Editors		30.84	64,140	26.3	
Technical writers		34.59	71,950	33.	
Writers and authors		32.63	67,870	28.3	
Miscellaneous media and communication workers		24.06	50,040	21.3	
Interpreters and translators		23.71	49,320	20.9	
Media and communication workers, all other		24.73	51,440	22.	
Media and communication equipment workers		24.30	50,550	20.	
Broadcast and sound engineering technicians and radio operators		22.49	46,770	19.9	
Audio and video equipment technicians		22.13	46,040	20.	
Broadcast technicians		20.34	42,310	17.	
Radio operators		21.99	45,740	22.	
Sound engineering technicians		28.21	58,670	23.9	
Course originouring tourinoidilo	15,750	20.21	50,070	20.0	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

Occupation	Employment	Mean wages		Median hourly	
Оссираноп	Employment	Hourly	Annual ¹	wages	
s, design, entertainment, sports, and media occupations (Continued)			•	•	
Photographers		\$18.44	\$38,350	\$14.6	
Television, video, and motion picture camera operators and editors		32.28 27.17	67,130 56,510	25.2 23.1	
Film and video editors	· ·	36.10	75,090	27.5	
Media and communication equipment workers, all other	· ·	32.80	68,220	33.1	
althcare practitioners and technical occupations	7,854,380	36.54	76,010	29.0	
Health diagnosing and treating practitioners		45.62	94,880	36.2	
Chiropractors Dentists		38.35 82.18	79,760 170,940	32. 74.	
Dentists, general	· ·	80.20	166,810	74.	
Oral and maxillofacial surgeons		105.58	219,600	, , , ,	
Orthodontists		96.65	201,030		
Prosthodontists		68.67	142,830	48.	
Dentists, all other specialists		81.05	168,580	81.	
Dietitians and nutritionists Optometrists		27.62 54.33	57,440 113,010	27.3 48.3	
Pharmacists		56.96	118,470	58.	
Physicians and surgeons		93.74	194,990	00.	
Anesthesiologists		118.42	246,320		
Family and general practitioners		89.58	186,320	86.0	
Internists, general		91.60	190,530		
Obstetricians and gynecologistsPediatricians, general		103.25 84.33	214,750 175,400	78.	
Psychiatrists		87.84	182,700	87.	
Surgeons		115.60	240,440	07.	
Physicians and surgeons, all other	· ·	91.23	189,760		
Physician assistants		46.77	97,280	46.0	
Podiatrists	· ·	66.10	137,480	58.0	
Therapists		35.76	74,390	34.	
Occupational therapists		38.46 40.35	80,000 83,940	37.8 39.0	
Physical therapistsRadiation therapists		40.25	83,710	38.	
Recreational therapists		22.14	46,060	21.	
Respiratory therapists		28.12	58,490	27.2	
Speech-language pathologists		36.01	74,900	34.4	
Exercise physiologists		23.58	49,040	22.2	
Therapists, all other		28.46	59,190	26.8	
VeterinariansRegistered nurses		47.23 33.55	98,230 69,790	42. ² 32.0	
Nurse anesthetists		76.40	158,900	73.9	
Nurse midwives		46.97	97,700	46.0	
Nurse practitioners	122,050	47.11	97,990	45.8	
Audiologists		36.92	76,790	35.	
Health diagnosing and treating practitioners, all other		40.89	85,050	35.2	
Health technologists and technicians		21.66 24.37	45,060 50,690	19.9 23.	
Medical and clinical laboratory technologists		29.12	60,560	23. 28.	
Medical and clinical laboratory technicians		19.59	40,750	18.	
Dental hygienists	400 500	34.60	71,970	34.	
Diagnostic related technologists and technicians		29.23	60,800	28.0	
Cardiovascular technologists and technicians		26.54	55,210	26.	
Diagnostic medical sonographers		32.88	68,390	32.	
Nuclear medicine technologists		35.21	73,230	34. 26.	
Radiologic technologists		27.65 32.36	57,510 67,300	32.	
Emergency medical technicians and paramedics		16.88	35,110	15.	
Health practitioner support technologists and technicians		16.36	34,040	15.	
Dietetic technicians		13.75	28,600	12.	
Pharmacy technicians		14.95	31,090	14.	
Psychiatric technicians		16.91	35,160	14.	
Respiratory therapy technicians		23.46	48,800	22.	
Surgical technologists Veterinary technologists and technicians		21.64 15.56	45,010 32,350	20. 14.	
Ophthalmic medical technicians		17.56	36,520	16.	
Licensed practical and licensed vocational nurses		20.87	43,420	20.	
Medical records and health information technicians		18.68	38,860	17.	
Opticians, dispensing	73,110	17.43	36,260	16.	
Miscellaneous health technologists and technicians		22.85	47,520	20.	
Orthotists and prosthetists		33.99 22.99	70,690	30. 20.	
Hearing aid specialistsHealth technologists and technicians, all other		22.99	47,820 45,620	20. 19.	
Other healthcare practitioners and technical occupations.		29.21	60,760	27	
Occupational health and safety specialists and technicians		32.25	67,070	31.	
Occupational health and safety specialists		33.88	70,470	33.	
Occupational health and safety technicians	13,990	24.65	51,270	23	
Miscellaneous health practitioners and technical workers		25.54 (²)	53,120 45,730	22.	
Athletic trainers					

