Occupational Compensation Survey: Pay and Benefits

Seattle-Tacoma-Bremerton, WA, Consolidated Metropolitan Area, November 1995

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3080-46

Preface

This bulletin provides results of a November 1995 survey of occupational pay and employee benefits in the Seattle—Tacoma—Bremerton Consolidated Metropolitan Statistical Area. This survey was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. Data from this program are for use in implementing the Federal Employees Pay Comparability Act of 1990. The survey was conducted by the Bureau's regional office in San Francisco, under the direction of Caryl L. O'Keefe, Assistant Regional Commissioner for Operations.

The survey could not have been conducted without the cooperation of the many private firms and government jurisdictions that provided pay and benefit data included in this bulletin. The Bureau thanks these respondents for their cooperation.

For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS San Francisco Regional Office at (415) 975-4350. You may also write to the Bureau of Labor Statistics at: Division of Occupational Pay and Employee Benefits, 2 Massachusetts Avenue, NE, Washington, D.C. 20212-0001 or call the Occupational Compensation Survey Program information line at (202) 606-6220.

Material in this bulletin is in the public domain and, with appropriate credit, may be reproduced without permission. This information will be made available to sensory impaired individuals upon request. Voice phone: (202) 606-STAT; TDD phone: (202) 606-5897; TDD message referral phone: 1-800-326-2577.

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, GPO bookstores, and the Bureau of Labor Statistics, Publications Sales Center, P.O. Box 2145, Chicago, IL 60690-2145.

For an account of a similar survey conducted in 1994, see Occupational Compensation Survey: Pay Only, Seattle, Washington, BLS Bulletin 3075-67.

Occupational Compensation Survey: Pay and Benefits

Seattle-Tacoma-Bremerton, WA, Consolidated Metropolitan Area, November 1995

U.S. Department of Labor Robert B. Reich, Secretary

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

May 1996

Bulletin 3080-46

Contents

		Page			Page
ntroduction .		2	Tables—Conti	nued	
Tables:			Establishment	practices and employee benefits:	
			B-1.	Annual paid holidays for full-time workers	20
All establishm	nents:		B-2.	Annual paid vacation provisions for full-time workers	21
A-1.	Weekly hours and pay of professional and		B-3.	Insurance, health, and retirement plans offered to	
	administrative occupations	3		full-time workers	26
A-2.	Weekly hours and pay of technical and protective				
	service occupations	10			
A-3.	Weekly hours and pay of clerical occupations	12			
A-4.	Hourly pay of maintenance and toolroom				
	occupations	16	Appendixes:		
A-5	Hourly pay of material movement and custodial		A.	Scope and method of survey	A-1
	a a cumpation a	40	В	Occupational descriptions	D 4

Introduction

This survey of occupational pay and employee benefits in the Seattle—Tacoma—Bremerton Consolidated Metropolitan Statistical Area (Island, King, Kitsap, Pierce, Snohomish, and Thurston Counties) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number conducted annually in metropolitan areas throughout the United States. (See listing of reports for other surveys at the end of this bulletin.)

A major objective of the Occupational Compensation Survey Program is to describe the level and distribution of occupational pay in a variety of the Nation's local labor markets, using a consistent survey approach. Another Program objective is to provide information on the incidence of employee benefits among and within local labor markets.

The Program develops information that is used for a variety of purposes, including wage and salary administration, collective bargaining, and assistance in determining business or plant location. Survey results also are used by the U.S. Department of Labor in making wage determinations under the Service Contract Act, and by the President's Pay Agent (the Secretary of Labor and Directors of the U.S. Office of Personnel Management and the U.S. Office of Management and Budget) in determining local pay adjustments under the Federal Employee Pay Comparability Act of 1990. This latter requirement resulted in: (1) Expanding the survey's industrial coverage to include all private nonfarm establishments (except households) employing 50 workers or more and to State and local governments and (2) adding more professional, administrative, technical, and protective service occupations to the surveys.

Pay

The A-series tables provide estimates of straight-time weekly or hourly pay by occupation. Tables A-1 through A-5 provide data for selected white- and blue-collar occupations common to a variety of industries.

Occupational pay information is presented for all industries covered by the survey and, where possible, for private industry (e.g., for goods- and service-producing industries) and for State and local governments. Within private industry, more detailed information is presented to the extent that the survey establishment sample can support such detail.

Establishment practices and benefit tables

The B-series tables provide information on paid holidays; paid vacations; and insurance, health, and retirement plan provisions for full-time, white- and blue-collar employees.

Appendixes

Appendix A describes the concepts, methods, and coverage used in the Occupational Compensation Survey Program. It also includes information on the area's industrial composition and the reliability of occupational pay estimates.

Appendix B includes the descriptions used by Bureau field economists to classify workers in the survey occupations.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Seattle-Tacoma-Bremerton, WA, November 1995

		Average			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	e range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	-	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	and
PROFESSIONAL OCCUPATIONS																											
Accountants	3.664	39.8	\$743	\$700	\$608	- \$840	(3)	1	4	9	9	15	12	9	9	13	8	5	3	1	4	/31	(3)	(3)	(3)	/31	
Accountants Private industry		39.8	765	718	615	- \$640 - 885			4	8	7	13	12	7	9	14	9	7	4		¦	(3)	(3)	(3)	(3)	(3)	-
Goods-producing industries	885	40.0	834	803	649	- 1,000		(3)	7	9	8	7	7	7	10	17	10	12	7	3		(3)	(3)	l '_'	(3)	(3)	_
Manufacturing		40.0	837	820	644	- 1,000		(3)	i	9	9	7	7	7	7	17	10	12	8	3	Ιi	(3)	(3)	l _	(3)	(3)	_
Service-producing industries		39.7	732	683	606	- 825		` 2	5	8	7	16	15	7	8	13	9	4	2	(3)	1	(3)	1 1	(3)	(3)	`_′	_
State and local government	964	39.8	681	654	593	- 753		1	4	10	13	22	10	15	9	8	5	2	1	` 1	(3)	`-'	-	`-'	\ \′	-	-
Level 1	209	40.0	488	471	437	- 527	, 8	18	36	19	18	1	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Private industry	152	40.0	479	471	420	- 511		21	32	22	13	2	_	_	_	_	_	_	_	_	_	_		_	_	_	_
Service-producing industries		40.0	475	471	420	- 510		22	34	22	9	2	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	1,472	39.8	615	615	552	- 654		1	4	18	18	33	13	7	2	5	(3)	_	_	_	_	_	_	_	_	_	_
Private industry		39.8	618	615	551	- 662		Ιί	5	18	17	29	15	6	2	7	(3)	_	_	_	_	1 _		_	_	_	_
Goods-producing industries	340	40.0	643	612	550	- 721			2	23	20	15	9	7	5	18	`_'	_	_	_	l _	l _	l _	_	_	_	_
Manufacturing	331	40.0	642	606	550	- 714		_	2	23	21	16	10	7	3	18	-	_	_	_	l –	-	_	-	_	-	-
Service-producing industries	623	39.6	604	615	554	- 648	3 -	1	7	16	15	36	18	6	1	(3)	(3)	-	-	-	-	-	-	-	-	-	-
State and local government	509	39.8	610	623	552	- 623	3 -	-	2	17	20	40	9	8	2	2	-	-	-	-	-	-	-	-	-	-	-
Level 3	1,297	39.9	810	789	707	- 886	,	_	_	_	(³)	4	15	15	20	24	13	6	3	_	_	_	_	_	_	_	_
Private industry		39.9	826	800	727	- 904		_	l –	_	'-'	4	15	9	19	27	14	7	4	_	l –	l -	_	l _	_	_	_
Goods-producing industries	308	40.0	921	913	769	- 1.096		_	l –	_	_	2	4	6	17	19	20	19	13	_	l –	l -	l –	-	_	l –	_
Manufacturing	284	40.0	932	935	803	- 1,096	s -	-	-	_	-	2	4	7	11	21	21	20	14	_	-	-	-	-	-	-	-
Service-producing industries	645	39.8	781	789	692	- 845	5 -	-	-	_	-	5	21	11	20	31	11	2	-	_	-	-	_	-	-	-	-
State and local government	344	39.8	766	748	705	- 816	6 –	-	-	-	1	3	15	32	22	15	10	2	-	-	-	-	-	-	-	-	-
Level 4	466	39.8	976	932	863	- 1.096) _	_	_	_	_	_	3	5	6	16	29	19	11	6	4	(3)	(3)	_	(3)	(3)	_
Private industry	418	39.8	979	925	865	- 1,096	s -	-	-	_	-	_	4	6	6	15	28	19	11	6	5	(3)	(3)	-	(°3)	(3)	-
Service-producing industries	231	39.7	979	904	904	- 1,069	9 -	-	-	-	-	_	-	3	3	15	41	23	8	3	5	'-'	`-`	-	'-'	'-'	-
State and local government	48	39.6	955	937	854	- 1,023	3 -	-	-	-	-	_	-	2	4	27	35	17	10	4	-	-	-	-	-	-	-
Level 5	100	39.8	1,268	1,201	1,110	- 1,385	i –	_	_	_	_	_	_	_	_	_	_	25	25	15	15	3	6	9	2	_	_
Private industry	94	39.9	1,267	1,172	1,096	- 1,385		-	-	_	-	_	_	_	_	_	-	27	27	11	15	3	6	10	2	-	-
Service-producing industries	54	39.8	1,328	_	_		-	-	-	-	-	_	-	-	-	-	-	6	44	2	20	2	9	17	-	-	-
State and local government	6	39.2	1,284	-	-		-	-	-	-	-	-	-	-	-	-	-	-	-	83	17	-	-	-	-	-	-
Attorneys	1,145	38.6	1,139	1,113	894	- 1,335	,	_	_	1	(3)	3	4	5	4	8	12	11	14	10	10	5	4	2	3	1	3
Private industry	197	39.7	1,533	1,442	1,269	- 1,740		_	l _			_	_'	_		_	1	5	11	11	20	10	4	6	11	3	19
Service-producing industries	171	39.6	1,488	1,365	1,250	- 1,729		_	l –	_	_	_	-	_	_	_	-	5	13	11	23	12	5	6	6	2	417
State and local government	948	38.4	1,057	1,044	848	- 1,216		-	-	1	(3)	3	5	6	5	10	15	12	14	10	7	4	4	1	1	1	(3
Level 1	155	37.3	698	687	645	- 748		_	_	6	1	19	28	23	10	12	1	_	_	_	_	_	_	_	_	_	_
State and local government		37.3	698	687	645	- 748		_	_	6	1	19	28	23	10	12	Ιi	_	_	_	_			_	_	_	_
-											•																
Level 2	372	38.4	957	947	837	- 1,059		-	-	-	-	_	1	6	8	21	31	15	13	2	2	(3)	_	-	-	-	-
State and local government	351	38.3	945	931	831	- 1,031	-	-	-	-	-	_	1	7	8	23	32	14	11	2	3	-	-	-	-	-	-
Level 3	417	39.0	1,230	1,206	1,119	- 1,333	3 –	_	_	_	_	_	_	_	_	_	6	16	25	24	18	7	2	1	(3)	(3)	1
Private industry	99	39.9	1,395	1,348	1,296	- 1,481		_	-	_	-	_	_	_	-	-	-	-	9	16	40	16	7	5	1 1	1 1	4
Service-producing industries	97	39.9	1,398	1,350	1,308	- 1,481	-	-	-	-	-	_	-	-	-	-	-	-	9	14	41	16	7	5	1	1	4
State and local government	318	38.8	1,178	1,177	1,085	- 1,262	2 -	-	-	-	_	_	-	_	-	-	8	20	30	26	10	4	1	l –	l –		1 -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay lollars) ²							F	Percent	of work	ers rece	iving s	raight-ti	me wee	ekly pay	(in doll	ars) of-	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 and over
Level 4State and local government	146 114	39.2 39.0	\$1,570 1,488	\$1,539 1,494	\$1,402 1,385	- \$1,662 - 1,569	_ _	_ _ _	_ _ _	_ _ _	_ _ _	_ _	- -	- -	- -	_ _	_ _ _	_ _ _	_ _	5 6	19 25	15 19	26 32	12 10	12 5	4 3	8 -
Level 5: State and local government	9	38.3	1,789	-	-		_	_	_	_	-	-	-	-	-	-	-	_	_	_	_	_	-	22	33	33	11
Engineers: State and local government	2,188	39.9	951	931	797	- 1,062	_	_	_	(3)	(3)	(3)	1	4	21	19	22	15	10	5	1	1	(3)	-	(3)	(3)	_
Level 1: Private industry: Service-producing industries	147	40.0	619	577	577	- 674	_	_	_	_	52	21	26	_	1	_	_	_	_	_	_	_	_	_	_	-	_
Level 2: Private industry: Service-producing industries State and local government	302 558	40.0 40.0	800 797	802 797	742 797	- 814 - 797	_ _	_ _	- -	_ _ _	(3)	(³) (³)	8 1	17 6	18 79	47 11	- 3	8 -	_ _	1 –	_ _	_ _	_ _	- -	_ _ _	- -	- -
Level 3: Private industry: Service-producing industries State and local government	782 673	39.9 40.0	906 925	894 889	819 880	- 978 - 978	_ _	_ _	- -	_ _ _	_ _	- -	(³) (³)	4 (³)	18 2	31 51	26 36	15 7	6 4	(3)	_ _	_ _	_ _	- -	_ _ _	- -	- -
Level 4: Private industry: Service-producing industries State and local government	602 762	40.0 39.8	1,118 1,058	1,093 1,063	1,029 972	- 1,184 - 1,127	_ _	_ _ _	- -	_ _ _	_ _	_ _	- -	- -	_ (³)	- 1	15 30	39 37	23 23	12 8	9	2 -	_ _	- -	_ _ _	- -	- -
Level 5: Private industry: Service-producing industries State and local government	496 109	40.0 39.7	1,300 1,291	1,309 1,274	1,145 1,204	- 1,448 - 1,361	_ _	_ _	- -	_ _ _	_ _	- -	- -	- -	- -	_ _	_ _	21 2	11 19	18 43	17 14	27 17	5 4	2 -	_ 1	- -	- -
Level 6: Private industry: Service-producing industries	287	40.0	1,546	1,489	1,362	- 1,692	_	_	_	_	_	_	_	_	_	_	_	_	_	_	42	8	_	30	8	11	1
Scientists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government		40.0 40.0 40.0 40.0 40.0 39.9	992 1,012 1,004 1,004 1,015 828	962 1,000 1,039 1,039 984 838		- 1,173 - 1,213 - 1,203 - 1,203 - 1,214 - 925	(3) (3) - (3) -	(3) (3) - (3) -	3 3 3 3 2	2 2 4 4 2 2	3 3 6 6 2 3	6 6 6 6 4	4 3 2 2 4 9	5 4 4 4 4 9	7 5 3 3 6 19	11 10 8 8 10 17	14 12 7 7 14 25	14 14 18 18 13 8	9 9 12 12 9 3	9 10 13 13 9 (³)	4 5 2 2 6	3 3 4 4 3	3 4 3 3 4 -	2 2 1 1 3	1 1 1 1 1	1 (3) (3) (3) 1	1 1 1 1 1
Level 1 Private industry Service-producing industries	416 361 257	40.0 40.0 40.0	570 567 565	577 577 577	491 490 488	- 640 - 640 - 642	- - -	3 4 5	31 33 35	5 4 4	19 19 17	35 35 30	3 2 3	3 2 3	2 1 2	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 and over
Level 2	1,150 1,008 181 181 827 142	40.0 40.0 40.0 40.0 40.0 40.0	\$733 736 704 704 743 712	\$731 745 638 638 752 705	638 538 538 654	- \$808 - 810 - 808 - 808 - 815 - 733	- - - - -	- - - - -	1 2 5 5 1	7 8 23 23 5 1	7 7 16 16 4 7	12 13 10 10 14 6	14 11 8 8 11 35	13 11 4 4 12 31	16 18 4 4 20 8	20 21 9 9 24 8	5 6 - 7 4	4 5 20 20 1 -	- - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -	- - - - -		- - - - -
Level 3	1,853 1,516 390 390 1,126 337	40.0 40.0 40.0 40.0 40.0 40.0	956 980 986 986 978 846	940 976 1,000 1,000 970 838	892 871 871 901	- 1,039 - 1,060 - 1,168 - 1,168 - 1,048 - 902	- - - -	- - - -	- - - - -	- - - -	1 1 2 2 (³)	1 1 - - 1	1 (³) 1 1 (³) 2	5 5 8 8 4 4	8 3 4 4 3 33	19 17 17 17 17 17	30 30 18 18 33 30	22 26 21 21 28 1	9 10 20 20 7 1	5 6 9 5 -	1 1 - - 2	(3) (3) - - (3)	- - - -	- - - - -	- - - -		- - - - -
Level 4	1,119 217 217 115	40.0 40.0 40.0 39.7	1,160 1,143 1,143 1,016	1,154 1,125 1,125 1,005	1,058 1,058	1,2661,2791,2791,051	- - -	- - -	- - -	- - - -	- - -	- - - -		- - -	1 4 4 -		10 2 2 49	26 33 33 41	25 23 23 10	24 32 32 -	10 4 4 -	4 1 1 -	(³) - - -	(³) - - -	(³) - - -	(³) - - -	- - -
Level 5: Private industry: Goods-producing industries Manufacturing	85 85	40.0 40.0	1,391 1,391	1,429 1,429		- 1,477 - 1,477	_ _	_ _	_ _	_ _ _	_ _	- -	-	_ _	- -	-	1 1	1 1	2 2	35 35	8 8	31 31	20 20	2 2	_ _	- -	_ _
Scientists, Computer/Engineering Private industry Goods-producing industries Manufacturing Service-producing industries	2,979 2,964 421 421 2,543	40.0 40.0 40.0 40.0 40.0	1,088 1,089 1,071 1,071 1,092	1,051 1,052 1,077 1,077 1,044	904 945 945	- 1,227 - 1,229 - 1,168 - 1,168 - 1,255	- - - -	- - - -	- - - -	- - - -	1 1 1 1 (³)	3 3 3 3	1 1 - - 1	3 3 - - 3	5 5 2 2 6	12 12 13 13	17 17 10 10 18	17 17 24 24 16	13 13 27 27 11	11 11 16 16 10	6 6 1 1 7	4 4 (³) (³) 4	4 4 1 1 4	3 3 1 1 3	1 1 1 1	1 (3) (3) (3)	1 1 - - 1
Level 1 Private industry	96 96	40.0 40.0	645 645	645 645	619 619	- 645 - 645	- -	- -	_ _	_ _	17 17	63 63	8 8	8 8	4 4	-	1 1	 - -	_ _	- -	_ _	 - -	- -	_ _	- -	- -	- -
Level 3 Private industry Goods-producing industries Manufacturing	1,084 1,079 249 249	40.0 40.0 40.0 40.0	1,006 1,006 1,057 1,057	993 994 1,050 1,050	923 942	- 1,073 - 1,074 - 1,168 - 1,168	- - -	- - - -	- - - -	- - - -	- - - -	(3) (3) - -	(3) (3) - -	(3) (3) - -	(3) (3) - -	16 16 19 19	35 35 15 15	29 29 20 20	13 13 31 31	5 5 14 14	(3) (3) - -	(3) (3) - -	- - - -	- - - -	- - -	- - -	- - - -
Level 4	724 723 104 104	40.0 40.0 40.0 40.0	1,193 1,193 1,113 1,113	1,185 1,185 1,096 1,096	1,090 1,049	- 1,280 - 1,280 - 1,169 - 1,169	- - -	- - - -	- - - -	- - - -	- - -	- - -		- - - -	- - -		6 6 4 4	20 20 46 46	27 27 34 34	27 27 13 13	14 14 4 4	5 5 -	1 1 - -	(3) (3) - -	(3) (3) - -	(3) (3) - -	- - -
Scientists, