

NEWS RELEASE

For release 10:00 a.m. (EDT) Tuesday, March 27, 2012

USDL-12-0548

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 2011

Retail salespersons and cashiers were the occupations with the highest employment in 2011, 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 4.3 and 3.3 million, respectively. National employment and wage information for all occupations is shown in table 1.

These data are from the Occupational Employment Statistics (OES) program, which provides employment and wage estimates by area and by industry for wage and salary workers in 22 major occupational groups and nearly 800 detailed occupations.

Occupations

- The 10 largest occupations accounted for more than 20 percent of total employment in May 2011. In addition to retail salespersons and cashiers, the largest occupations included general office clerks; combined food preparation and serving workers, including fast food; registered nurses; waiters and waitresses; and customer service representatives. (See chart 1.)
- Most of the largest occupations were relatively low paying. Of the 10 largest occupations, only registered nurses, with an annual mean wage of \$69,110, had an average wage above the U.S. alloccupations mean of \$21.74 per hour or \$45,230 annually. Annual mean wages for the rest of the 10 largest occupations ranged from \$18,790 for combined food preparation and serving workers to \$33,120 for customer service representatives. (See chart 2.)
- Office and administrative support was the largest occupational group, making up nearly 17 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 and 9 percent of U.S. employment, respectively. Seven of the 10 largest occupations were in one of these three groups. The smallest occupational groups included 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, computer and mathematical, and architecture and engineering occupations. Most individual occupations in these groups were also high paying. For example, of the 35 architecture and engineering occupations, only one—surveying and mapping technicians, with an annual mean wage of \$42,050—had an average wage below the U.S. all-occupations mean. (See table 1.)

• The lowest paying occupational groups were food preparation and serving related; farming, fishing, and forestry; personal care and service; and building and grounds cleaning and maintenance occupations. Annual mean wages for these groups ranged from \$21,430 for food preparation and serving related occupations to \$25,560 for building and grounds cleaning and maintenance occupations. Nearly all of the individual occupations in these groups had below-average wages. For example, chefs and head cooks was the only food preparation and serving related occupation with a mean wage above the U.S. all-occupations mean, and 15 of the 18 occupations in this group had annual mean wages of \$25,000 or less. (See table 1.)

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

Ownership

• 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. Among the 10 largest occupations overall, over 91 percent of employment was in the private sector, with the share of private sector employment ranging from 75 percent of janitors and secretaries to nearly 100 percent of retail salespersons and waiters and waitersses.

- Five of the 10 largest occupations in the public sector were education related: elementary, middle, and secondary school teachers, except special education; teacher assistants; and teachers and instructors, all other. Seventy percent or more of total employment and over 90 percent of public sector employment in each of these 5 occupations was in local government. Other large occupations in local government included police and sheriff's patrol officers, janitors, general office clerks, and firefighters.
- Correctional officers and jailers and general office clerks were the largest occupations in state government, with employment of nearly 250,000 and 190,000, respectively. Additional large occupations in state government included registered nurses, graduate teaching assistants, postsecondary health specialties teachers, and police and sheriff's patrol officers.

• Three of the 10 largest occupations in the federal government were specific to the U.S. Postal Service: postal service mail carriers, with employment of 315,320; postal service mail sorters, processors, and processing machine operators (139,680); and postal service clerks (64,710). The largest federal government occupations also included registered nurses, management analysts, and compliance officers.

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

Industry

• Health care and social assistance was the industry sector with the highest employment. Over half of May 2011 employment in the health care and social assistance sector was in healthcare-related occupations. Registered nurses was the largest occupation in this sector, with nearly 2.4 million jobs, almost 70 percent of which were in hospitals. Other large healthcare occupations in this sector were nursing aides, orderlies, and attendants; home health aides; licensed practical and licensed vocational nurses; and medical assistants. Outside of the healthcare occupational groups, the largest occupations in this sector were personal care aides, childcare workers, and

three office and administrative support occupations: medical secretaries, receptionists and information clerks, and general office clerks.

- Other large industry sectors included retail trade, educational services, and manufacturing. More than 60 percent of retail trade employment was in just 4 occupations: retail salespersons, cashiers, stock clerks and order fillers, and first-line supervisors of retail sales workers. Education, training, and library occupations made up about 59 percent of employment in the educational services sector, including 5 of the 10 largest occupations; the largest occupation outside of the education group was janitors and cleaners, except maids and housekeeping cleaners. About half of manufacturing employment was in production occupations, including team assemblers, with employment of 703,740; first-line supervisors of production and operating workers (406,820); and machinists (294,620).
- Industries with the highest all-occupations mean wages included computer and peripheral equipment manufacturing, software publishers, oil and gas extraction, and several financial services industries. These industries tended to have high employment concentrations of occupations with high wages, and in some cases, above average wages for individual occupations. For example, the largest occupations in oil and gas extraction included petroleum engineers, with an annual mean wage of \$150,890; geoscientists, except hydrologists and geographers (\$139,390); and accountants and auditors (\$75,720); these three occupations also had higher wages in oil and gas extraction than in all industries combined.
- Industries with the lowest all-occupations mean wages included support activities for crop production and several retail trade and food service industries. In limited-service eating places, the industry with the lowest overall average wage, 7 of the 10 largest occupations had mean wages below \$20,000 per year. Cashiers, with an annual mean wage of \$18,830, made up 65 percent of employment in gasoline stations; other large occupations in this industry included first-line supervisors of retail sales workers (\$34,380); combined food preparation and serving workers, including fast food (\$18,800); and automotive and watercraft service attendants (\$20,380).

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

State and Local Area

- States with high total employment, such as California, Texas, New York, and Florida, also tended to have the highest employment of many individual occupations. For example, California and Texas had the highest employment of surveyors, with employment levels of 4,480 and 4,210, respectively. However, smaller states often had higher-than-average employment concentrations of particular occupations. For instance, as a share of total employment, Alaska and Wyoming had more than 3 times as many surveyors as the U.S. as a whole.
- Similarly, large metropolitan areas tended to have the highest number of jobs in many
 individual occupations, but smaller metropolitan areas often had high concentrations of
 specific occupations. For example, Chicago-Joliet-Naperville, Ill.-Ind.-Wis., and Los AngelesLong Beach-Santa Ana, Calif., had the highest employment of team assemblers, although
 neither area had a particularly high employment share of this occupation. However, Elkhart-

Goshen, Ind., had an employment share of team assemblers nearly 10 times the U.S. average, and Spartanburg, S.C., and Lafayette, Ind., had employment shares nearly 7 times the average for this occupation.

• Wages for a given occupation also varied considerably across areas. For example, annual mean wages for applications software developers ranged from \$64,000 in North Dakota and \$64,720 in Wyoming to \$99,800 in Virginia and \$104,450 in California. Wages for this occupation varied even more by area than by state: among metropolitan areas with at least 100 applications software developers, annual mean wages ranged from \$49,530 in Myrtle Beach-North Myrtle Beach-Conway, S.C., and \$56,780 in Deltona-Daytona Beach-Ormond Beach, Fla., to \$117,150 in San Jose-Sunnyvale-Santa Clara, Calif., and \$129,480 in the Haverhill-North Andover-Andover, Mass., NECTA division.

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

Notes on the Occupational Employment Statistics Data

The Occupational Employment Statistics (OES) program provides employment and wage estimates for wage and salary workers in 22 major occupational groups and nearly 800 detailed occupations. OES produces cross-industry occupational employment and wage data for the nation, states, metropolitan areas, metropolitan divisions, and nonmetropolitan areas; industry-specific data for the nation; and data by ownership across all industries and for schools and hospitals.

The May 2011 OES estimates are based in part on data collected using the 2010 Standard Occupational Classification (SOC) system and in part on data collected using the 2000 SOC system. Nearly all the occupations in this release are 2010 SOC occupations; however, some are not. In these cases, an estimate for a hybrid OES-specific occupation was created from data reported for one or more occupations in the 2000 SOC combined with data reported for one or more 2010 SOC occupations. Some occupations have the same title as a 2010 SOC occupation, but not the same content. These occupations are marked with an asterisk (*) and given a temporary code for the OES data. The May 2012 OES data will reflect the full set of detailed occupations in the 2010 SOC. For a list of all occupations, including 2010 SOC occupations, and information on how data collected using two structures were combined, see the OES Frequently Asked Questions online at www.bls.gov/oes/oes_ques.htm#Ques41.

The May 2011 OES estimates are the last to be produced using the 2007 North American Industry Classification System (NAICS). The May 2012 estimates will be based on the 2012 NAICS.

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; over 500 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-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 2011 estimates are based on responses from six semiannual panels collected over a 3-year period: May 2011, November 2010, May 2010, November 2009, May 2009, and November 2008. The overall national response rate for the six panels is 77.3 percent based on establishments and 73.3 percent based on employment. The unweighted employment of sampled establishments across all six semiannual panels represents approximately 62.2 percent of total national employment.

The occupational coding system

The OES survey categorizes workers into nearly 800 detailed occupations based on the Office of Management and Budget's 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. The May 2011 and May 2010 OES estimates are based in part on data collected using the 2010 SOC system. Previous estimates were based on the 2000 SOC.

Almost all the occupations in this release are 2010 SOC occupations; however, some are not. In these cases, an estimate for a temporary occupation was created from data reported for one or more occupations in the 2000 SOC combined with data reported for one or more 2010 SOC occupations. Some occupations have the same title as a 2010 SOC occupation, but not the same content. These occupations are marked with an asterisk (*) and given a temporary code for the OES data. The May 2012 OES data will reflect the full set of detailed occupations in the 2010 SOC. For a list of all occupations, including 2010 SOC occupations, and how data collected on two structures were combined, see the OES Asked Questions Frequently online www.bls.gov/oes/oes_ques.htm#Ques41.

For more information about the SOC system, please see the Bureau of Labor Statistics website at www.bls.gov/soc/.

The industry coding system

The OES survey uses the 2007 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.

The OES survey covers all full- and part-time wage and salary workers in nonfarm industries. The survey does not include the self-employed, owners and partners in unincorporated firms, household workers, or unpaid family workers.

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. An annual 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.

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 part-time 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 20 percent of establishments do not respond for a given panel. 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.

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 2010 and May 2011 employment) from the BLS Quarterly Census of Employment and Wages to employment totals from the OES survey.

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 our 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 2011

	1			
		Mean w	ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
All occupations	128,278,550	\$21.74	\$45,230	\$16.57
Management occupations	6,183,820	51.64	107,410	44.65
Chief executives		84.88	176,550	80.25
General and operations managers		55.04	114,490	45.74
Legislators		(2)	38,860	(2)
Advertising and promotions managers		49.69	103,350	42.14
Marketing managers	,	60.67	126,190	55.78
Sales managers		56.18	116,860	48.87
Public relations and fundraising managers		50.81	105,690	44.86
Administrative services managers	249,600	41.69	86,720	38.24
Computer and information systems managers	300,830	60.41	125,660	56.74
Financial managers		57.91	120,450	51.52
Industrial production managers		46.33	96,370	42.40
Purchasing managers		49.57	103,110	46.70
Transportation, storage, and distribution managers		42.23	87,830	38.87
Compensation and benefits managers		48.62	101,130	44.37
Human resources managers		52.21	108,600	47.66
•		47.73	,	44.10
Training and development managers	27,150	47.73	99,280	44.10
Farmers, ranchers, and other agricultural managers		33.66	70,010	31.09
Construction managers		45.14	93,900	40.50
Education administrators, preschool and childcare center/program		24.66	51,290	21.07
Education administrators, elementary and secondary school		(2)	90,200	(2)
Education administrators, postsecondary	113,620	46.72	97,170	40.52
Education administrators, all other	28,090	39.46	82,070	36.89
Architectural and engineering managers		62.19	129,350	58.75
Food service managers		25.30	52,620	23.13
Gaming managers		35.95	74,780	32.32
Lodging managers		26.49	55,100	22.81
Medical and health services managers	,	46.17	96,030	41.54
Natural sciences managers	,	61.65	128,230	55.18
<u> </u>				
Postmasters and mail superintendents		29.85	62,080	30.25
Property, real estate, and community association managers		30.36	63,150	25.24
Social and community service managers		30.43	63,290	28.20
Emergency management directors		30.22 50.44	62,850 104,910	27.53 47.85
Business and financial operations occupations Agents and business managers of artists, performers, and athletes Buyers and purchasing agents, farm products Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products	10,180 105,610	33.05 44.35 29.08 27.31 29.46	68,740 92,250 60,500 56,810 61,280	29.67 31.15 26.86 24.27 27.68
			,	
Claims adjusters, examiners, and investigators		29.38	61,110	28.52
Insurance appraisers, auto damage		28.41	59,080	27.42
Compliance officers	,	30.66	63,760	29.20
Cost estimators		30.13	62,670	28.10
Farm labor contractors	960	17.17	35,720	14.02
Human resources, training, and labor relations specialists, all other*	436,090	28.31	58,890	26.11
Logisticians	112,310	35.99	74,860	34.57
Management analysts	538,950	42.30	87,980	37.74
Meeting, convention, and event planners*	64,020	23.96	49,840	22.13
Compensation, benefits, and job analysis specialists		29.34	61,030	27.86
Training and development specialists		28.14	58,540	26.51
Market research analysts and marketing specialists*		32.27	67,130	28.97
Business operations specialists, all other*		33.21	69,070	30.78
Accountants and auditors	1,085,150	33.72	70,130	30.22
Appraisers and assessors of real estate		26.18	54,460	23.49
		34.35	,	33.22
Budget analysts			71,450	
Credit analysts		33.48	69,640	29.20
Financial analysts		42.18	87,740	36.37
Personal financial advisors	- ,	43.70	90,900	32.01
Insurance underwriters		32.46	67,520	29.25
Financial examiners	,	40.20	83,620	36.18
Credit counselors		20.16	41,940	18.48
Loan officers		32.67	67,960	27.90
	67,970	26.67	55,480	24.10
Tax examiners and collectors, and revenue agents		18.95	39,410	15.54
Tax examiners and collectors, and revenue agents	59,180		65,700	28.76
	59,180	31.59	ļ	
Tax preparers Financial specialists, all other Computer and mathematical occupations	59,180 152,200 3,406,720	37.85	78,730	
Tax preparers Financial specialists, all other Computer and mathematical occupations Computer and information research scientists	59,180 152,200 3,406,720 25,160	37.85 49.59	103,160	36.10 48.59
Tax preparers Financial specialists, all other Computer and mathematical occupations Computer and information research scientists Computer systems analysts	59,180 152,200 3,406,720 25,160 487,740	37.85 49.59 39.58	103,160 82,320	48.59 37.87
Tax preparers Financial specialists, all other Computer and mathematical occupations Computer and information research scientists Computer systems analysts Computer programmers	59,180 152,200 3,406,720 25,160 487,740 320,100	37.85 49.59 39.58 36.54	103,160 82,320 76,010	48.59 37.87 34.92
Tax preparers Financial specialists, all other Computer and mathematical occupations Computer and information research scientists Computer systems analysts Computer programmers Software developers, applications	59,180 152,200 3,406,720 25,160 487,740 320,100 539,880	37.85 49.59 39.58 36.54 44.27	103,160 82,320 76,010 92,080	48.59 37.87 34.92 42.92
Tax preparers. Financial specialists, all other	59,180 152,200 3,406,720 25,160 487,740 320,100 539,880 387,050	37.85 49.59 39.58 36.54 44.27 48.28	103,160 82,320 76,010 92,080 100,420	48.59 37.87 34.92 42.92 46.44
Tax preparers Financial specialists, all other Computer and mathematical occupations Computer and information research scientists Computer systems analysts Computer programmers Software developers, applications	59,180 152,200 3,406,720 25,160 487,740 320,100 539,880 387,050 108,500	37.85 49.59 39.58 36.54 44.27	103,160 82,320 76,010 92,080	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

	L	Mean wages		Mediar	
Occupation	Employment	Hourly	Annual ¹	hourly wages	
omputer and mathematical science occupations (Continued)					
Computer support specialists		\$24.91	\$51,820	\$22.9	
Information security analysts, web developers, and computer network architects Computer occupations, all other*		39.27 38.70	81,670 80,500	37.4 38.4	
Computer occupations, all other	177,030	38.70	80,300	30.4	
Actuaries		49.52	103,000	43.7	
Mathematicians		48.71	101,320	48.5	
Operations research analysts		37.90	78,840	34.5	
Statisticians		37.16 24.47	77,280 50,910	35.5 22.3	
Mathematical science occupations, all other	,	30.37	63,170	26.9	
rchitecture and engineering occupations	2,310,830	37.08	77,120	34.6	
Architects, except landscape and naval		38.13	79,300	35.2	
Landscape architects	, , , , , , , , , , , , , , , , , , ,	31.98	66,520	30.4	
Cartographers and photogrammetrists	11,240	28.90	60,110	26.9	
Surveyors	42,020	28.24	58,740	26.7	
Aerospace engineers	79,400	49.94	103,870	49.2	
Agricultural engineers	2,650	37.69	78,400	35.8	
Biomedical engineers		42.48	88,360	40.7	
Chemical engineers		47.81	99,440	44.0	
Civil engineers		39.76	82,710	37.4	
Computer hardware engineers		48.73	101,360	47.	
Electrical engineers		42.88	89,200	41.3	
Electronics engineers, except computer		45.51	94,670	43.	
Environmental engineers.		40.07	83,340	38.	
Health and safety engineers, except mining safety engineers and inspectors	, , , , , , , , , , , , , , , , , , ,	37.76	78,540	36.	
Industrial engineers		38.39	79,840	37.	
Marine engineers and naval architects		44.10 41.73	91,730 86,790	40.8 40.6	
Mechanical engineers		40.17	83,550	38.	
Mining and geological engineers, including mining safety engineers		43.30	90,070	40.	
Nuclear engineers		50.56	105,160	49.	
Petroleum engineers		66.82	138,980	58.	
Engineers, all other		44.36	92,260	43.	
Architectural and civil drafters	85,740	24.11	50,160	22.7	
Electrical and electronics drafters	-,-	27.52	57,240	26.	
Mechanical drafters		25.07	52,150	23.0	
Drafters, all other		23.25	48,370	21.	
Aerospace engineering and operations technicians		29.93	62,260	29.	
Civil engineering technicians		23.31	48,480	22.	
Electrical and electronics engineering technicians Electro-mechanical technicians		27.52	57,240	27.	
Environmental engineering technicians		25.42 23.51	52,870 48,910	24. 21.	
Industrial engineering technicians		24.93	51,850	23.	
Mechanical engineering technicians		25.39	52,810	24.	
Engineering technicians, except drafters, all other		28.80	59,900	28.	
Surveying and mapping technicians		20.22	42,050	18.	
fe, physical, and social science occupations	1.082.370	32.44	67,470	28.	
Animal scientists	2,190	35.66	74,170	29.	
Food scientists and technologists		30.85	64,170	28.	
Soil and plant scientists		30.72	63,890	28.	
Biochemists and biophysicists		42.13	87,640	38.	
Microbiologists		34.48	71,720	31.	
Zoologists and wildlife biologists	, , , , , , , , , , , , , , , , , , ,	29.75	61,880	27.	
Biological scientists, all other		35.12	73,050	34.	
Conservation scientists		29.95	62,290	28.	
Foresters		26.99	56,130	26.	
Epidemiologists		33.49	69,660	30.	
Medical scientists, except epidemiologists Life scientists, all other		42.13 35.68	87,640 74,220	36. 30.	
Astronomers	2,080	48.86	101,630	45	
Physicists	, , , , , , , , , , , , , , , , , , ,	53.89	112,090	51	
Atmospheric and space scientists		43.68	90,860	43	
Chemists		35.95	74,780	33	
Materials scientists		41.64	86,600	40.	
Environmental scientists and specialists, including health		33.08	68,810	30	
Geoscientists, except hydrologists and geographers		46.97	97,700	40	
HydrologistsPhysical scientists, all other	6,960	38.01 46.29	79,070 96,290	36 45	
			,		
	14,270	48.20	100,270	43. 19.	
Economists	47 000				
Survey researchers		22.95 35.14	47,740		
	100,850	22.95 35.14 59.69	73,090 124,160	32. 45.	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

		Mean w	ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
Life, physical, and social science occupations (Continued)				
Sociologists	2,830	\$38.20	\$79,460	\$35.42
Urban and regional planners	38,320	32.38	67,350	30.82
Anthropologists and archeologists	5,370	28.39	59,040	26.95
Geographers	1,430	35.66	74,170	35.94
Historians	3,190	27.70	57,610	25.18
Political scientists	5,340	50.50	105,040	49.93
Social scientists and related workers, all other	31,520	37.82	78,670	36.14
Agricultural and food science technicians	17,150	17.38	36,150	16.13
Biological technicians	72,140	20.33	42,290	18.98
Chemical technicians	59,650	21.42	44,560	20.23
Geological and petroleum technicians	14,680 7,370	27.81 32.46	57,840 67,520	23.89 32.71
Social science research assistants	26,200	20.39	42,410	18.66
Environmental science and protection technicians, including health	30,320	21.76	45,270	20.32
Forensic science technicians	12,560	26.76	55,660	25.09
Forest and conservation technicians	30,620	18.01	37,460	16.78
Life, physical, and social science technicians, all other	58,890	22.00	45,770	20.73
Community and social service occupations	1,890,410	21.07	43,830	19.17
Substance abuse and behavioral disorder counselors	76,600	19.73	41,030	18.54
Educational, guidance, school, and vocational counselors	244,560	27.18	56,540	26.02
Marriage and family therapists	33,990	23.42	48,710	22.23
Mental health counselors	114.180	20.48	42,590	18.84
Rehabilitation counselors	110,690	17.82	37,070	16.22
Counselors, all other	27,140	21.56	44.850	20.21
Child, family, and school social workers	276.510	21.35	44,410	19.56
Healthcare social workers	133,890	24.28	50,500	23.37
Mental health and substance abuse social workers	115,390	20.50	42,650	18.86
Social workers, all other	63,110	26.07	54,220	25.91
Health educators	56,610	25.07	52,150	23.05
Probation officers and correctional treatment specialists	88,520	25.05	52,110	23.00
Social and human service assistants	359,860	14.77	30,710	13.82
Community and social service specialists, all other*	121,580	19.83	41,250	18.19
Clergy	42,560	23.31	48,490	21.22
Directors, religious activities and education.	17,560	20.04	41,690	17.54
Religious workers, all other	7,660	15.19	31,600	12.57
Legal occupations Lawyers	1,002,330 570,950	47.30 62.74	98,380 130,490	36.28 54.48
Judicial law clerks	18,300	22.44	46,670	20.41
Administrative law judges, adjudicators, and hearing officers	14,460	42.47	88,340	40.96
Administrative law judges, adjudicators, and nearing officers	6,880	36.32	75,550	29.06
Judges, magistrate judges, and magistrates	26,570	53.34	110,940	57.75
Paralegals and legal assistants*	252,250	24.02	49,960	22.47
Court reporters	18,440	25.82	53,710	23.33
Title examiners, abstractors, and searchers	49,760	21.56	44,850	19.60
Legal support workers, all other	44,720	28.88	60,070	25.19
Education, training, and library occupations	8,409,060	24.46	50,870	22.14
Business teachers, postsecondary	82,090	(2)	86,620	(2)
Computer science teachers, postsecondary	33,510	(2)	80,460	(2)
Mathematical science teachers, postsecondary	53,650	(2)	74,460	(2)
Architecture teachers, postsecondary	7,060	(2)	79,600	(2)
Engineering teachers, postsecondary	33,660	(2)	97,260	(2)
Agricultural sciences teachers, postsecondary	10,170	(2)	83,480	(2)
Biological science teachers, postsecondary	50,090	(2)	86,060	(2)
Forestry and conservation science teachers, postsecondary	2,520	(2)	82,640	(2)
Atmospheric, earth, marine, and space sciences teachers, postsecondary	10,660	(2)	91,350	(2)
Chemistry teachers, postsecondary	20,830	(2)	80,450	(2)
Environmental science teachers, postsecondary	4,990	(2)	84,140	(2)
Physics teachers, postsecondary	13,630	(2)	86,730	(2)
Anthropology and archeology teachers, postsecondary	5,790	(2)	81,860	(2)
Area, ethnic, and cultural studies teachers, postsecondary	9,250	(2)	79,840	(2)
Economics teachers, postsecondary	13,300	(2)	94,450	(2)
Geography teachers, postsecondary	4,280	(2)	72,300	(2)
Political science teachers, postsecondary	17,260	(2)	80,980	(2)
Psychology teachers, postsecondary	37,540	(2)	74,890	(2)
Sociology teachers, postsecondary	17,250	(2)	73,320	(2)
Social sciences teachers, postsecondary, all other	9,230	(2)	82,750	(2)
Health specialties teachers, postsecondary	153,430	(2)	99,210	(2)
Nursing instructors and teachers, postsecondary	55,930	(2)	67,810	(2)
Education teachers, postsecondary	63,330	(2)	65,050	(2)
Library science teachers, postsecondary	4,410	(2)	69,870	(²)
Criminal justice and law enforcement teachers, postsecondary	14,630	(2)	65,690	(2)
Omminar justice and law emoreoment teachers, postsecondary			,	(2)
Law teachers, postsecondary	14,980	(2)	108,760	ι-
	14,980 9,970 90,030	(2) (2) (2)	71,030 72,660	(2) (2)

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

Action, training, and library occupations (Continued) Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Postsecondary teachers, except special education. Foreign teachers, except special education. Foreign teachers, except special education. Foreign teachers, except special aducation. Foreign teachers, except special and career/fechnical education. Foreign teachers, except special and career/fechnical education. Career/fechnical education teachers, middle school. Secondary school teachers, except special and career/fechnical education. Career/fechnical education teachers, except special and career/fechnical education. Career/fechnical education teachers, except special education. Special education teachers, except special education. Special education teachers, except special education. Special education teachers, secondary school. Special education teachers, secondary school. Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers. Teachers and instructors, all other*. Archivists. Curators. Museum technicians and conservators. Librarians. L	29,610 72,700 29,010 23,470 21,930 110,130 5,490 18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,590 130,230 1,214,090 103,960	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	\$67,560 68,760 68,760 66,720 72,200 71,620 33,180 68,080 63,820 53,480 74,360 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510 61,720	hourly wages 23.4 12.8 22.7 17.5 22.2 23.4 24.6 21.2
Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Postsecondary teachers, all other. Preschool teachers, except special education. Kindergarten teachers, except special education. Kindergarten teachers, except special education. Middle school teachers, except special and career/fechnical education. Career/fechnical education teachers, middle school. Secondary school teachers, except special and career/technical education. Career/fechnical education teachers, middle school. Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers. Teachers and instructors, all other*. Archivists. Curators. Museum technicians and conservators. Library technicians. Library technicians. Audio-visual and multimedia collections specialists. Farm and home management advisors. Instructional coordinators. Teacher assistants. Education, training, and library workers, all other. design, entertainment, sports, and media occupations Art directors.	72,700 29,010 23,470 21,930 110,130 5,490 18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	68,760 66,720 72,200 71,620 33,180 68,080 53,480 74,360 52,350 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.5 22.4 23.4 26.5 14.6 21.4
Communications teachers, postsecondary. English language and literature teachers, postsecondary. Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Postsecondary teachers, all other. Preschool teachers, except special education. Kindergarten teachers, except special education. Kindergarten teachers, except special education. Middle school teachers, except special and career/fechnical education. Career/fechnical education teachers, middle school. Secondary school teachers, except special and career/technical education. Career/fechnical education teachers, middle school. Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers. Teachers and instructors, all other*. Archivists. Curators. Museum technicians and conservators. Library technicians. Library technicians. Audio-visual and multimedia collections specialists. Farm and home management advisors. Instructional coordinators. Teacher assistants. Education, training, and library workers, all other. design, entertainment, sports, and media occupations Art directors.	72,700 29,010 23,470 21,930 110,130 5,490 18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	68,760 66,720 72,200 71,620 33,180 68,080 53,480 74,360 52,350 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.5 22.4 23.4 26.5 14.6 21.4
Foreign language and literature teachers, postsecondary. History teachers, postsecondary. Philosophy and religion teachers, postsecondary. Graduate teaching assistants. Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Postsecondary teachers, all other. Preschool teachers, except special education. Kindergarten teachers, except special education. Elementary school teachers, except special education. Middle school teachers, except special and career/technical education. Career/technical education teachers, middle school. Secondary school teachers, except special and career/technical education. Career/technical education teachers, middle school. Special education teachers, except special and career/technical education. Career/technical education teachers, secondary school. Special education teachers, except special and career/technical education. Career/technical education teachers, secondary school. Special education teachers, except special and lementary school* Special education teachers, middle school. Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers. Teachers and instructors, all other*. Archivists. Curators. Museum technicians and conservators. Librarians. Librarians. Library technicians. Audio-visual and multimedia collections specialists. Farm and home management advisors. Instructional coordinators. Teacher assistants. Education, training, and library workers, all other. design, entertainment, sports, and media occupations Art directors.	29,010 23,470 21,930 110,130 5,490 18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	66,720 72,200 71,620 33,180 68,080 63,820 53,480 74,360 30,150 52,350 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.5 22.4 23.4 26.5 14.6 21.4
History teachers, postsecondary. Philosophy and religion teachers, postsecondary	23,470 21,930 110,130 5,490 18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	72,200 71,620 33,180 68,080 63,820 53,480 74,360 30,150 52,350 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.2 12.8 12.8 22.7 17.5 22.4 18.2 26.5 14.6 21.4
Philosophy and religion teachers, postsecondary. Graduate teaching assistants	21,930 110,130 5,490 18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	71,620 33,180 68,080 63,820 53,480 74,360 30,150 55,270 55,780 56,100 56,760 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.3 22.4 18.2 26.5 14.6 21.4
Graduate teaching assistants	110,130 5,490 18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) 25.71 (2) 14.50 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	33,180 68,080 63,820 53,480 74,360 30,150 52,350 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Postsecondary teachers, all other. Preschool teachers, except special education. Kindergarten teachers, except special education. Elementary school teachers, except special education. Elementary school teachers, except special education. Middle school teachers, except special and career/technical education. Career/technical education teachers, middle school. Secondary school teachers, except special and career/technical education. Career/technical education teachers, secondary school. Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers. Teachers and instructors, all other* Archivists. Curators. Museum technicians and conservators. Librarians.	5,490 18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) 25.71 (2) 14.50 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	68,080 63,820 53,480 74,360 30,150 52,350 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Home economics teachers, postsecondary. Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Postsecondary teachers, all other. Preschool teachers, except special education. Kindergarten teachers, except special education. Elementary school teachers, except special education. Elementary school teachers, except special education. Middle school teachers, except special and career/technical education. Career/technical education teachers, middle school. Secondary school teachers, except special and career/technical education. Career/technical education teachers, secondary school. Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers. Teachers and instructors, all other* Archivists. Curators. Museum technicians and conservators. Librarians.	18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	63,820 53,480 74,360 30,150 52,350 55,270 55,780 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.3 22.4 23.4 26.5 14.6 21.4
Recreation and fitness studies teachers, postsecondary. Vocational education teachers, postsecondary. Prostsecondary teachers, all other	18,660 125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230	(2) 25.71 (2) 14.50 (2) (2) (2) (2) (2) (2) (2) (2)	63,820 53,480 74,360 30,150 52,350 55,270 55,780 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.5 22.4 18.2 26.5 14.6 21.4
Vocational education teachers, postsecondary. Postsecondary teachers, all other	125,160 182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	25.71 (2) 14.50 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) 24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	53,480 74,360 30,150 52,350 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	23.4 12.8 12.8 22.7 17.3 22.4 18.2 26.5 14.6 21.4
Preschool teachers, except special education Kindergarten teachers, except special education Elementary school teachers, except special education Middle school teachers, except special education Middle school teachers, except special and career/technical education Career/technical education teachers, middle school Secondary school teachers, except special and career/technical education. Career/technical education teachers, secondary school Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, secondary school Adult basic and secondary education and literacy teachers and instructors Self-enrichment education teachers. Teachers and instructors, all other* Archivists Curators Museum technicians and conservators Librarians Librarians Librarians Library technicians Audio-visual and multimedia collections specialists Farm and home management advisors. Instructional coordinators. Teacher assistants Education, training, and library workers, all other Archivists Craft artists Craft artists	182,130 349,430 164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) 14.50 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	74,360 30,150 52,350 55,270 55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	12.8 22.7 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Kindergarten teachers, except special education. Elementary school teachers, except special and career/technical education. Career/technical education teachers, middle school. Secondary school teachers, except special and career/technical education. Career/technical education teachers, middle school. Special education teachers, preschool, kindergarten, and elementary school* Special education teachers, middle school. Special education teachers, middle school. Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers Teachers and instructors, all other*. Archivists. Curators. Museum technicians and conservators. Librarians. Librarians. Librarians. Library technicians Audio-visual and multimedia collections specialists. Farm and home management advisors. Instructional coordinators. Teacher assistants. Education, training, and library workers, all other. I design, entertainment, sports, and media occupations Art directors. Craft artists.	164,910 1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	52,350 55,270 55,780 56,100 56,760 56,330 56,460 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.7 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Elementary school teachers, except special education	1,415,590 642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) 24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	55,270 55,780 56,100 56,760 56,330 56,460 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.7 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Middle school teachers, except special and career/technical education	642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) 24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.7 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Middle school teachers, except special and career/technical education	642,820 16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	55,780 56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.4 22.4 23.4 18.2 26.5 14.6 21.4
Career/technical education teachers, middle school Secondary school teachers, except special and career/technical education Career/technical education teachers, secondary school	16,870 1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	56,100 56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.7 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Secondary school teachers, except special and career/technical education	1,004,850 88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) (2) (2) 24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	56,760 56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.7 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Career/technical education teachers, secondary school. Special education teachers, preschool, kindergarten, and elementary school*. Special education teachers, middle school. Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers. Teachers and instructors, all other*. Archivists. Curators. Museum technicians and conservators. Librarians. Library technicians. Audio-visual and multimedia collections specialists. Farm and home management advisors. Instructional coordinators. Teacher assistants. Education, training, and library workers, all other. design, entertainment, sports, and media occupations Art directors. Craft artists.	88,210 220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) (2) 24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	56,330 56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.4 17.3 22.4 18.2 26.5 14.6 21.4
Special education teachers, preschool, kindergarten, and elementary school*	220,220 100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (2) (2) 24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	56,460 58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.4 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Special education teachers, middle school. Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers. Teachers and instructors, all other*. Archivists. Curators	100,590 132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) (2) (24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	58,420 59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.1 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Special education teachers, secondary school. Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers	132,960 67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) 24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	59,080 51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.1 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Adult basic and secondary education and literacy teachers and instructors. Self-enrichment education teachers Teachers and instructors, all other* Archivists Curators	67,770 169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	51,350 41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22.4 17.3 22.4 23.4 18.2 26.5 14.6 21.4
Self-enrichment education teachers	169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	24.69 19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22 17 22 23 18 26 14 21
Self-enrichment education teachers	169,200 827,800 5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	19.75 (2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	41,070 37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22. 23. 18. 26. 14. 21.
Teachers and instructors, all other*	5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	(2) 24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	37,260 50,140 53,540 42,450 57,020 32,070 46,990 47,510	22. 23. 18. 26. 14. 21.
Archivists. Curators	5,460 10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	24.11 25.74 20.41 27.41 15.42 22.59 22.84 29.67	50,140 53,540 42,450 57,020 32,070 46,990 47,510	22. 23. 18. 26. 14. 21.
Curators	10,340 10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	25.74 20.41 27.41 15.42 22.59 22.84 29.67	53,540 42,450 57,020 32,070 46,990 47,510	23. 18. 26. 14. 21.
Museum technicians and conservators	10,470 145,710 106,560 8,800 10,500 130,230 1,214,090	20.41 27.41 15.42 22.59 22.84 29.67	42,450 57,020 32,070 46,990 47,510	18. 26. 14. 21.
Librarians	145,710 106,560 8,800 10,500 130,230 1,214,090	27.41 15.42 22.59 22.84 29.67	57,020 32,070 46,990 47,510	26. 14. 21.
Librarians	145,710 106,560 8,800 10,500 130,230 1,214,090	27.41 15.42 22.59 22.84 29.67	57,020 32,070 46,990 47,510	26. 14. 21.
Library technicians. Audio-visual and multimedia collections specialists. Farm and home management advisors. Instructional coordinators. Teacher assistants. Education, training, and library workers, all other. design, entertainment, sports, and media occupations Art directors. Craft artists.	106,560 8,800 10,500 130,230 1,214,090	15.42 22.59 22.84 29.67	32,070 46,990 47,510	14. 21.
Audio-visual and multimedia collections specialists	8,800 10,500 130,230 1,214,090	22.59 22.84 29.67	46,990 47,510	21.
Farm and home management advisors	10,500 130,230 1,214,090	22.84 29.67	47,510	
Instructional coordinators	130,230 1,214,090	29.67		21
Teacher assistants	1,214,090		61,720	
Education, training, and library workers, all other		(2)		28.
design, entertainment, sports, and media occupations Art directors	103,960		25,270	
Art directors		19.73	41,040	17.
Fine artists, including painters, sculptors, and illustrators. Multimedia artists and animators. Artists and related workers, all other. Commercial and industrial designers. Fashion designers. Floral designers. Graphic designers. Interior designers. Merchandise displayers and window trimmers. Set and exhibit designers. Designers, all other.	30,680 4,810 11,830 28,400 7,250 28,710 16,010 47,180 191,550 40,950 67,290 8,510 8,070	45.92 15.51 25.67 32.72 29.58 30.56 35.54 12.19 23.41 25.39 13.70 26.39 24.83	95,500 32,270 53,400 68,060 61,520 63,570 73,930 25,350 48,690 52,810 28,500 54,890 51,640	39.0 12.8 21.4 29.2 27.9 29.2 31.1 11.3 21.7 22.9 23.3 21.9
Producers and directors	82,880	44.34	92,220	33.9
	,		,	33.
Athletes and sports competitors	12,630	(2)	79,830	
Coaches and scouts	193,810	(2)	36,340	
Umpires, referees, and other sports officials	15,630	(2)	29,640	
Dancers	11,240	19.53	(2)	15.
Choreographers	10,870	21.23	44,160	19.
Music directors and composers	25,290	25.84	53,760	22
Musicians and singers	42,530	31.74	(2)	22
Entertainers and performers, sports and related workers, all other	17,920	23.34	(²)	15
	·			
Radio and television announcers	31,680 7,770	19.47 19.17	40,510 39,870	13 12
Broadcast news analysts	5,200	36.71	76,370	26
Reporters and correspondents	45,270	20.98	43,640	16
Public relations specialists	212,510	29.04	60,400	25
Editors	98,990	29.08	60,490	25
Technical writers	45,120	32.35	67,280	31
Writers and authors	40,930	32.72	68,060	26
Interpreters and translators	47,950	24.33	50,610	21.
Media and communication workers, all other	23,610	25.34	52,700	20
Audio and video equipment technicians	49,180	22.12	46,010	20
Broadcast technicians.	30,360	20.41	42,450	17
Radio operators.	1,220	21.73	45,190	21
·			,	
Sound engineering technicians	14,930	26.98	56,110	22
Photographers	54,410	17.59	36,580	13.
Camera operators, television, video, and motion picture	16,270	23.77 32.06	49,430 66,690	19. 25.

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

		Mean w	/ages	Median
Occupation	Employment	I I a contro	A = 11	hourly
		Hourly	Annual ¹	wages
Arts, design, entertainment, sports, and media occupations (Continued)				
Media and communication equipment workers, all other	14,690	\$33.45	\$69,570	\$33.25
Healthcare practitioners and technical occupations	7,514,980	34.97	72,730	28.64
Chiropractors	27,510	37.88	78,780	31.76
Dentists, general	90,950	77.76	161,750	68.62
Oral and maxillofacial surgeons	5,800	104.51	217,380	(3)
Orthodontists	5,040	98.40	204,670	(3)
Prosthodontists	560	62.89	130,820	52.55
Dentists, all other specialists	4,850	80.77	168,000	78.01
Dietitians and nutritionists	56,130	26.66	55,460	26.19
Optometrists	27,950	51.79	107,720	45.53
Pharmacists	272,320	53.92	112,160	54.51
Anesthesiologists	33,310	112.96	234,950	(3)
Family and general practitioners	101,800	85.26	177,330	80.29
Internists, general	46,740	90.97	189,210	88.06
Obstetricians and gynecologists	20,540	105.10	218,610	(3)
Pediatricians, general	29,640	81.08	168,650	76.04
Psychiatrists	23,140	83.73	174,170	81.90
Surgeons	42,340	111.32	231,550	(3)
Physicians and surgeons, all other	305,590	88.78	184,650	(3)
Physician assistants	83,540	43.01	89,470	42.62
Podiatrists	9,210	64.36	133,870	57.33
Registered nurses*	2,724,570	33.23	69,110	31.71
Occupational therapists	103,570	36.05	74,970	35.49
Physical therapists	185,440	38.38	79,830	37.63
Radiation therapists	18,380	38.14	79,340	36.84
Recreational therapists	19,650	20.65	42,940	19.74
Respiratory therapists	113,980	27.05	56,260	26.56
Speech-language pathologists	117,210	34.61	72,000	33.22
Therapists, all other*	15,720	25.43	52,890	23.61
Veterinarians	55,410	43.87	91,250	39.86
Audiologists	12,490	34.13	71,000	32.88
Health diagnosing and treating practitioners, all other	32,300	40.24	83,710	33.98
Medical and clinical laboratory technologists	165,220	27.94	58,120	27.41
Medical and clinical laboratory technicians	156,860	18.73	38,960	17.76
Dental hygienists	184,110	33.54	69,760	33.31
Cardiovascular technologists and technicians	50,410	25.08	52,160	24.53
Diagnostic medical sonographers	54,760	31.63	65,800	31.35
Nuclear medicine technologists	21,200	33.64	69,960	33.39
Radiologic technologists and technicians*	220,540	27.29	56,760	26.50
Emergency medical technicians and paramedics	229,340	16.36	34,030	14.77
Dietetic technicians	23,490	14.04	29,200	12.85
Pharmacy technicians	343,550	14.43	30,020	13.91
Psychiatric technicians	69,840	15.08	31,370	13.69
Respiratory therapy technicians	13,940	22.76	47,330	22.28
Surgical technologists	94,490	20.41	42,460	19.69
Veterinary technologists and technicians	78,800	15.18	31,570	14.49
Licensed practical and licensed vocational nurses	729,140	20.21	42,040	19.79
Medical records and health information technicians	180,280	17.27	35,920	16.01
Opticians, dispensing	60,680	16.70	34,750	15.91
Orthotists and prosthetists	6,860	34.13	71,000	31.37
Health technologists and technicians, all other*	103,120	20.11	41,830	18.31
Occupational health and safety specialists	57,950	32.37	67,340	31.86
Occupational health and safety technicians	11,090	23.19	48,240	22.13
Athletic trainers	18,240	(2)	44,640	(2)
Healthcare practitioners and technical workers, all other*	55,450	25.64	53,330	21.61
Healthcare support occupations	3,954,070	13.16	27,370	12.08
Home health aides	924,650	10.49	21,820	9.91
Nursing aides, orderlies, and attendants*	1,466,700	12.22	25,420	11.63
Psychiatric aides	71,570	13.11	27,270	12.10
Occupational therapy assistants	29,130	25.07	52,150	25.02
Occupational therapy aides	7,090	15.28	31,770	13.56
Physical therapist assistants	67,550	24.57	51,110	24.54
Physical therapist aides	47,640	12.11	25,190	11.39
Massage therapists	63,810	19.19	39,920	17.23
Dental assistants	296,810	16.70	34,740	16.42
Medical assistants	539,220	14.51	30,170	13.99
Medical equipment preparers	49,560	14.99	31,180	14.45
Medical transcriptionists	76,570	16.37	34,050	16.10
Pharmacy aides	45,130	11.23	23,350	10.56
Veterinary assistants and laboratory animal caretakers	72,530	11.75	24,430	10.98
Healthcare support workers, all other*	196,100	15.50	32,240	14.80
See footnotes at end of table.	5,	. 0.00	,= .5	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

		Mean w	ages	Median	
Occupation	Employment	Hourly	Annual ¹	hourly wages	
Protective service occupations	3,202,500	\$20.54	\$42,730	\$17.66	
First-line supervisors of correctional officers	40,980	28.26	58,780	26.46	
First-line supervisors of police and detectives	102,040	39.06	81,250	37.45	
First-line supervisors of fire fighting and prevention workers	58,210	34.62	72,020	33.42	
First-line supervisors of protective service workers, all other	55,910	23.37	48,620	22.32	
Firefighters	304,080	22.94	47,720	21.84	
Fire inspectors and investigators	12,560	27.45	57,100	25.64	
Forest fire inspectors and prevention specialists	1,530	18.99	39,500	16.19	
Bailiffs	16.730	19.79	41,160	18.72	
Correctional officers and jailers	448.740	20.82	43,300	18.75	
Detectives and criminal investigators	111,930	36.41	75,720	34.51	
Fish and game wardens	7,180	26.77	55,670	24.07	
Parking enforcement workers	9,310	17.35	36,090	16.99	
Police and sheriff's patrol officers	636,410	27.05	56,260	26.07	
Transit and railroad police	3,890	28.16	58,560	27.11	
Animal control workers	14,960	16.54	34,390	15.61	
Private detectives and investigators	26,080	23.37	48,610	21.01	
Gaming surveillance officers and gaming investigators	7,580	15.97	33,210	14.62	
Security guards	1,032,940	13.00	27,040	11.49	
Crossing guards	68,520	12.44	25.880	11.43	
Lifeguards, ski patrol, and other recreational protective service workers	123,140	10.02	20,850	9.09	
Transportation security screeners* (federal only)	45,320	17.98	37,400	17.74	
Protective service workers, all other *	74,470	16.69	34,720	15.05	
and wassestian and continue related accounting	44 240 740	40.20	24 420	9.09	
ood preparation and serving related occupations Chefs and head cooks	11,218,710 90,300	10.30 22.40	21,430 46,600	20.36	
First-line supervisors of food preparation and serving workers	787,540	15.39	32,020	14.21	
Cooks, fast food	502,450	9.00	18,720	8.80	
Cooks, institution and cafeteria	396,970	11.65	24,230	10.92	
Cooks, private household	370	14.94	31,080	13.52	
Cooks, restaurant	947,060	11.25	23,410	10.61	
Cooks, short order	168,320	10.23	21,280	9.5	
Cooks, all other	20,700	11.99	24,930	10.96	
Food preparation workers	775,140	10.07	20,950	9.27	
Bartenders	512,230	10.36	21,550	9.06	
Combined food preparation and serving workers, including fast food	2,799,430	9.03	18,790	8.76	
Counter attendants, cafeteria, food concession, and coffee shop	441,830	9.35	19,450	8.90	
Waiters and waitresses	2,289,010	10.05	20,890	8.93	
Food servers, nonrestaurant	221,000	10.52	21,890	9.40	
Dining room and cafeteria attendants and bartender helpers	391,290	9.40	19.540	8.86	
Dishwashers	504,280	9.06	18,840	8.83	
Hosts and hostesses, restaurant, lounge, and coffee shop	329,070	9.45	19,660	8.92	
Food preparation and serving related workers, all other	41,730	10.94	22,750	9.50	
uilding and grounds cleaning and maintenance occupations	4,191,750	12.29	25,560	10.87	
First-line supervisors of housekeeping and janitorial workers	171,960	18.16	37,760	16.94	
First-line supervisors of landscaping, lawn service, and groundskeeping workers	100,460	21.71	45,160	20.22	
Janitors and cleaners, except maids and housekeeping cleaners	2,068,460	11.94	24,840	10.75	
Maids and housekeeping cleaners	877,980	10.31	21,440	9.32	
Building cleaning workers, all other	12,370	13.89	28,890	13.14	
Pest control workers	62,270	15.65	32,550	14.53	
Landscaping and groundskeeping workers	821,750	12.33	25,650	11.26	
Pesticide handlers, sprayers, and applicators, vegetation	23,540	15.24	31,690	14.42	
Tree trimmers and pruners Grounds maintenance workers, all other	38,530 14,430	15.85 14.07	32,970 29,270	15.06 12.07	
			•		
dersonal care and service occupations	3,619,250	11.84	24,620	9.96	
Gaming supervisors	23,080	23.82	49,540	23.47	
Slot supervisors.	8,570	15.18	31,580	14.03	
First-line supervisors of personal service workers Animal trainers	136,520 10,530	18.50 14.67	38,480 30,510	16.94 12.49	
Nonfarm animal caretakers	144,240	10.58	22,000	9.38	
Coming dealers	00.070	40.54	24 020	0.0	
Gaming dealers Gaming and sports book writers and runners	88,370 12,800	10.54 11.65	21,930 24,240	8.8 ⁻ 10.2	
Gaming service workers, all other	10,270	12.24	25,450	10.23	
Motion picture projectionists	8,890	10.67	25,450	9.78	
Ushers, lobby attendants, and ticket takers	105,560	9.69	20,160	9.78 8.98	
Amusement and recreation attendants.	253,110	9.60	19,960	8.9	
Costume attendants	5,460	19.52	40,600	15.7	
Locker room, coatroom, and dressing room attendants	18,410	10.35	21,520	9.20	
Entertainment attendants and related workers, all other	22,500	11.51	23,940	10.17	
				04.04	
Embalmore	6 000				
EmbalmersFuneral attendants	6,360 30,940	21.66 11.83	45,060 24,600	21.0 10.9	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

Presonal care and service occupations (Continued) Battlem	Occupation		Mean wages		Mediar	
Before 10,439 \$13,49 \$20,500 \$12,72 \$2,400 \$20,500 \$12,72 \$2,400	Occupation	Employment	Hourly	Annual ¹	hourl wage	
Befores 10.430 22.050 12.72 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 12.75 26.400 26.75 26.75 26.400 26.75 26.750 26.	sonal care and service occupations (Continued)					
Makeup artists, the elitrical and performance		10,430	\$13.49	\$28,050	\$11	
Manutrists and pedicurtast. 56.270 10.46 21,760 11.1	Hairdressers, hairstylists, and cosmetologists	357,030	12.72	26,460	10	
Shampoots	Makeup artists, theatrical and performance	2,040	30.63	63,710	25	
Sharppoors			10.46	21,760	ç	
Skinciars specialists			9.20		8	
Conciencies 22,650 13.66 22,000 22,000	The state of the s				14	
Conciences 22,650 13.66 22,000 10.0730 12.62 26,660 10.0730 10.0730 12.62 26,660 10.0730 10.0750 1	D	44.400	44.40	00.040	4.0	
Tour guides and escorts		,		,	10 13	
Travel guides						
Childcare workers. 631,240 10.25 21,320 Personal care aides. 221,320 10.25 21,320 1	•				11 14	
Personal care sides	114701 944400		10.01	00,000		
Finest stainers and aerobics instructors. 8231,500 17.38 Residential advisors. 8231,500 17.38 Residential advisors. 824,000 12.72 26.460 12.72 26.400 12.72 26.500 12.72 26					(
Recreation workers.	Personal care aides	820,600	9.88		ę	
Residential advisors. 76,450 12.72 26,460 12.72 26,460 12.72 26,460 12.72 26,460 12.72 26,460 12.72 26,460 12.72 26,560 12.72 26,560 12.72 26,560 12.72 26,560 12.72 26,560 12.72 26,560 12.72 26,560 2	Fitness trainers and aerobics instructors	231,500	17.38	36,150	14	
Personal care and service workers, all other	Recreation workers	301,840	12.18	25,330	10	
Personal care and service workers, all other	Residential advisors	76.450	12.72	26,460	1.	
First-line supervisors of relail sales workers				,		
First-line supervisors of relail sales workers					_	
First-line supervisors of non-retail sales workers. 235,630 330,2 24,000 230,700 229,	·				11	
Cashiers. 3314,870 9,73 20,290 Gaming change persons and booth cashiers. 20,970 12,29 25,560 Counter and rental clerks. 420,070 12,75 26,520 Parts salespersons. 20,800 115,38 32,000 Retail salespersons. 20,800 12,08 25,130 Adventing sales agents. 321,700 30,28 62,670 Insulariance sales agents. 321,700 30,28 62,870 Insulariance sales agents. 327,700 30,28 62,870 Insulariance sales agents. 377,000 37,50 82,810 Insulariance sales agents. 67,400 17,18 35,740 Insulariance sales agents. 67,400 17,18 35,740 Sales representatives, wholesale and manufacturing, technical and scientific products. 375,500 41,23 85,750 Sales representatives, wholesale and manufacturing, except technical and scientific products. 1,390,480 30,54 63,520 Demonstrators and product promoters. 22,600 13,36 22,410 Models.				,	17	
Gaming change persons and booth cashiers. 20,970 12.29 25,560 Counter and rental clerks. 420,070 12.75 26,520 Parts salespersons. 208,800 15,38 32,000 Retal salespersons. 4270,550 12.08 25,130 Advertising sales agents. 114,760 30,28 62,970 Securities, commodities, and financial services sales agents. 307,020 47.50 98,810 Travel agents. 67,490 17,18 35,740 98,810 Sales representatives, services, all other. 586,400 29,01 00,440 Sales representatives, wholesale and manufacturing, except technical and scientific 375,500 41,23 85,760 Sales representatives, wholesale and manufacturing, except technical and scientific products. 72,620 13,66 28,410 Models. 72,620 13,66 28,410 40,31 38,300 40,31 38,380 Real estate brokers. 72,620 13,66 28,410 40,31 38,380 40,31 38,380 40,31 38,380 40,31 39,32	·				33	
Counter and rental clerks.						
Parts salespersons. 208,800 15.38 32,000 25.310	Gaming change persons and booth cashiers	20,970	12.29	25,560	1	
Parts salespersons.	Counter and rental clerks	420 070	12 75	26 520	10	
Retail selsepersons.		- /		- /	14	
Advertising sales agents. 144,760 26.65 55,430 Insurance sales agents. 321,780 30,28 62,970 Socurities, commodities, and financial services sales agents. 307,020 47.50 98,810 Travel agents. 56,480 29,01 60,340 Sales representatives, services, all other 596,480 29,01 60,340 Sales representatives, wholesale and manufacturing, technical and scientific products. 375,500 41,23 85,750 Sales representatives, wholesale and manufacturing, except technical and scientific products 375,500 41,23 85,750 Sales representatives, wholesale and manufacturing, except technical and scientific products 375,500 41,23 85,750 Sales representatives, wholesale and manufacturing, except technical and scientific products 38,040 30,54 63,520 Demonstrators and product promoters. 72,620 13,66 28,410 Models. 72,660 13,38 27,830 Models. 72,660 13,38 27,830 Real estate brokers. 38,200 40,31 83,830 Real estate brokers. 38,200 40,31 83,830 Real estate sales agents. 56,580 46,79 97,320 Telemarketers. 258,060 12,46 25,920 Sales and related workers, news and street vendors, and related workers. 6,610 13,27 27,600 Sales and related workers, all other 172,170 19,19 39,920 Texagent and administrative support occupations 13,467,20 25,16 52,330 Switchboard operators, including answering service 132,680 12,46 26,710 Telephone operators, including answering service 132,680 12,84 26,710 Telephone operators, including answering service 13,940 12,94 26,710 Telephone operators, including answering service 15,690 12,84 26,710 Telephone operators, including answering service 15,690 12,80 13,370 Telephone operators, including answering service 15,690 12,80 13,370 Telephone operators, including answering service 15,690 12,60 12,27 25,510 Telephone operators, including answering service 15,690 12,27 25,510 Telephone operators, including and additing c				,	10	
Insurance sales agents						
Securities, commodities, and financial services sales agents. 307,020 47,50 98,810 71,748 35,740 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480 29,01 60,340 596,480				,	2	
Travel agents.	Insurance sales agents	321,780	30.28	62,970	22	
Sales representatives, services, all other 596,480 29,01 60,340 Sales representatives, wholesale and manufacturing, except technical and scientific products. 375,500 41,23 85,750 Sales representatives, wholesale and manufacturing, except technical and scientific products. 1,390,480 30,54 63,520 Demonstrators and product promoters. 72,620 13,66 28,410 Models. 2,760 13,38 27,830 Real estate brokers. 38,200 40,31 83,830 Real estate brokers. 65,580 46,79 97,320 Telemarketers. 26,900 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers. 6,910 13,27 27,600 Sales and related workers, all other* 17,344,730 16,40 34,120 2e and administrative support occupations. 21,384,330 16,40 34,120 First-line supervisors of office and administrative support workers. 1,364,770 25,16 52,330 Switchbaard operators, including answering service. 1,364,770 2,580 16,48 34,270	Securities, commodities, and financial services sales agents	307,020	47.50	98,810	34	
Sales representatives, services, all other 596,480 29,01 60,340 Sales representatives, wholesale and manufacturing, except technical and scientific products. 375,500 41,23 85,750 Sales representatives, wholesale and manufacturing, except technical and scientific products. 1,390,480 30,54 63,520 Demonstrators and product promoters. 72,620 13,66 28,410 Models. 2,760 13,38 27,830 Real estate brokers. 38,200 40,31 83,830 Real estate brokers. 65,580 46,79 97,320 Telemarketers. 26,900 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers. 6,910 13,27 27,600 Sales and related workers, all other* 17,344,730 16,40 34,120 2e and administrative support occupations. 21,384,330 16,40 34,120 First-line supervisors of office and administrative support workers. 1,364,770 25,16 52,330 Switchbaard operators, including answering service. 1,364,770 2,580 16,48 34,270	Travel agents	67.490	17.18	35.740	16	
products. 375,500 41.23 85,750 Sales representatives, wholesale and manufacturing, except technical and scientific products and scientific products. 1,390,480 30.54 63,520 Demonstrators and product promoters. 72,620 13.66 2,8410 Models. 2,750 13.38 27,830 Real estate brokers. 38,200 40.31 83,830 Real estate brokers. 838,200 40.31 83,830 Real estate brokers. 65,580 46,79 97,320 Telemarketers. 65,580 46,79 97,320 Telemarketers. 258,060 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers. 6,910 13,27 27,600 Sales and related workers, all other. 127,170 19.19 39,920 Dec and administrative support occupations 11,843,330 16,40 34,120 Eris-line supervisors of office and administrative support workers. 12,843,330 16,40 34,120 Eris-line supervisors of office and administrative support workers. 13,64,720 25,16 52,330 Switchboard operators, including answering service. 132,680 12,84 26,710 Telephone operators, including answering service. 132,680 12,84 26,710 Eris-line supervisor operators. 14,880 16,48 34,270 Communications equipment operators, all other. 2,580 19,62 40,800 Bill and account collectors. 1818 and account collectors. 1818 and account collectors. 1818 and account collectors. 1818 and account collectors. 18,847 17,37 36,120 Gaming cape workers. 18,847 17,37 36,120 Gaming cape workers. 18,847 17,37 36,120 Gaming cape workers. 18,840 18,34 33,940 18,34			29.01	60,340	2	
Sales representatives, wholesale and manufacturing, except technical and scientific products 1,390,480 30.54 63.520 Demonstrators and product promoters. 72,620 13.66 28,410 Models. 2,760 13.38 27,830 Real estate brokers. 38,200 40.31 63,830 Real estate sales sales agents. 158,340 24.60 51,170 Sales engineers. 65,580 46.79 97,320 Telemarketers. 258,060 12.46 25,920 Door-to-door sales workers, news and street vendors, and related workers. 6,910 13.27 27,600 Sales and related workers, all other* 172,170 19.19 39,920 De and administrative support occupations 21,384,330 16.40 34,120 First-line supervisors of office and administrative support workers. 1,364,720 25.16 52,330 Switchboard operators, including answering service. 132,680 12.24 26,710 Telephone operators. 14,890 16.48 34,270 Communications equipment operators, all other 2,580 19.62						
Demonstrators and product promoters. 1,390,480 30.54 63.520		375,500	41.23	85,750	3	
Models. 2,760 13,38 27,830 Real estate brokers. 38,200 40,31 83,830 Real estate sales agents. 158,340 24,60 51,170 Sales engineers. 65,580 46,79 97,320 Telemarketers. 258,060 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers 6,910 13,27 27,600 Sales and related workers, all other*. 172,170 19,19 39,920 Cre and administrative support occupations 21,384,330 16,40 34,120 First-line supervisors of office and administrative support workers 1,364,720 25,16 52,330 Switchboard operators. 14,890 16,40 34,120 25,16 52,330 Switchboard operators of office and administrative support workers. 14,890 16,84 26,710 126,800 12,84 26,710 126,800 12,84 26,710 126,800 12,84 26,710 126,800 12,84 26,710 126,800 12,84 26,710 126,800 12,84 2	•	1,390,480	30.54	63,520	2	
Models. 2,760 13,38 27,830 Real estate brokers. 38,200 40,31 83,830 Real estate sales agents. 158,340 24,60 51,170 Sales engineers. 65,580 46,79 97,320 Telemarketers. 258,060 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers 6,910 132,7 27,600 Sales and related workers, all other*. 172,170 19,19 39,920 ce and administrative support occupations 21,384,330 16,40 34,120 First-line supervisors of office and administrative support workers 1,364,720 25,16 52,330 Switchboard operators. 14,890 16,40 34,120 25,16 52,330 Switchboard operators and count collectors. 14,890 16,44 34,770 34,800 16,24 33,770 Billing and posting clerks. 39,800 16,24 33,770 38,20 16,34 33,20 Bookkeeping, accounting, and auditing clerks. 15,690 12,82 26,670 18,24<	Demonstrators and product promoters	72,620	13.66	28,410	1.	
Real estate brokers. 38,200 40,31 83,830 Real estates alse agents. 158,340 24,60 51,170 Sales engineers. 65,580 46,79 97,320 Telemarketers. 258,060 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers. 6,910 13,27 27,500 Sales and related workers, all other*. 172,170 19,19 39,920 ce and administrative support occupations 21,384,330 16,40 34,120 First-line supervisors of office and administrative support workers. 1,384,720 25,16 52,330 Switchboard operators, including answering service. 132,680 12,84 26,710 Telephone operators. 14,890 16,48 34,270 Communications equipment operators, all other. 2,580 16,24 33,770 Billi and account collectors. 390,800 16,24 33,770 Billing and posting clerks. 485,820 16,31 33,920 Bookkeeping, accounting, and auditing clerks. 16,43,470 17,37 36,120 Gaming cage workers. 15,690 12,82 26,670 <td>· · ·</td> <td></td> <td>13.38</td> <td>27.830</td> <td></td>	· · ·		13.38	27.830		
Real estate sales agents. 158,340 24,60 51,170 Sales engineers. 65,580 46,79 97,320 Telemarketers. 258,060 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers. 6,910 13,27 27,600 Sales and related workers, all other* 172,170 19,19 39,920 ce and administrative support occupations 21,384,330 16,40 34,120 First-line supervisors of office and administrative support workers. 1,364,720 25,16 52,330 Switchboard operators, including answering service. 132,680 12,24 26,710 Telephone operators. 14,890 16,48 34,270 Communications equipment operators, all other 2,580 19,62 40,800 Bill and account collectors. 390,800 16,24 33,770 Billing and posting clerks. 485,820 16,31 33,770 Billing and posting clerks. 16,643,470 17,37 36,120 Bookkeeping, accounting, and auditing clerks. 16,643,470 17,37 36,120 Bookkeeping, accounting, and auditing clerks. 16,643,470					28	
Sales engineers. 65,580 46,79 97,320 Telemarketers. 258,060 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers. 6,910 13,27 27,600 Sales and related workers, all other* 172,170 19,19 39,920 to and administrative support occupations 21,384,330 16,40 34,120 First-line supervisors of office and administrative support workers. 132,680 12,24 26,710 Switchboard operators, including answering service. 132,680 12,64 26,710 Telephone operators. 14,890 16,48 34,270 Communications equipment operators, all other 2,580 19,62 40,800 Bill and account collectors. 390,800 16,24 33,770 Billing and posting clerks. 485,820 16,31 33,920 Bookkeeping, accounting, and auditing clerks. 485,820 16,31 33,920 Bookkeeping accounting, and auditing clerks. 15,690 12,82 26,670 Payroll and timekeeping clerks. 15,690 12,22 26,670 Payroll and timekeeping clerks. 60,720 <					18	
Telemarketers. 258,060 12,46 25,920 Door-to-door sales workers, news and street vendors, and related workers. 6,910 13,27 27,600 Sales and related workers, all other". 172,170 19,19 39,920 ce and administrative support occupations 21,384,330 16.40 34,120 First-line supervisors of office and administrative support workers. 1,364,720 25,16 52,330 Switchboard operators, including answering service. 132,680 12,84 26,710 Telephone operators. 14,890 16,48 34,270 Communications equipment operators, all other. 2,580 19,62 40,800 Bill and account collectors 390,800 16,24 33,770 Billing and posting clerks. 485,820 16,31 33,920 Bookkeeping, accounting, and auditing clerks. 16,693 17,37 36,120 Gaming cage workers. 15,690 12,82 26,670 Payroll and timekeeping clerks. 176,320 18,31 38,080 Procurement clerks. 70,540 18,24 37,940					42	
Doort-o-door sales workers, news and street vendors, and related workers. 6,910 13.27 27,600 Sales and related workers, all other*. 172,170 19.19 39,920 Doort-o-door sales workers, all other*. 21,384,330 16.40 34,120 Erist-line supervisors of office and administrative support workers. 13,64,720 25.16 52,330 Switchboard operators, including answering service. 132,680 12.84 26,710 Telephone operators. 14,890 16.48 34,270 Communications equipment operators, all other. 2,580 19,622 40,800 Bill and account collectors. 390,800 16.24 33,770 Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 16,43,470 17.37 36,120 Gaming cage workers. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 60,720 21.06 43,800 <						
Sales and related workers, all other* 172,170 19.19 39,920 ce and administrative support occupations 21,384,330 16.40 34,120 First-line supervisors of office and administrative support workers. 1,364,720 25,16 52,330 Switchboard operators, including answering service. 132,680 12,84 26,710 Telephone operators. 14,890 16.48 34,270 Communications equipment operators, all other. 2,580 19.62 40,800 Bill and account collectors. 390,800 16.24 33,770 Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 34,450 Court, municipal, and license clerks. <td></td> <td></td> <td></td> <td>,</td> <td>10</td>				,	10	
Communications equipment operators, including answering service. 1,364,720 25,16 52,330 16,40 25,16 52,330 132,680 12,84 26,710 132,680 12,84 26,710 132,680 12,84 26,710 14,890 16,48 34,270 25,80 19,62 40,800 26,80					1	
First-line supervisors of office and administrative support workers 1,364,720 25.16 52,330 Switchboard operators, including answering service. 132,680 12.84 26,710 Telephone operators. 148,90 16.48 34,270 Communications equipment operators, all other. 2,580 19.62 40,800 Bill and account collectors 390,800 16.24 33,770 Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 1,643,470 17.37 36,120 Gaming cage workers 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 2,212,820	Sales and related workers, all other	172,170	19.19	39,920	1	
Switchboard operators, including answering service. 132,680 12.84 26,710 Telephone operators. 14,890 16.48 34,270 Communications equipment operators, all other. 2,580 19.62 40,800 Bill and account collectors. 390,800 16.24 33,770 Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 1,643,470 17.37 36,120 Gaming cage workers. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 22,212,820 15,92 33,120 Eligibility interviewers, government programs. <			16.40	34,120	1	
Telephone operators. 14,890 16.48 34,270 Communications equipment operators, all other 2,580 19.62 40,800 Bill and account collectors. 390,800 16.24 33,770 Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 1,643,470 17.37 36,120 Gaming cage workers. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 912,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 22,212,820 15.92 33,120 Eligibility interviewers, government programs. 165,250 13.20 <	First-line supervisors of office and administrative support workers	1,364,720	25.16	52,330	2	
Telephone operators. 14,890 16.48 34,270 Communications equipment operators, all other 2,580 19.62 40,800 Bill and account collectors. 390,800 16.24 33,770 Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 1,643,470 17.37 36,120 Gaming cage workers. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 912,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 22,212,820 15.92 33,120 Eligibility interviewers, government programs. 165,250 13.20 <	Switchboard operators, including answering service	132,680	12.84	26,710	1:	
Communications equipment operators, all other. 2,580 19.62 40,800 Bill and account collectors. 390,800 16.24 33,770 Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 20,150			16.48		1:	
Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 1,643,470 17.37 36,120 Gaming cage workers. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 120,610 19.95 41,490 File clerks. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 200,150 14.91 31,010 Library assistants, clerical. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30					1	
Billing and posting clerks. 485,820 16.31 33,920 Bookkeeping, accounting, and auditing clerks. 1,643,470 17.37 36,120 Gaming cage workers. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives 2,212,820 15.92 33,120 Eligibility interviewers, government programs 120,610 19.95 41,490 File clerks. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 200,150 14.91 31,010 Library assistants, clerical. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30	Pill and account collectors	202.000	40.04	22.770	,	
Bookkeeping, accounting, and auditing clerks. 1,643,470 17.37 36,120 Gaming cage workers. 15,690 12.82 26,670 Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 120,610 19.95 41,490 File clerks. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30 25,570 Loan interviewers and clerks. 60,830				,	1:	
Gaming cage workers 15,690 12.82 26,670 Payroll and timekeeping clerks 176,320 18.31 38,080 Procurement clerks 70,540 18.24 37,940 Tellers 544,150 12.27 25,510 Brokerage clerks 60,720 21.06 43,800 Correspondence clerks 8,680 17.04 35,450 Court, municipal, and license clerks 121,290 17.50 36,390 Credit authorizers, checkers, and clerks 51,240 17.21 35,790 Customer service representatives 2,212,820 15.92 33,120 Eligibility interviewers, government programs 120,610 19.95 41,490 File clerks 165,250 13.20 27,460 Hotel, motel, and resort desk clerks 224,430 10.46 21,760 Interviewers, except eligibility and loan 200,150 14.91 31,010 Library assistants, clerical 109,440 12.30 25,570 Loan interviewers and clerks 60,830 15.56 32,360 Order clerks 215,390 14.76 30,690 <					1:	
Payroll and timekeeping clerks. 176,320 18.31 38,080 Procurement clerks. 70,540 18.24 37,940 Tellers. 544,150 12.27 25,510 Brokerage clerks. 60,720 21.06 43,800 Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 120,610 19.95 41,490 File clerks. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30 25,570 Loan interviewers and clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 <td< td=""><td></td><td></td><td>17.37</td><td>36,120</td><td>10</td></td<>			17.37	36,120	10	
Procurement clerks	Gaming cage workers	15,690	12.82	26,670	1:	
Tellers	Payroll and timekeeping clerks	176,320	18.31	38,080	1	
Brokerage clerks 60,720 21.06 43,800 Correspondence clerks 8,680 17.04 35,450 Court, municipal, and license clerks 121,290 17.50 36,390 Credit authorizers, checkers, and clerks 51,240 17.21 35,790 Customer service representatives 2,212,820 15.92 33,120 Eligibility interviewers, government programs 120,610 19.95 41,490 File clerks 165,250 13.20 27,460 Hotel, motel, and resort desk clerks 224,430 10.46 21,760 Interviewers, except eligibility and loan 200,150 14.91 31,010 Library assistants, clerical 109,440 12.30 25,570 Loan interviewers and clerks 186,240 17.21 35,810 New accounts clerks 60,830 15.56 32,360 Order clerks 215,390 14.76 30,690					1	
Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 120,610 19.95 41,490 File clerks. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30 25,570 Loan interviewers and clerks. 186,240 17.21 35,810 New accounts clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 30,690	l ellers	544,150	12.27	25,510	1	
Correspondence clerks. 8,680 17.04 35,450 Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 120,610 19.95 41,490 File clerks. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30 25,570 Loan interviewers and clerks. 186,240 17.21 35,810 New accounts clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 30,690	Brokerage clerks	60,720	21.06	43,800	2	
Court, municipal, and license clerks. 121,290 17.50 36,390 Credit authorizers, checkers, and clerks. 51,240 17.21 35,790 Customer service representatives. 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 120,610 19.95 41,490 File clerks. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30 25,570 Loan interviewers and clerks. 186,240 17.21 35,810 New accounts clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 30,690				- ,	1	
Credit authorizers, checkers, and clerks 51,240 17.21 35,790 Customer service representatives. 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 120,610 19.95 41,490 File clerks 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical 109,440 12.30 25,570 Loan interviewers and clerks. 186,240 17.21 35,810 New accounts clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 30,690	·	· ·			10	
Customer service representatives. 2,212,820 15.92 33,120 Eligibility interviewers, government programs. 120,610 19.95 41,490 File clerks. 165,250 13.20 27,460 Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30 25,570 Loan interviewers and clerks. 186,240 17.21 35,810 New accounts clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 30,690					16	
Eligibility interviewers, government programs 120,610 19.95 41,490 File clerks 165,250 13.20 27,460 Hotel, motel, and resort desk clerks 224,430 10.46 21,760 Interviewers, except eligibility and loan 200,150 14.91 31,010 Library assistants, clerical 109,440 12.30 25,570 Loan interviewers and clerks 186,240 17.21 35,810 New accounts clerks 60,830 15.56 32,360 Order clerks 215,390 14.76 30,690		· ·			14	
File clerks						
Hotel, motel, and resort desk clerks. 224,430 10.46 21,760 Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30 25,570 Loan interviewers and clerks. 186,240 17.21 35,810 New accounts clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 30,690		· ·			19	
Interviewers, except eligibility and loan. 200,150 14.91 31,010 Library assistants, clerical. 109,440 12.30 25,570 Loan interviewers and clerks. 186,240 17.21 35,810 New accounts clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 30,690					12	
Library assistants, clerical	riotor, motor, and rosort dosit diotito	224,430	10.40	21,700		
Loan Interviewers and clerks. 186,240 17.21 35,810 New accounts clerks. 60,830 15.56 32,360 Order clerks. 215,390 14.76 30,690					1-	
New accounts clerks 60,830 15.56 32,360 Order clerks 215,390 14.76 30,690			12.30	25,570	1	
Order clerks 215,390 14.76 30,690	Loan interviewers and clerks	186,240	17.21	35,810	10	
Order clerks 215,390 14.76 30,690				,	14	
					1:	
Human resources assistants, except payroll and timekeeping					17	
Receptionists and information clerks					12	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

		Mean w	Median	
Occupation	Employment	Hourly	Annual ¹	hourly wages
Office and administrative support occupations (Continued)				
Reservation and transportation ticket agents and travel clerks	126,790	\$16.19	\$33,670	\$16.01
Information and record clerks, all other	192,910	18.35	38,180	18.16
Cargo and freight agents	80,570	19.56	40,680	18.37
Couriers and messengers	83,250	12.79	26,600	11.90
Police, fire, and ambulance dispatchers	97,100	18.01	37,460	17.27
Dispatchers, except police, fire, and ambulance	182,310	18.23	37,910	16.92
Meter readers, utilities	40,630	18.17	37,800 52.860	17.02
Postal service clerks Postal service mail carriers	65,040 315,330	25.41 24.71	52,860 51,390	25.53 26.52
Postal service mail sorters, processors, and processing machine operators	139,700	23.26	48,380	25.52
Production, planning, and expediting clerks	272,910	21.59	44,900	20.72
Shipping, receiving, and traffic clerks	687,940	14.65	30,480	13.84
Stock clerks and order fillers	1,782,800	11.66	24,250	10.52
Weighers, measurers, checkers, and samplers, recordkeeping	68,090	14.07	29,270	13.17
Executive secretaries and executive administrative assistants	952,030	23.13	48,120	21.91
Legal secretaries	220,680	21.30	44,310	20.41
Medical secretaries	502,850	15.59	32,430	14.93
Secretaries and administrative assistants, except legal, medical, and executive	1,955,570	15.87	33,020	15.32
Computer operators	77.280	18.89	39,280	18.26
Data entry keyers	211,200	13.95	29,010	13.32
Word processors and typists	96,330	16.94	35,240	16.47
Desktop publishers	18,620	18.77	39,030	17.69
Insurance claims and policy processing clerks	218,630	17.72	36,850	16.93
Mail clerks and mail machine operators, except postal service	115,010 2,828,140	13.47 13.90	28,010 28,920	12.79 13.07
Office machine operators, except computer	66,280	14.03	29,190	13.07
Proofreaders and copy markers	11,270	16.47	34,260	15.35
Statistical assistants	14,780	19.49	40,540	18.54
Office and administrative support workers, all other*	261,990	16.07	33,420	14.96
Farming, fishing, and forestry occupations	409,590	11.68	24,300	9.36
First-line supervisors of farming, fishing, and forestry workers	18,920	21.97	45,690	20.48
Agricultural inspectors	13,780	20.25	42,120	19.90
Animal breeders	1,460	18.11	37,670	16.79
Graders and sorters, agricultural products	40,970	9.95	20,690	9.17
Agricultural equipment operatorsFarmworkers and laborers, crop, nursery, and greenhouse	22,680 233,280	12.90 9.62	26,830 20,020	12.13 8.99
Farmworkers, farm, ranch, and aquacultural animals	29,790	11.60	24,130	10.62
Agricultural workers, all other	6,710	13.91	28,940	12.16
Fishers and related fishing workers	640	14.53	30,220	12.98
Forest and conservation workers	8,250	13.07	27,180	11.20
Fallers	5,020	20.49	42,620	17.77
Logging equipment operators	22,470 2,810	16.40 16.11	34,110 33,500	16.03 15.60
Logging workers, all other	2,760	16.23	33,760	16.28
Construction and extraction occupations First-line supervisors of construction trades and extraction workers	4,956,770 459,830	21.46 30.25	44,630 62,910	19.15 28.44
Boilermakers	18,850	27.23	56,650	27.36
Brickmasons and blockmasons	62,560	24.40	50,760	22.50
Stonemasons	11,950	18.96	39,430	17.62
Carpenters	578,910	21.31	44,330	19.24
Carpet installers	24,670	19.55	40,650	17.67
Floor layers, except carpet, wood, and hard tiles	9,660 4,970	18.67 16.82	38,830 34,990	17.00 16.04
Tile and marble setters	28,630	19.65	40,860	17.83
Cement masons and concrete finishers	135,330	18.93	39,370	17.11
Terrazzo workers and finishers	3,500	20.99	43,660	19.83
Construction laborers	779,370	16.43	34,170	14.30
Paving, surfacing, and tamping equipment operators	54,120	18.99	39,500	16.96
Pile-driver operators.	3,830	25.07 21.98	52,140 45,720	21.88 19.96
Operating engineers and other construction equipment operators Drywall and ceiling tile installers	335,410 75,520	20.01	45,720	17.78
Tapers	15,340	23.51	48,900	21.59
Electricians	512,290	25.44	52,910	23.71
Glaziers	41,960	20.01	41,620	17.96
Insulation workers, floor, ceiling, and wall	24,170	17.71	36,840	15.59
Insulation workers, mechanical	28,600	20.78	43,220	18.27
Painters, construction and maintenance	184,820	18.67	38,830	17.04
Paperhangers	4,230	20.10	41,810	18.16
Plumbers pinefitters and steamfitters	43,570 349,320	18.98 24.92	39,470 51,830	17.26 22.96
Plumbers, pipefitters, and steamfittersPlasterers and stucco masons	22,810	24.92	51,830 41,750	22.96 17.71
Reinforcing iron and rebar workers.	15,730	21.83	45,400	18.27
	95,840	18.54	38,570	16.96

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

	1			
		Mean w	/ages	Median
Occupation	Employment			hourly
·		Hourly	Annual ¹	wages
Construction and extraction occupations (Continued)				
Sheet metal workers	130,670	\$22.37	\$46,530	\$20.55
Structural iron and steel workers		24.11	50,160	21.97
			,	
Helpersbrickmasons, blockmasons, stonemasons, and tile and marble setters	26,750	14.65	30,470	13.38
Helperscarpenters		13.20	27,470	12.69
Helperselectricians		13.84	28,780	13.28
Helperspainters, paperhangers, plasterers, and stucco masons		12.25	25,490	11.30
Helperspipelayers, plumbers, pipefitters, and steamfitters		13.66	28,420	12.99
Helpersroofers		11.99	24,930	11.18
Helpers, construction trades, all other		13.14	27,340	12.17
	.0,020		2.,0.0	
Construction and building inspectors	89,620	26.43	54,970	25.57
Elevator installers and repairers		35.37	73,560	36.09
Fence erectors		15.31	31,850	14.22
Hazardous materials removal workers		20.07	41,750	18.33
Highway maintenance workers	,	17.47	36,340	16.93
Rail-track laying and maintenance equipment operators		21.78	45,300	21.64
Septic tank servicers and sewer pipe cleaners		17.13	35,630	16.22
Segmental pavers		16.27	33,850	15.55
Construction and related workers, all other*		18.39		16.92
Constitution and related workers, all Ulite	39,100	10.39	38,250	10.92
Derrick operators, oil and gas	19,480	22.66	47,120	21.74
		22.66 28.15	47,120 58,540	21.74
Rotary drill operators, oil and gas			,	
Service unit operators, oil, gas, and mining		21.48	44,670	19.59
Earth drillers, except oil and gas		20.62	42,900	19.33
Explosives workers, ordnance handling experts, and blasters		22.62	47,040	21.81
Continuous mining machine operators		23.88	49,680	24.33
Mine cutting and channeling machine operators		22.58	46,960	23.60
Mining machine operators, all other		22.01	45,790	21.94
Rock splitters, quarry		16.31	33,920	15.63
Roof bolters, mining		25.52	53,090	25.54
Roustabouts, oil and gas		16.67	34,680	15.86
Helpersextraction workers		17.36	36,110	15.80
Extraction workers, all other	8,590	19.47	40,500	19.25
Installation, maintenance, and repair occupations	4,988,980	20.86	43,390	19.52
First-line supervisors of mechanics, installers, and repairers	418,530	29.90	62,190	28.77
Computer, automated teller, and office machine repairers		18.44	38,360	17.48
Radio, cellular, and tower equipment installers and repairs	12,920	21.27	44,250	20.27
Telecommunications equipment installers and repairers, except line installers	199,240	25.42	52,870	25.94
Avionics technicians	17,070	26.15	54,390	26.31
Electric motor, power tool, and related repairers	18,710	18.30	38,050	17.26
Electrical and electronics installers and repairers, transportation equipment	14,410	25.04	52,080	23.95
Electrical and electronics repairers, commercial and industrial equipment	67,220	25.20	52,420	25.16
Electrical and electronics repairers, powerhouse, substation, and relay	23,850	31.71	65,950	32.43
Electronic equipment installers and repairers, motor vehicles	13,610	15.81	32,890	14.52
Electronic home entertainment equipment installers and repairers	27,580	17.48	36,360	16.57
Security and fire alarm systems installers	56,330	20.24	42,110	19.01
	,		,	
Aircraft mechanics and service technicians	117,320	26.20	54,500	26.25
Automotive body and related repairers		19.99	41,570	18.36
Automotive glass installers and repairers		16.52	34,360	16.21
Automotive service technicians and mechanics		18.54	38,560	17.39
Bus and truck mechanics and diesel engine specialists		20.63	42,910	20.02
Farm equipment mechanics and service technicians	,	16.92	35,190	16.46
Mobile heavy equipment mechanics, except engines		22.48	46,770	21.92
Rail car repairers	,	22.50	46,800	22.95
Motorboat mechanics and service technicians		17.87	37,170	17.08
Motorcycle mechanics		16.44	34,190	15.58
Outdoor power equipment and other small engine mechanics		15.06	31,330	14.52
Bicycle repairers		11.76	24,460	11.16
Recreational vehicle service technicians	-,	17.26	35,900	16.35
Tire repairers and changers	94,740	12.19	25,350	11.27
Mechanical door repairers	14 600	10 71	20 020	17.60
Mechanical door repairers		18.71	38,920	17.62
Control and valve installers and repairers, except mechanical door		24.40	50,740	23.85
Heating, air conditioning, and refrigeration mechanics and installers		21.89	45,540	20.86
Home appliance repairers		17.97	37,370	17.04
Industrial machinery mechanics		23.09	48,030	22.25
Maintenance workers, machinery		19.77	41,110	18.98
Millwrights		24.35	50,650	23.69
Refractory materials repairers, except brickmasons		21.57	44,860	20.53
Electrical power-line installers and repairers		28.58	59,450	28.94
Telecommunications line installers and repairers		24.68	51,330	24.87
Camera and photographic equipment repairers		20.07	41,750	17.86
Medical equipment repairers		22.60	47,010	21.57
Musical instrument repairers and tuners		16.27	33,850	14.95
Watch repairers		19.51	40,590	18.82
		24.00	E1 070	24.87
Precision instrument and equipment repairers, all other		24.99 17.75	51,970 36,930	16.84

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

	<u> </u>	Mean w	ages	Median	
Occupation	Employment	Hourly	Annual ¹	hourly wages	
stallation, maintenance, and repair occupations (Continued)					
Coin, vending, and amusement machine servicers and repairers	36,940	\$15.58	\$32,400	\$14	
Commercial divers	3,760	28.19	58,640	25	
Fabric menders, except garment	760	14.22	29,580	13	
Locksmiths and safe repairers	16,200	18.50	38,490	17	
Manufactured building and mobile home installers	4,320	14.59	30,350	13	
Riggers	13,750	21.39	44,480	20	
Signal and track switch repairers	8,300	26.06	54,210	26	
Helpersinstallation, maintenance, and repair workers	122,820	12.78	26,580	11	
Installation, maintenance, and repair workers, all other*	119,580	19.07	39,670	17	
duction occupations	8,365,980	16.45	34,220	14	
First-line supervisors of production and operating workers	559,350	27.35	56,890	25	
Aircraft structure, surfaces, rigging, and systems assemblers		23.23	48,310	22	
Coil winders, tapers, and finishers	13,670	14.98	31,150	14	
Electrical and electronic equipment assemblers		15.04	31,290	13	
Electromechanical equipment assemblers	50,320	15.77	32,800	15	
Engine and other machine assemblers	36,670	18.86	39,230	17	
Structural metal fabricators and fitters	76,050	17.63	36,670	16	
Fiberglass laminators and fabricators	19,070	14.16	29,440	13	
Team assemblers	952,300	14.30	29,740	13	
Timing device assemblers and adjusters	1,000	15.20	31,620	14	
Assemblers and fabricators, all other	265,260	14.16	29,450	12	
Bakers	149,910	12.10	25,160	11	
Butchers and meat cutters	130,720	14.43	30,000	13	
Meat, poultry, and fish cutters and trimmers	164,650	11.44	23,800	10	
Slaughterers and meat packers	80,110	11.63	24,190	11	
Food and tobacco roasting, baking, and drying machine operators and tenders	18,890	14.01	29,140	13	
Food cooking machine operators and tenders	100,210 31,020	13.26 12.89	27,580 26,820	12 11	
Computer-controlled machine tool operators, metal and plastic	128,870	17.56	36,520	16	
Computer numerically controlled machine tool programmers, metal and plastic	20,370	23.30	48,460	22	
Extruding and drawing machine setters, operators, and tenders, metal and plastic	75,170	16.40	34,120		
Forging machine setters, operators, and tenders, metal and plastic		16.40	,	15	
	21,790		34,890	16	
Rolling machine setters, operators, and tenders, metal and plastic	35,180	18.16	37,780	17	
metal and plastic	181,160 21,560	14.97 17.02	31,140 35,410	14 16	
metal and plastic	70,450 39,930	15.79 17.89	32,840 37,210	15 17	
Milling and planing machine setters, operators, and tenders, metal and plastic	21,700	18.03	37,510	17	
Machinists	368,510	19.48	40,520	18	
Metal-refining furnace operators and tenders	18,050	19.46	40,070	18	
Pourers and casters, metal	11,070	17.08	35,520	16	
Model makers, metal and plastic		22.34	46,460	2	
Patternmakers, metal and plastic		19.94	41,470	19	
Foundry mold and coremakers.	11,680	15.28	31,790	14	
Molding, coremaking, and casting machine setters, operators, and tenders,	11,000	13.28	31,790	1.	
metal and plastic	118,300 77,290	14.61 16.61	30,380 34,550	1; 1;	
Tool and die makers	70,320	23.16	48,170	22	
Welders, cutters, solderers, and brazers	316,290	18.23	37,920	17	
Welding, soldering, and brazing machine setters, operators, and tenders.	40,350	17.36	36,120	16	
Heat treating equipment setters, operators, and tenders, metal and plastic	20,770	16.89	35,120 35,130	16	
Layout workers, metal and plastic	9,600	19.23	39,990	19	
Plating and coating machine setters, operators, and tenders, metal and plastic	31,150	15.36	31,960	14	
Tool grinders, filers, and sharpeners	11,860	17.15	35,670	16	
Metal workers and plastic workers, all other	21,720	16.79	34,910	15	
Prepress technicians and workers	43,430	18.69	38,870	17	
Printing press operators	179,220	17.19	35,760	16	
Print binding and finishing workers	53,980	14.98	31,150	14	
Laundry and dry-cleaning workers	201,180	10.28	21,380	Ç	
Pressers, textile, garment, and related materials	52,790	9.87	20,530	9	
Sewing machine operators	142,860	11.10	23,080	10	
Shoe and leather workers and repairers	5,360	12.35	25,680	12	
Shoe machine operators and tenders	3,510	12.75	26,520	12	
Sewers, hand	5,460	12.30	25,590	1	
Tailors, dressmakers, and custom sewers	25,530	13.85	28,800	12	
Textile bleaching and dyeing machine operators and tenders	11,870	12.01	24,980	12	
		12.20	25,380	1.	
Textile cutting machine setters, operators, and tenders	າວ.ສດບ				
Textile cutting machine setters, operators, and tenders Textile knitting and weaving machine setters, operators, and tenders	15,980 21,160	12.86	26,760	12	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

		Mean w	ages	Mediar
Occupation	Employment	Hourly	Annual ¹	hourly wages
oduction occupations (Continued)				
Extruding and forming machine setters, operators, and tenders, synthetic				
and glass fibers	16,050	\$15.43	\$32,100	\$15.
Fabric and apparel patternmakers	6,410	21.47	44,650	19.
Upholsterers	28,260	15.21	31,640	14.
Textile, apparel, and furnishings workers, all other	13,980	13.87	28,850	12.
Cabinetmakers and bench carpenters	81,260	15.49	32,220	14.
Furniture finishers	14,850	14.29	29,720	13.
Model makers, wood	1,370	16.79	34,930	13.
Patternmakers, wood	820	19.54	40,630	18.
Sawing machine setters, operators, and tenders, wood	37,620	13.19	27,440	12.
Woodworking machine setters, operators, and tenders, except sawing	58,730	13.54	28,160	13.
Woodworkers, all other	7,600	13.84	28,790	12.
Nuclear power reactor operators	6,240	37.28	77,550	36
Power distributors and dispatchers	11,600	34.79	72,360	33.
Power plant operators	39,980	30.97	64,420	31.
Stationary engineers and boiler operators	34,580	25.87	53,800	25
Water and wastewater treatment plant and system operators	109,190	20.93	43,530	20
Chemical plant and system operators	40,580	26.40	54,920	26
Gas plant operators	11,750	28.78	59,870	28
Petroleum pump system operators, refinery operators, and gaugers	41,570	28.99	60,290	29
Plant and system operators, all other	11,740	25.46	52,960	25
Observiced a surject and a service and transfer	40.000	00.00	40.440	04
Chemical equipment operators and tenders	49,020	22.33	46,440	21
and tenders	39,660	18.70	38,910	18
Crushing, grinding, and polishing machine setters, operators, and tenders	31,540	16.21	33,720	15
Grinding and polishing workers, hand	27,630	13.80	28,710	13
Mixing and blending machine setters, operators, and tenders	118,700	16.80	34,930	16
Cutters and trimmers, hand	14,670	12.75	26,510	11
Cutting and slicing machine setters, operators, and tenders	59,430	15.27	31,760	14
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	66,330	15.85	32,960	14
Furnace, kiln, oven, drier, and kettle operators and tenders	18,940	17.63	36,680	16
Inspectors, testers, sorters, samplers, and weighers	434,170	17.64	36,690	16
Jewelers and precious stone and metal workers	21,640	18.37	38,200	16
Dental laboratory technicians	37,600	18.54	38,550	17
Medical appliance technicians	13,390	18.12	37,680	17
Ophthalmic laboratory technicians	27,630	14.38	29,920	13
Packaging and filling machine operators and tenders	354,810	13.44	27,950	12
Coating, painting, and spraying machine setters, operators, and tenders	77,090	15.10	31,410	14
Painters, transportation equipment	44,730	20.69	43,040	19
Painting, coating, and decorating workers	19,370	13.21	27,480	12
Semiconductor processors	22,070	16.45	34,220	15
Photographic process workers and processing machine operators	50,570	12.39	25,770	10
Adhesive bonding machine operators and tenders	16,040	14.90	30,990	14
Cleaning, washing, and metal pickling equipment operators and tenders	16,430	13.67	28,420	12
Cooling and freezing equipment operators and tenders	8,080	14.93	31,060	14
Etchers and engravers	8,260	14.48	30,120	13
Molders, shapers, and casters, except metal and plastic	30,600	14.70	30,570	13
Paper goods machine setters, operators, and tenders	93,290	16.89	35,140	16
Tire builders	16,690	18.92	39,360	19
Helpersproduction workers	420,910	11.72	24,370	10
Production workers, all other*	235,910	14.74	30,670	13
nepartation and material moving occupations	8.635.940	15.96	33,200	13
nsportation and material moving occupations Aircraft cargo handling supervisors	6,710	24.28	50,500	22
First-line supervisors of helpers, laborers, and material movers, hand	166,560	22.52	46,840	21
First-line supervisors of transportation and material-moving machine	,		,	
and vehicle operators	198,690	26.54	55,210	25
Airline pilots, copilots, and flight engineers	68,350	(2)	118,070	
Commercial pilots	31,630	(2)	76,050	
Air traffic controllers	23,580	55.03	114,460	54
Airfield operations specialists	6,060	23.90	49,710	22
Flight attendants	87,190	(2)	41,720	
Ambulance drivers and attendants, except emergency medical technicians	18,080	11.68	24,300	10
Bus drivers, transit and intercity	176,190	18.00	37,440	17
Bus drivers, school or special client	477,400	14.05	29,220	13
Driver/sales workers	387,950	13.22	27,490	10
Heavy and tractor-trailer truck drivers	1,508,620	19.15	39,830	18
Light truck or delivery services drivers	771,210	15.92	33,120	13
Taxi drivers and chauffeurs	166,890	12.03	25,020	10
Motor vehicle operators, all other	61,600	15.15	31,510	13
Locomotive engineers	38,790	25.45	52,940	23
Locomotive firers	1,670	23.47	48,820	21
		20.93	43,540	19

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2011- Continued

		Mean w	ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
ransportation and material moving occupations (Continued)				
Railroad brake, signal, and switch operators	23,830	\$23.61	\$49,110	\$24.24
Railroad conductors and yardmasters	44,280	27.03	56,230	25.90
Subway and streetcar operators	5,920	28.56	59,400	30.68
Rail transportation workers, all other	2,400	22.52	46,840	23.56
Sailors and marine oilers	31,280	18.59	38,670	17.69
Captains, mates, and pilots of water vessels	30,220	34.50	71,760	30.73
Motorboat operators	2,550	18.81	39,130	17.60
Ship engineers	10,010	35.84	74,540	34.06
Bridge and lock tenders	3,420	20.90	43,460	22.09
Parking lot attendants	126,160	10.38	21,600	9.53
Automotive and watercraft service attendants	102,090	10.33	21,480	9.58
Traffic technicians	6,280	21.54	44,810	20.3
Transportation inspectors	24,810	31.62	65,770	29.92
Transportation attendants, except flight attendants	27,040	11.64	24,210	10.4
Transportation workers, all other	30,180	17.42	36,230	16.38
Conveyor operators and tenders	37,200	14.90	30,990	14.09
Crane and tower operators	41,070	24.06	50,040	22.3
Dredge operators	1,590	18.32	38,100	16.1
Excavating and loading machine and dragline operators	47,530	19.48	40,520	17.9
Loading machine operators, underground mining	2,290	22.44	46,680	21.9
Hoist and winch operators	3,320	22.40	46,590	19.9
Industrial truck and tractor operators	503,290	15.31	31,840	14.4
Cleaners of vehicles and equipment	290,780	10.87	22,600	9.5
Laborers and freight, stock, and material movers, hand	2,063,580	12.62	26,240	11.4
Machine feeders and offbearers	110,950	13.67	28,430	12.9
Packers and packagers, hand	666,860	10.81	22,480	9.5
Gas compressor and gas pumping station operators	3.870	25.52	53.080	25.2
Pump operators, except wellhead pumpers	12,150	22.31	46,400	21.0
Wellhead pumpers	13,190	20.23	42,070	19.8
Refuse and recyclable material collectors	123,160	16.55	34,420	15.5
Mine shuttle car operators	3,080	24.50	50,970	24.4
Tank car. truck. and ship loaders	10.960	20.84	43.350	19.1
Material moving workers, all other	28,370	18.76	39,020	16.9

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.

⁴ Estimates not released.

^{*} Occupation titles followed by an asterisk (*) have similar titles, but not necessarily the same content as 2010 SOC occupations.