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

Occupation	Employment	Mean w	Median hourly	
Occupation	Employment	Hourly	Annual ¹	wages
lealthcare practitioners and technical occupations (Continued)				
Genetic counselors		\$33.43	\$69,540	\$32.
Healthcare practitioners and technical workers, all other	40,840	27.07	56,300	23
ealthcare support occupations	3,940,500	13.86	28,820	12
Nursing, psychiatric, and home health aides		12.03	25,020	11.
Nursing, psychiatric, and home health aides		12.03	25,020	11
Home health aides		10.77	22,400	10
Psychiatric aides		13.67	28,430	12
Nursing assistants		12.62	26,250	12
Orderlies Occupational therapy and physical therapist assistants and aides		12.82 21.87	26,670 45,500	11 21
Occupational therapy assistants and aides		24.68	51,330	25
Occupational therapy assistants		27.53	57,260	27
Occupational therapy aides		13.96	29,040	12
Physical therapist assistants and aides	125,640	20.96	43,600	20
Physical therapist assistants		26.12	54,330	26
Physical therapist aides		12.82	26,660	11
Other healthcare support occupations		15.94	33,160	15
Massage therapists		20.09	41,790	17
Miscellaneous healthcare support occupations		15.67	32,590	15
Dental assistants		17.43 15.01	36,260 31,220	17 14
Medical assistants		16.28	33,850	15
Medical transcriptionists.		17.11	35,580	16
Pharmacy aides		12.28	25,540	11
Veterinary assistants and laboratory animal caretakers		12.20	25,370	11
Phlebotomists		15.33	31,890	14
Healthcare support workers, all other	98,980	17.04	35,440	16
otective service occupations	3,297,180	21.14	43,980	17
Supervisors of protective service workers		33.37	69,400	31
First-line supervisors of law enforcement workers	146,560	37.18	77,340	35
First-line supervisors of correctional officers		29.71 40.51	61,790	27 38
First-line supervisors of police and detectivesFirst-line supervisors of fire fighting and prevention workers		35.36	84,260 73,550	33
First-line supervisors of protective service workers, all other		23.29	48,440	22
Fire fighting and prevention workers		23.60	49,080	22
Firefighters		23.44	48,750	22
Fire inspectors		27.41	57,010	25
Fire inspectors and investigators		28.36	58,980	26
Forest fire inspectors and prevention specialists		20.78	43,230	17
Law enforcement workers		26.81	55,770	24
Bailiffs, correctional officers, and jailers		21.55	44,820	19 18
Bailiffs Correctional officers and jailers	· ·	20.36 21.59	42,360 44,910	19
Detectives and criminal investigators		38.72	80,540	38
Fish and game wardens	· ·	25.61	53,260	24
Parking enforcement workers		18.15	37,750	17
Police officers	642,190	28.62	59,530	27
Police and sheriff's patrol officers		28.64	59,560	27
Transit and railroad police		25.56	53,170	24
Other protective service workers		13.72	28,530	11
Animal control workers		16.52	34,370	15
Private detectives and investigators	-,	25.43	52,880	21
Security guards and gaming surveillance officers.		13.50	28,080	11 14
Gaming surveillance officers and gaming investigators		15.52 13.48	32,290 28,040	11
Miscellaneous protective service workers		13.49	27,850	11
Crossing guards		13.00	27,040	11
Lifeguards, ski patrol, and other recreational protective service workers		10.11	21,030	9
Transportation security screeners		18.56	38,600	18
Protective service workers, all other	113,020	15.56	32,360	13
ood preparation and serving related occupations	12,277,720	10.57	21,980	9
Supervisors of food preparation and serving workers		16.36	34,030	14
Supervisors of food preparation and serving workers		16.36	34,030	14
Chefs and head cooks		22.06	45,880	20
First-line supervisors of food preparation and serving workers		15.58 10.73	32,420	14 9
Cooks and food preparation workers		10.73	22,310 22,680	10
Cooks, fast food.		9.15	19,030	8
Cooks, institution and cafeteria.		12.00	24,970	11
Cooks, private household		13.22	27,500	11
Cooks, restaurant		11.40	23,700	10
Cooks, short order		10.30	21,430	9
Cooks, all other	18,600	12.88	26,780	12
Food preparation workers	850,220	10.26	21,340	9

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

		Mean w	/ages	Median	
Occupation	Employment	Hourly	Annual ¹	hourly wages	
Food preparation and serving related occupations (Continued)					
Food and beverage serving workers		\$9.85	\$20,480	\$8.96	
Bartenders		10.88	22,620	9.16	
Fast food and counter workers		9.23	19,210	8.87	
Combined food preparation and serving workers, including fast food		9.19	19,110	8.85	
Counter attendants, cafeteria, food concession, and coffee shop Waiters and waitresses		9.53 10.40	19,820 21,640	9.01 9.01	
Food servers, nonrestaurant		10.40	22,510	9.57	
Other food preparation and serving related workers		9.65	20,070	9.03	
Dining room and cafeteria attendants and bartender helpers		9.86	20,510	9.02	
Dishwashers	. 502,280	9.40	19,540	9.03	
Hosts and hostesses, restaurant, lounge, and coffee shop		9.59 11.09	19,940 23,060	9.00 9.86	
Building and grounds cleaning and maintenance occupations	4,371,450	12.68	26,370	11.19	
Supervisors of building and grounds cleaning and maintenance workers		20.05	41,700	18.56	
First-line supervisors of building and grounds cleaning and maintenance workers		20.05	41,700	18.56	
First-line supervisors of housekeeping and janitorial workers		18.80	39,110 46,020	17.44 20.75	
First-line supervisors of landscaping, lawn service, and groundskeeping workers Building cleaning and pest control workers		22.13 11.91	24,760	20.75 10.64	
Building cleaning workers		11.82	24,700	10.57	
Janitors and cleaners, except maids and housekeeping cleaners		12.24	25,460	10.37	
Maids and housekeeping cleaners		10.82	22,500	9.67	
Building cleaning workers, all other		14.39	29,920	13.67	
Pest control workers		15.80	32,850	14.74	
Grounds maintenance workers		13.15	27,350	11.93	
Grounds maintenance workers	950,780	13.15	27,350	11.93	
Landscaping and groundskeeping workers	. 868,770	12.85	26,720	11.68	
Pesticide handlers, sprayers, and applicators, vegetation		15.90	33,070	15.02	
Tree trimmers and pruners	. 39,640	16.90	35,150	15.85	
Grounds maintenance workers, all other	18,570	15.70	32,660	13.85	
Personal care and service occupations	4,154,360	12.01	24,980	10.22	
Supervisors of personal care and service workers		19.02	39,560	17.56	
First-line supervisors of gaming workers		22.32	46,430	22.01	
Gaming supervisors		23.88 16.96	49,660 35,270	23.76 16.00	
Slot supervisors First-line supervisors of personal service workers		18.38	38,240	16.00	
Animal care and service workers		11.34	23,580	9.91	
Animal trainers		15.58	32,400	12.39	
Nonfarm animal caretakers		11.04	22,970	9.78	
Entertainment attendants and related workers		10.33	21,490	9.12	
Gaming services workers	124,440	10.70	22,250	9.09	
Gaming dealers	96,060	10.11	21,040	8.93	
Gaming and sports book writers and runners		12.33	25,650	10.85	
Gaming service workers, all other		12.93	26,890	11.65	
Motion picture projectionists		11.18	23,260	10.02	
Ushers, lobby attendants, and ticket takers		9.87	20,530	9.02	
Miscellaneous entertainment attendants and related workers	/	10.34	21,500	9.15	
Amusement and recreation attendants		9.90	20,590	9.08	
Costume attendants	6,270	24.17	50,270	20.03	
Locker room, coatroom, and dressing room attendants Entertainment attendants and related workers, all other		11.05	22,980 23,930	9.59	
Funeral service workers	,	11.50 17.60	36,610	10.79 14.30	
Embalmers	,	20.24	42,100	20.06	
Funeral attendants		11.95	24,860	11.10	
Morticians, undertakers, and funeral directors		25.06	52,130	22.72	
Personal appearance workers		13.19	27,430	10.83	
Barbers, hairdressers, hairstylists and cosmetologists		13.44	27,960	11.15	
Barbers		13.67	28,430	12.22	
Hairdressers, hairstylists, and cosmetologists	343,140	13.43	27,940	11.12	
Miscellaneous personal appearance workers		12.52	26,040	10.01	
Makeup artists, theatrical and performance	2,610	29.25	60,830	21.30	
Manicurists and pedicurists	79,090	10.82	22,500	9.43	
Shampooers		9.37	19,480	9.02	
Skincare specialists		16.26	33,810	13.97	
Baggage porters, bellhops, and concierges		12.76	26,530	11.44	
Baggage porters, bellhops, and concierges		12.76	26,530	11.44	
Baggage porters and bellhops		11.48	23,880	10.06	
Concierges		14.57	30,300	13.54	
Tour and travel guides		13.03	27,100	11.82	
Tour guides and eccorts		13.03	27,100	11.82	
Tour guides and escorts		12.56 18.39	26,120 38,260	11.51 16.88	
Travel guides Other personal care and service workers		11.49	23,890	10.88	
Childcare workers		10.44	21,710	9.48	
Personal care aides		10.20	21,710	9.83	
Recreation and fitness workers.		15.22	31,650	12.40	
Fitness trainers and aerobics instructors.		18.95	39,410	16.82	
Recreation workers	,	12.42	25,830	10.88	
	' '		-,		

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

		Mean wa		Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
Personal care and service occupations (Continued)				
Residential advisors Personal care and service workers, all other	95,750 59,090	\$12.77 11.67	\$26,560 24,270	\$11.70 10.33
Sales and related occupations	14,248,470	18.59	38,660	12.19
Supervisors of sales workers	1,448,550	23.74	49,370	19.58
First-line supervisors of sales workers		23.74	49,370	19.58
First-line supervisors of retail sales workers		20.28	42,190	18.20
First-line supervisors of non-retail sales workers		40.39	84,010	34.42
Retail sales workers		11.55	24,020	9.66
Cashiers	, ,	9.94 9.93	20,670 20,640	9.17 9.16
CashiersGaming change persons and booth cashiers		11.85	24,640	11.22
Counter and rental clerks and parts salespersons		14.06	29,250	12.33
Counter and rental clerks		13.25	27,560	11.47
Parts salespersons		15.60	32,450	14.15
Retail salespersons		12.38	25,760	10.29
Sales representatives, services		33.11	68,870	24.72
Advertising sales agents		29.28	60,910	23.02
Insurance sales agents	374,700	30.64	63,730	23.01
Securities, commodities, and financial services sales agents		49.64	103,260	34.65 16.73
Travel agents		18.14 29.79	37,730	24.84
Sales representatives, services, all other		33.59	61,960 69,860	24.84 28.07
Sales representatives, wholesale and manufacturing	,,	33.59	69,860	28.07
Sales representatives, wholesale and manufacturing, technical and scientific products	, ,	41.71	86,750	36.13
Sales representatives, wholesale and manufacturing, except technical and scientific products	1,394,640	31.63	65,800	26.45
Other sales and related workers	684,170	21.92	45,600	14.29
Models, demonstrators, and product promoters		13.96	29,030	11.76
Demonstrators and product promoters		13.83	28,760	11.79
Models		16.12	33,530	9.60
Real estate brokers and sales agents		29.06	60,440	20.88
Real estate brokers		38.66	80,420	27.58
Real estate sales agents		26.70 50.32	55,530	19.71 46.32
Sales engineers Telemarketers		12.41	104,660 25,800	10.93
Miscellaneous sales and related workers	96,440	17.81	37,050	14.13
Door-to-door sales workers, news and street vendors, and related workers		12.20	25,380	10.35
Sales and related workers, all other		18.29	38,050	14.50
Office and administrative support occupations	21,638,470	17.08	35,530	15.64
Supervisors of office and administrative support workers	1,404,070	26.15	54,400	24.42
First-line supervisors of office and administrative support workers		26.15	54,400	24.42
Communications equipment operators		14.05	29,220	13.05
Switchboard operators, including answering service		13.46	28,000	12.77
Telephone operators		18.92	39,350	16.90
Communications equipment operators, all other	2,370 3,217,850	20.00 17.20	41,600 35,770	19.27 16.35
Bill and account collectors.		17.09	35,540	16.20
Billing and posting clerks	1 ' 1	17.10	35,560	16.54
Bookkeeping, accounting, and auditing clerks		18.30	38,070	17.51
Gaming cage workers		13.25	27,560	12.41
Payroll and timekeeping clerks	166,400	19.67	40,910	19.09
Procurement clerks	70,190	19.35	40,240	19.20
Tellers		12.81	26,650	12.38
Financial clerks, all other		19.80	41,180	18.86
Information and record clerks	, ,	15.80	32,870	14.64
Brokerage clerks		24.10 17.42	50,120 36,240	22.85 17.05
Court, municipal, and license clerks		17.42	37,340	17.05
Credit authorizers, checkers, and clerks		17.66	36,730	16.61
Customer service representatives.		16.29	33,890	15.00
Eligibility interviewers, government programs	,- ,	20.41	42,460	20.29
File clerks		14.19	29,510	13.26
Hotel, motel, and resort desk clerks	241,140	10.67	22,180	9.91
Interviewers, except eligibility and loan		15.50	32,230	14.81
Library assistants, clerical		12.51	26,010	11.50
Loan interviewers and clerks		18.33	38,120	17.73
New accounts clerks		16.77	34,890	16.35
Order clerks		15.92	33,110	14.99
Human resources assistants, except payroll and timekeeping Receptionists and information clerks		18.74 13.38	38,980 27,830	18.29 12.87
Reservation and transportation ticket agents and travel clerks		16.73	34,790	16.11
Information and record clerks, all other		18.46	38,390	18.12
Material recording, scheduling, dispatching, and distributing workers		15.93	33,140	14.04
Cargo and freight agents		21.14	43,960	19.89
	1	13.63	28,360	12.81
Couriers and messengers			20.010	17.77
Dispatchers	286,710	19.04	39,610	
Dispatchers Police, fire, and ambulance dispatchers	96,390	18.95	39,410	17.99
Dispatchers	96,390 190,330			

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

Occupation	Employment	Mean wages		Median hourly	
Оссирация	Linployment	Hourly	Annual ¹	wages	
fice and administrative support occupations (Continued)					
Postal service workers		\$24.35	\$50,650	\$26	
Postal service clerks	71,910	23.58	49,040	26	
Postal service mail carriers		24.90	51,790	27	
Postal service mail sorters, processors, and processing machine operators	121,590	23.42	48,710	26	
Production, planning, and expediting clerks	. 297,050	22.88	47,590	21	
Shipping, receiving, and traffic clerks		15.27	31,770	14	
Stock clerks and order fillers		12.20	25,380	10	
Weighers, measurers, checkers, and samplers, recordkeeping		14.77	30,730	13	
Secretaries and administrative assistants		18.63	38,750	17	
Secretaries and administrative assistants	- / /	18.63	38,750	17	
Executive secretaries and executive administrative assistants	. 713,730	25.76	53,590	24	
Legal secretaries	. 212,910	21.96	45,670	20	
Medical secretaries	516,050	16.12	33,530	15	
Secretaries and administrative assistants, except legal, medical, and executive	. 2,207,220	16.59	34,500	15	
Other office and administrative support workers	. 3,925,760	15.31	31,850	14	
Computer operators	58,060	19.83	41,240	19	
Data entry and information processing workers		15.48	32,200	14	
Data entry keyers		14.48	30,130	13	
Word processors and typists		18.00	37,440	17	
Desktop publishers		20.17	41,960	18	
Insurance claims and policy processing clerks		18.63	38,740	17	
Mail clerks and mail machine operators, except postal service	- /	14.02	29,160	1:	
Office clerks, general		14.82	30,820	1	
Office machine operators, except computer		14.52	30,200	1:	
Proofreaders and copy markers		17.78	36,990	10	
Statistical assistants		20.67	42,990	20	
Office and administrative support workers, all other		16.56	34,440	1:	
ming, fishing, and forestry occupations	447,130	12.09	25,160		
Supervisors of farming, fishing, and forestry workers	18,530	22.86	47,540	2	
First-line supervisors of farming, fishing, and forestry workers		22.86	47,540	2	
Agricultural workers		10.99	22,870		
Agricultural inspectors		20.97	43,630	2	
Animal breeders		20.90	43,470	1	
Graders and sorters, agricultural products		10.73	22,320		
Miscellaneous agricultural workers		10.58	22,000		
Agricultural equipment operators		13.70	28,490	1:	
Farmworkers and laborers, crop, nursery, and greenhouse		10.01	20,820		
Farmworkers, farm, ranch, and aquacultural animals		12.10	25,160	1	
Agricultural workers, all other		14.90	30,990	1:	
Fishing and hunting workers.		17.45	36,290	1:	
		18.42	38,310	1	
Fishers and related fishing workers Forest, conservation, and logging workers			, ,	1	
		17.03	35,430		
Forest and conservation workers		14.25	29,640	1	
Logging workers		17.54	36,480	1	
Fallers		18.87	39,240	1	
Logging equipment operators		17.23	35,830	1	
Log graders and scalersLogging workers, all other		17.54 17.58	36,480 36,560	1	
nstruction and extraction occupations	5,290,270	22.40	46,600	1	
Supervisors of construction and extraction workers		31.32	65,150	2	
First-line supervisors of construction trades and extraction workers		31.32	65,150	2	
Construction trades workers		21.81	45,360	1	
Boilermakers		28.93	60,170	2	
Brickmasons. blockmasons. and stonemasons		24.04	50,000	2	
Brickmasons and blockmasons	- ,	24.76	51,500	2	
Stonemasons		20.25	42,130	1	
Carpenters		21.92	45,590	1	
Carpet, floor, and tile installers and finishers.		20.35	42,320	1	
Carpet installers		20.03	41,660	1	
Floor layers, except carpet, wood, and hard tiles		19.56	40,690	1	
Floor sanders and finishers		17.72	36,850	1	
Tile and marble setters.		21.23	44,160	1	
Cement masons, concrete finishers, and terrazzo workers		19.72	41,020	1	
Cement masons and concrete finishers.		19.72	40,970	1	
Terrazzo workers and finishers		20.80	43,270	1 1	
			,		
Construction laborers		17.19	35,750	1	
Construction equipment operators.		22.76	47,340	2	
Paving, surfacing, and tamping equipment operators		20.41	42,460	1	
Pile-driver operators		27.02	56,200	2	
Operating engineers and other construction equipment operators		23.09	48,020	2	
Drywall installers, ceiling tile installers, and tapers		21.68	45,090	1	
Drywall and ceiling tile installers		21.07	43,820	1	
Tapers		24.76	51,490	2	
	EGG 020	26.21	54,520	2	
ElectriciansGlaziers		21.26	44,220	1	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

		Mean w	rages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
Construction and extraction occupations (Continued)				
Insulation workers	52,850	\$21.34	\$44,390	\$18.17
Insulation workers, floor, ceiling, and wall	24,180	18.05 24.12	37,540 50.160	16.21 20.67
Insulation workers, mechanical	28,660 208,170	19.10	50,160 39,740	20.67 17.27
Painters, construction and maintenance	204,600	19.13	39,780	17.29
Paperhangers	3,570	17.90	37,240	15.83
Pipelayers, plumbers, pipefitters, and steamfitters	413,650	25.60	53,240	23.61
Pipelayers	41,080	19.58	40,730	17.79
Plumbers, pipefitters, and steamfitters	372,570	26.26	54,620	24.36
Plasterers and stucco masons	20,760	20.67	43,000	18.05
Reinforcing iron and rebar workers	18,530	26.35	54,810	24.05
Roofers	103,650 132,530	19.04 23.42	39,600 48,700	17.19 21.67
Structural iron and steel workers	60,010	25.55	53,140	23.17
Solar photovoltaic installers	5,170	20.08	41,770	19.24
Helpers, construction trades	224,500	13.90	28,920	13.24
Helpers, construction trades	224,500	13.90	28,920	13.24
Helpersbrickmasons, blockmasons, stonemasons, and tile and marble setters	23,570	15.12	31,450	13.86
Helperscarpenters	38,900	13.40	27,870	12.79
Helperselectricians	68,280	14.00	29,110	13.43
Helperspainters, paperhangers, plasterers, and stucco masons	11,570	12.89	26,810	12.46
Helperspipelayers, plumbers, pipefitters, and steamfitters	51,350	13.91	28,940	13.32
Helpersroofers	11,640	12.99	27,010	12.53
Helpers, construction trades, all other Other construction and related workers	19,190 384,390	14.24 21.86	29,630 45,470	13.47 19.79
Construction and building inspectors	88,410	28.09	58,430	26.94
Elevator installers and repairers.	20,590	36.78	76,490	37.80
Fence erectors	20,990	16.10	33,490	15.15
Hazardous materials removal workers	42,250	20.54	42,730	18.52
Highway maintenance workers	140,650	18.22	37,910	17.59
Rail-track laying and maintenance equipment operators	14,820	24.39	50,740	24.92
Septic tank servicers and sewer pipe cleaners	24,350	17.79	37,010	16.73
Miscellaneous construction and related workers	32,320	18.47	38,420	16.95
Segmental pavers	1,130	16.71	34,750	15.47
Construction and related workers, all other	31,190	18.54	38,560	17.02
Extraction workers.	269,660	22.49	46,770	20.26 22.63
Derrick, rotary drill, and service unit operators, oil, gas, and mining Derrick operators, oil and gas	109,320 20,760	25.85 24.56	53,760 51,090	23.28
Rotary drill operators, oil and gas	26,480	29.36	61,070	25.56
Service unit operators, oil, gas, and mining	62,080	24.78	51,540	21.62
Earth drillers, except oil and gas	19,160	24.42	50,790	20.93
Explosives workers, ordnance handling experts, and blasters	7,970	25.56	53,160	25.07
Mining machine operators	20,960	23.45	48,770	23.61
Continuous mining machine operators	11,540	23.40	48,670	23.29
Mine cutting and channeling machine operators	6,960	23.51	48,900	24.16
Mining machine operators, all other	2,470	23.49	48,870	23.63
Rock splitters, quarry	3,630	16.51	34,340	15.98
Roof bolters, mining	5,710	26.38	54,880	26.37 17.20
Roustabouts, oil and gas Helpersextraction workers	73,450 24,130	18.12 17.36	37,700 36,100	16.58
Extraction workers, all other	5,320	21.43	44,570	19.78
Extraction monotor, an extra	0,020	21.10	11,010	10.70
Installation, maintenance, and repair occupations	5,244,670	21.74	45,220	20.25
Supervisors of installation, maintenance, and repair workers	434,810	31.09	64,670	29.88
First-line supervisors of mechanics, installers, and repairers	434,810	31.09	64,670	29.88
Electrical and electronic equipment mechanics, installers, and repairers	572,780	23.81	49,520	22.92
Computer, automated teller, and office machine repairers	110,940	18.49	38,450	17.58
Radio and telecommunications equipment installers and repairers	226,930 13,310	26.13 23.98	54,350 49,880	26.33 23.05
Telecommunications equipment installers and repairers, except line installers	213,620	26.26	54,630	26.53
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	234,920	24.08	50,080	23.32
Avionics technicians	17,150	28.11	58,460	27.36
Electric motor, power tool, and related repairers	17,380	20.12	41,850	18.85
Electrical and electronics installers and repairers, transportation equipment	14,160	26.65	55,430	26.92
Electrical and electronics repairers, commercial and industrial equipment	65,900	26.74	55,610	26.27
Electrical and electronics repairers, powerhouse, substation, and relay	22,120	33.71	70,110	34.33
Electronic equipment installers and repairers, motor vehicles	11,460	15.83	32,920	14.92
Electronic home entertainment equipment installers and repairers	26,590	18.34	38,140	17.35
Security and fire alarm systems installers	60,160	21.11	43,910	20.46
Vehicle and mobile equipment mechanics, installers, and repairers	1,507,680 116,830	20.25 28.29	42,120 58,850	18.97 27.40
Automotive technicians and repairers	786,200	19.49	40,540	18.07
Automotive body and related repairers	137,140	21.09	43,870	19.38
Automotive glass installers and repairers	15,670	16.37	34,050	15.67
Automotive service technicians and mechanics	633,390	19.22	39,980	17.84
Bus and truck mechanics and diesel engine specialists	243,080	21.71	45,160	20.98
Heavy vehicle and mobile equipment service technicians and mechanics	174,690	22.53	46,860	22.08
Farm equipment mechanics and service technicians	35,320	17.94	37,320	17.38
Mobile heavy equipment mechanics, except engines	119,280	23.42	48,720	22.88
Rail car repairers	20,080	25.27	52,570	25.97
Con factnation at and of table				

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

Occupation		Mean w	ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
Installation, maintenance, and repair occupations (Continued)				
Small engine mechanics		\$17.18	\$35,740	\$16.41
Motorboat mechanics and service technicians		18.56 17.21	38,600 35,810	17.95 16.35
Outdoor power equipment and other small engine mechanics		16.22	33,730	15.44
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers		12.86	26,760	11.78
Bicycle repairers	· · · · · · · · · · · · · · · · · · ·	12.96	26,960	12.68
Recreational vehicle service technicians	10,990	17.80	37,030	17.13
Tire repairers and changers		12.31	25,610	11.41
Other installation, maintenance, and repair occupations		20.64	42,930	19.13
Control and valve installers and repairers		24.13	50,190	22.40
Mechanical door repairers		18.87	39,250	17.82 25.55
Heating, air conditioning, and refrigeration mechanics and installers		26.32 22.54	54,750 46,880	25.55
Home appliance repairers		18.14	37,720	17.02
Industrial machinery installation, repair, and maintenance workers		23.66	49,220	22.81
Industrial machinery mechanics		24.25	50,440	23.38
Maintenance workers, machinery		21.18	44,050	20.50
Millwrights		24.77	51,520	24.26
Refractory materials repairers, except brickmasons		22.00	45,760	21.59
Line installers and repairers		28.71	59,710	29.68
Electrical power-line installers and repairers		31.24	64,990	31.70
Telecommunications line installers and repairers		26.17 22.62	54,430 47,040	26.18 21.35
Precision instrument and equipment repairers Camera and photographic equipment repairers		20.36	42,360	19.24
Medical equipment repairers		23.34	48,540	21.95
Musical instrument repairers and tuners		17.40	36,200	15.94
Watch repairers		18.38	38,240	17.04
Precision instrument and equipment repairers, all other		25.06	52,120	25.04
Maintenance and repair workers, general	1,282,920	18.46	38,390	17.39
Wind turbine service technicians	3,710	24.90	51,790	23.46
Miscellaneous installation, maintenance, and repair workers		17.31	36,010	15.53
Coin, vending, and amusement machine servicers and repairers		16.10	33,480	15.32
Commercial divers		24.55	51,070	22.06
Fabric menders, except garment		12.03	25,020	11.50
Locksmiths and safe repairers		19.53 15.35	40,620 31,930	18.56 14.23
Riggers	· · · · · · · · · · · · · · · · · · ·	22.55	46,900	19.99
Signal and track switch repairers		28.81	59,920	29.15
Helpersinstallation, maintenance, and repair workers		13.33	27,720	12.21
Installation, maintenance, and repair workers, all other	· · · · · · · · · · · · · · · · · · ·	19.42	40,400	17.89
Production occupations	8,934,050	17.06	35,490	15.25
Supervisors of production workers		28.39	59,060	26.69
First-line supervisors of production and operating workers Assemblers and fabricators		28.39 15.25	59,060 31,720	26.69 14.08
Assemblers and fabricators		24.43	50,810	23.24
Electrical, electronics, and electromechanical assemblers		15.65	32,540	14.68
Coil winders, tapers, and finishers	· · · · · · · · · · · · · · · · · · ·	16.12	33,530	15.86
Electrical and electronic equipment assemblers		15.42	32,070	14.38
Electromechanical equipment assemblers	46,990	16.50	34,330	15.75
Engine and other machine assemblers		19.32	40,180	18.42
Structural metal fabricators and fitters		18.35	38,160	17.58
Miscellaneous assemblers and fabricators	,,	14.61	30,400	13.49
Fiberglass laminators and fabricators		14.57	30,300	13.92
Team assemblers		14.78	30,740	13.64
Timing device assemblers and adjusters		16.94 13.81	35,230 28,730	14.45 12.68
Assemblers and rabricators, all other		13.81	28,730 26,950	12.68
Bakers		12.28	25,550	11.35
Butchers and other meat, poultry, and fish processing workers		12.91	26,850	12.14
Butchers and meat cutters		14.61	30,380	13.78
Meat, poultry, and fish cutters and trimmers		11.63	24,190	11.23
Slaughterers and meat packers	86,070	12.44	25,880	12.29
Miscellaneous food processing workers	220,290	13.56	28,210	12.61
Food and tobacco roasting, baking, and drying machine operators and tenders		14.14	29,410	13.31
Food batchmakers		13.84	28,790	12.87
Food cooking machine operators and tenders		14.06	29,250	13.26
Food processing workers, all other		12.11	25,190	11.43
Metal workers and plastic workers		18.33	38,140	17.37 18.15
Computer control programmers and operators Computer-controlled machine tool operators, metal and plastic		19.08 18.23	39,690 37,920	18.15 17.52
Computer numerically controlled machine tool programmers, metal and plastic		24.13	50,200	22.84
Forming machine setters, operators, and tenders, metal and plastic		17.20	35,770	16.50
Extruding and drawing machine setters, operators, and tenders, metal and plastic		16.25	33,800	15.68
Forging machine setters, operators, and tenders, metal and plastic		17.06	35,480	16.21
Rolling machine setters, operators, and tenders, metal and plastic		19.34	40,230	19.18
Machine tool cutting setters, operators, and tenders, metal and plastic		16.35	34,000	15.56
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic		15.59	32,430	14.75
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	17,470	17.44	36,280	16.59
	1			

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

Occupation		Mean wages		Median
	Employment	Hourly	Annual ¹	hourly wages
Production occupations (Continued)				
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders,	70.420	¢46.40	CO4.450	¢45.70
metal and plasticLathe and turning machine tool setters, operators, and tenders, metal and plastic	,	\$16.42 17.96	\$34,150 37,360	\$15.70 17.43
Milling and planing machine setters, operators, and tenders, metal and plastic	,	18.67	38,830	17.84
Machinists		19.97	41,540	19.22
Metal furnace operators, tenders, pourers, and casters		18.79	39,090	18.63
Metal-refining furnace operators and tenders		19.83	41,260	19.78
Pourers and casters, metal	,	16.55	34,430	15.58
Model makers and patternmakers, metal and plastic		22.03	45,820	21.24
Model makers, metal and plastic.		23.26	48,370	22.20 19.90
Patternmakers, metal and plastic		20.03 14.79	41,670 30,760	13.95
Foundry mold and coremakers		15.63	32,510	15.07
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	,	14.71	30,600	13.85
Multiple machine tool setters, operators, and tenders, metal and plastic		16.96	35,290	16.42
Tool and die makers		24.08	50,090	23.50
Welding, soldering, and brazing workers		19.03	39,570	17.85
Welders, cutters, solderers, and brazers		19.25	40,040	17.99
Welding, soldering, and brazing machine setters, operators, and tenders		17.53	36,450	16.91
Miscellaneous metal workers and plastic workers		17.41	36,200	16.25
Heat treating equipment setters, operators, and tenders, metal and plastic		17.72	36,850	16.98
Layout workers, metal and plastic		22.26	46,290	21.65
Plating and coating machine setters, operators, and tenders, metal and plastic		15.54	32,330 37.380	14.52
Tool grinders, filers, and sharpeners		17.97 16.99	- ,	17.03 15.45
Metal workers and plastic workers, all other Printing workers	,	17.29	35,340 35,960	16.47
Printing workers		17.29	35,960	16.47
Prepress technicians and workers.		18.75	39,000	17.89
Printing press operators		17.64	36,700	16.87
Print binding and finishing workers		15.11	31,420	14.19
Textile, apparel, and furnishings workers		11.99	24,940	10.86
Laundry and dry-cleaning workers		10.66	22,170	9.77
Pressers, textile, garment, and related materials	50,150	10.22	21,260	9.69
Sewing machine operators		11.54	23,990	10.54
Shoe and leather workers	11,260	12.51	26,010	11.55
Shoe and leather workers and repairers		12.42	25,840	11.43
Shoe machine operators and tenders		12.69	26,390	11.90
Tailors, dressmakers, and sewers		13.57	28,220	12.31
Sewers, hand		12.01	24,980	11.36
Tailors, dressmakers, and custom sewers		14.03	29,170	12.72
Textile machine setters, operators, and tenders		12.99	27,020	12.64
Textile bleaching and dyeing machine operators and tenders Textile cutting machine setters, operators, and tenders		12.70 12.86	26,410 26,760	11.99 12.30
Textile knitting and weaving machine setters, operators, and tenders		13.41	27,890	13.11
Textile winding, twisting, and drawing out machine setters, operators, and tenders		12.83	26,680	12.62
Miscellaneous textile, apparel, and furnishings workers.		16.16	33,610	14.95
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers		16.39	34,090	15.85
Fabric and apparel patternmakers		22.73	47,280	19.86
Upholsterers	29,770	16.00	33,280	15.33
Textile, apparel, and furnishings workers, all other	16,110	13.95	29,010	12.72
Woodworkers	229,870	14.78	30,740	13.90
Cabinetmakers and bench carpenters		16.11	33,500	15.18
Furniture finishers		14.74	30,660	13.85
Model makers and patternmakers, wood		17.67	36,760	16.21
Model makers, wood		16.62	34,570	14.88
Patternmakers, wood		19.17 13.71	39,870 28,510	18.26 13.13
Sawing machine setters, operators, and tenders, wood		13.66	28,410	13.13
Woodworking machine setters, operators, and tenders, except sawing		13.74	28,580	13.20
Woodworkers, all other		15.10	31,410	13.51
Plant and system operators		27.49	57,170	26.86
Power plant operators, distributors, and dispatchers		34.89	72,560	35.05
Nuclear power reactor operators		39.55	82,270	39.66
Power distributors and dispatchers		37.58	78,170	37.62
Power plant operators	40,300	33.28	69,220	33.69
Stationary engineers and boiler operators		27.92	58,070	27.08
Water and wastewater treatment plant and system operators		22.18	46,140	21.20
Miscellaneous plant and system operators		28.79	59,890	28.66
Chemical plant and system operators		27.01	56,170	26.88
Gas plant operators		30.48	63,400	30.82
Petroleum pump system operators, refinery operators, and gaugers		30.37	63,160	30.21
Plant and system operators, all other		26.56	55,240	26.55
Other production occupations		16.00	33,270	14.56
Chemical processing machine setters, operators, and tenders		22.09	45,940	21.22
Chemical equipment operators and tenders Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders		23.63 19.78	49,150 41,150	23.12 18.55
Crushing, grinding, polishing, mixing, and blending workers		16.72	34,780	15.89
Crushing, grinding, polishing, mixing, and blending workers		16.72	34,700	15.89
Grinding and polishing workers, hand		14.41	29,980	13.63
Mixing and blending machine setters, operators, and tenders		17.28	35,950	16.51
• • • • • • • • • • • • • • • • • • •		0	,	1
See footnotes at end of table				

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

Occupation	Employment	Mean wages		Median hourly
	Employment	Hourly	Annual ¹	wages
duction occupations (Continued)				
Cutting workers		\$15.39	\$32,020	\$14.
Cutters and trimmers, hand		13.54	28,160	12.4
Cutting and slicing machine setters, operators, and tenders		15.85	32,970	15.4
Extruding, forming, pressing, and compacting machine setters, operators, and tenders		16.09	33,470	15.4
Furnace, kiln, oven, drier, and kettle operators and tenders		17.69	36,800	16.
Inspectors, testers, sorters, samplers, and weighers		18.46	38,400 40,350	16.9
•	,	19.40	,	17.
Medical, dental, and ophthalmic laboratory technicians		17.63 19.30	36,660 40,140	16.0 17.1
Dental laboratory technicians		18.75	39,000	17.
Ophthalmic laboratory technicians		14.95	31,100	17.
· ·	,	13.92	28,940	12.
Packaging and filling machine operators and tenders Painting workers		17.49	36,370	16.2
Coating, painting, and spraying machine setters, operators, and tenders		15.81	32,890	15.
Painters, transportation equipment		21.43	44,580	19.
Painting, coating, and decorating workers	,	14.68	30,540	13.
Semiconductor processors		17.68	36,770	16.0
		13.68	28,460	11.
Photographic process workers and processing machine operators			29,270	
·	,	14.07		12.
Adhesive bonding machine operators and tenders		16.28	33,860 28,750	15. 12.
Cleaning, washing, and metal pickling equipment operators and tenders		13.82	30,790	13.
Cooling and freezing equipment operators and tenders		14.80	,	
Etchers and engravers		15.02	31,240	14.
Molders, shapers, and casters, except metal and plastic		15.24	31,700	14.
Paper goods machine setters, operators, and tenders		17.57	36,550	16.
Tire builders		20.17	41,960	20.4
Helpersproduction workers		12.31	25,600	11.
Production workers, all other	217,500	15.08	31,360	13.
non-relation and material manifest accountations	0.240.240	46 57	24.400	4.4
nsportation and material moving occupations	9,249,310	16.57	34,460	14.
Supervisors of transportation and material moving workers		25.72	53,510	24.
Aircraft cargo handling supervisors		24.41	50,760	22.
First-line supervisors of helpers, laborers, and material movers, hand		23.55	48,980	22.
First-line supervisors of transportation and material-moving machine and vehicle operators		27.66	57,530	26.
Air transportation workers		(2)	85,680	
Aircraft pilots and flight engineers		(2)	115,230	
Airline pilots, copilots, and flight engineers		(2)	131,760	
Commercial pilots		(2)	82,430	40
Air traffic controllers and airfield operations specialists		49.44	102,840	48.
Air traffic controllers		57.11	118,780	58.
Airfield operations specialists		24.61	51,190	23.
Flight attendants		(2)	46,300	40
Motor vehicle operators	, ,	17.29	35,970	16.
Ambulance drivers and attendants, except emergency medical technicians		12.26	25,490	11.
Bus drivers	,	15.48	32,190	14.
Bus drivers, transit and intercity		18.95	39,410	18.
Bus drivers, school or special client	,	14.38	29,910	13.
Driver/sales workers and truck drivers	, ,	18.09	37,620	16.
Driver/sales workers Heavy and tractor-trailer truck drivers	,	13.33 20.16	27,720 41,930	10. 19.
,			33,870	14
Light truck or delivery services drivers		16.28 12.35		11.
Taxi drivers and chauffeurs			25,690 33,320	13
Rail transportation workers	,	16.02 26.75	55,640	26
.		26.83	55,800	25
Locomotive engineers and operators		27.41	57,000	26
		25.81	53,690	22
Locomotive firers		25.81	44,810	21
		25.14	52,280	25
Railroad brake, signal, and switch operators		26.84	55,820	26
Railroad conductors and yardmasters		28.48	59,230	29
Subway and streetcar operators		28.82	59,250	28
Rail transportation workers, all other		29.73	61,830	25
Sailors and marine oilers		19.70	40,970	18
			,	
Ship and boat captains and operators		35.93 38.07	74,730	32 34
Captains, mates, and pilots of water vessels			79,180	
Motorboat operators		19.78	41,130	17 32
Ship engineers		35.87	74,600	
Other transportation workers		13.60	28,280 46,210	10
Bridge and lock tenders		22.22	46,210	23
Parking lot attendants		10.39	21,610	
Automotive and watercraft service attendants		10.90	22,660	10
Traffic technicians		22.38	46,540	20
Transportation inspectors		34.05	70,820	33
Transportation attendants, except flight attendants		13.01	27,060	11
Tanana and attended and and a superior and a superi	39,890	17.28	35,940	16
Transportation workers, all other				11
Material moving workers		13.52	28,120	
	38,830	16.35 25.75	34,020 53,550	15 24

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2014- Continued

Hourly Annual Wag Wag Transportation and material moving occupations (Continued) Dredge, excavating, and loading machine operators	Occupation	Employment	Mean wages		Median
Dredge operators. 1,900 21.94 45,640 Excavating and loading machine and dragline operators. 47,470 21.23 44,160 Loading machine operators, underground mining. 4,220 22.84 47,500 Hoist and winch operators. 2,840 23.47 48,820 Industrial truck and tractor operators. 521,840 16.02 33,320 Laborers and material movers, hand. 3,519,730 12.56 26,120 Cleaners of vehicles and equipment. 321,740 11.22 23,340 Laborers and freight, stock, and material movers, hand. 2,400,490 13.07 27,180 Machine feeders and offbearers. 104,340 14.73 30,630 Packers and packagers, hand. 693,170 11.08 23,040 Pumping station operators. 29,590 23.51 48,900 Gas compressor and gas pumping station operators. 4,700 26.65 55,430 Pump operators, except wellhead pumpers. 12,170 22.45 46,700 Wellhead pumpers. 12,720 23.36 48,590 Refuse			Hourly	Annual ¹	hourly wages
Dredge, excavating, and loading machine operators. 53,590 \$21.38 \$44,470 \$1.90 21.94 45,640 45,640 Excavating and loading machine and dragline operators. 47,470 21.23 44,160 42.20 22.84 47,500 47,500 47,500 47,500 47,500 47,500 47,500 48,820 47,500 48,820 48,220	ransportation and material moving occupations (Continued)				
Dredge operators. 1,900 21.94 45,640 Excavating and loading machine and dragline operators. 47,470 21.23 44,160 Loading machine operators, underground mining. 4,220 22.84 47,500 Hoist and winch operators. 2,840 23.47 48,820 Industrial truck and tractor operators. 521,840 16.02 33,320 Laborers and material movers, hand. 3,519,730 12.56 26,120 Cleaners of vehicles and equipment. 321,740 11.22 23,340 Laborers and freight, stock, and material movers, hand. 2,400,490 13.07 27,180 Machine feeders and offbearers. 104,340 14.73 30,630 Packers and packagers, hand. 693,170 11.08 23,040 Pumping station operators. 29,590 23.51 48,900 Gas compressor and gas pumping station operators. 4,700 26.65 55,430 Pump operators, except wellhead pumpers. 12,170 22.45 46,700 Wellhead pumpers. 12,720 23.36 48,590 Refuse		53.590	\$21.38	\$44.470	\$19.54
Excavating and loading machine and dragline operators. 47,470 21.23 44,160 Loading machine operators, underground mining. 4,220 22.84 47,500 Hoist and winch operators. 2,840 23.47 48,820 Industrial truck and tractor operators. 521,840 16.02 33,320 Laborers and material movers, hand. 3,519,730 12.56 26,120 Cleaners of vehicles and equipment. 321,740 11.22 23,340 Laborers and freight, stock, and material movers, hand. 2,400,490 13.07 27,180 Machine feeders and offbearers. 104,340 14.73 30,630 Packers and packagers, hand. 693,170 11.08 23,040 Pumping station operators. 29,590 23.51 48,900 Gas compressor and gas pumping station operators. 4,700 26.65 55,430 Pump operators, except wellhead pumpers. 12,170 22.45 46,700 Wellhead pumpers. 12,720 23.36 48,590 Refuse and recyclable material collectors. 2,630 26.36 54,830			21.94	45.640	19.69
Loading machine operators, underground mining. 4,220 22.84 47,500 Hoist and winch operators. 2,840 23.47 48,820 Industrial truck and tractor operators. 521,840 16.02 33,320 Laborers and material movers, hand. 3,519,730 12.56 26,120 Cleaners of vehicles and equipment. 321,740 11.22 23,340 Laborers and freight, stock, and material movers, hand. 2,400,490 13.07 27,180 Machine feeders and offbearers. 104,340 14.73 30,630 Packers and packagers, hand. 693,170 11.08 23,040 Pumping station operators. 29,590 23.51 48,900 Gas compressor and gas pumping station operators. 4,700 26.65 55,430 Pump operators, except wellhead pumpers. 12,170 22.45 46,700 Wellhead pumpers. 12,720 23.36 48,590 Refuse and recyclable material collectors. 115,170 17.32 36,030 Mine shuttle car operators. 2,630 26.36 54,830			21.23		19.15
Hoist and winch operators	Loading machine operators, underground mining	4,220	22.84	47,500	24.18
Industrial truck and tractor operators	Hoist and winch operators	2,840	23.47	48,820	19.03
Laborers and material movers, hand. 3,519,730 12.56 26,120 Cleaners of vehicles and equipment. 321,740 11.22 23,340 Laborers and freight, stock, and material movers, hand. 2,400,490 13.07 27,180 Machine feeders and offbearers. 104,340 14.73 30,630 Packers and packagers, hand. 693,170 11.08 23,040 Pumping station operators. 29,590 23.51 48,900 Gas compressor and gas pumping station operators. 4,700 26.65 55,430 Pump operators, except wellhead pumpers. 12,170 22.45 46,700 Wellhead pumpers. 12,720 23.36 48,590 Refuse and recyclable material collectors. 115,170 17.32 36,030 Mine shuttle car operators. 2,630 26.36 54,830		521,840	16.02	33,320	15.07
Cleaners of vehicles and equipment 321,740 11.22 23,340 Laborers and freight, stock, and material movers, hand 2,400,490 13.07 27,180 Machine feeders and offbearers 104,340 14.73 30,630 Packers and packagers, hand. 693,170 11.08 23,040 Pumping station operators 29,590 23.51 48,900 Gas compressor and gas pumping station operators. 4,700 26.65 55,430 Pump operators, except wellhead pumpers. 12,170 22.45 46,700 Wellhead pumpers 12,720 23.36 48,590 Refuse and recyclable material collectors. 115,170 17.32 36,030 Mine shuttle car operators 2,630 26.36 54,830			12.56	26,120	11.24
Laborers and freight, stock, and material movers, hand. 2,400,490 13.07 27,180 Machine feeders and offbearers. 104,340 14.73 30,630 Packers and packagers, hand. 693,170 11.08 23,040 Pumping station operators. 29,590 23.51 48,900 23,51 Gas compressor and gas pumping station operators. 4,700 26.65 55,430 Pump operators, except wellhead pumpers. 12,170 22.45 46,700 Wellhead pumpers. 12,720 23.36 48,590 Refuse and recyclable material collectors. 115,170 17.32 36,030 Mine shuttle car operators. 2,630 26.36 54,830		321,740	11.22	23,340	9.94
Packers and packagers, hand. 693,170 11.08 23,040 Pumping station operators. 29,590 23.51 48,900 Gas compressor and gas pumping station operators. 4,700 26.65 55,430 Pump operators, except wellhead pumpers. 12,170 22.45 46,700 Wellhead pumpers. 12,720 23.36 48,590 Refuse and recyclable material collectors. 115,170 17.32 36,030 Mine shuttle car operators. 2,630 26.36 54,830			13.07	27,180	11.74
Pumping station operators. 29,590 23.51 48,900 23.51 48,900 23.51 48,900 23.51 48,900 23.51 48,900 24.70 26.65 55,430 25,430 25,430 26.65 26.51 48,700 28,900 23.36 48,700 28,700 28,700 28,700 28,700 28,800 28,	Machine feeders and offbearers	104,340	14.73	30,630	14.08
Pumping station operators. 29,590 23.51 48,900 23.51 48,900 23.51 48,900 23.51 48,900 23.51 48,900 24.70 26.65 55,430 25,430 25,430 26.65 26.51 48,700 28,900 23.36 48,700 28,700 28,700 28,700 28,700 28,800 28,	Packers and packagers, hand	693,170	11.08	23,040	9.77
Gas compressor and gas pumping station operators. 4,700 26.65 55,430 26.65 25,430 26.65 27,430 27,20 28.245 46,700 27,20 28.36 48,590 28,630 <td< td=""><td></td><td>29,590</td><td>23.51</td><td>48,900</td><td>22.87</td></td<>		29,590	23.51	48,900	22.87
Pump operators, except wellhead pumpers 12,170 22.45 46,700 22.45 46,700 22.45 23.36 48,590 23.36 48,590 23.36 24,590 23.36 24,590 23.36 24,590 23.36 24,590 23.36 24,590 23.36 24,590		4,700	26.65	55,430	27.06
Wellhead pumpers 12,720 23.36 48,590 23.36 48,590 23.36<	Pump operators, except wellhead pumpers	12,170	22.45	46,700	20.91
Refuse and recyclable material collectors			23.36	48,590	22.76
		115,170	17.32	36,030	16.18
	Mine shuttle car operators	2,630	26.36	54,830	26.44
Tank car, truck, and ship loaders		12,490	21.41	44,540	19.80
		22,910	18.19	37,840	14.82

¹ Annual wages have been calculated by multiplying the hourly mean wage by a "year-round, full-time" hours figure of 2,080 hours; for those occupations where there is not an hourly mean wage published, the annual wage has been directly calculated from the reported survey data.

 $^{^{2}}$ Wages for some occupations that do not generally work year-round, full time, are reported either as hourly wages or annual salaries depending on how they are typically paid.

³ Represents a wage above \$90.00 per hour.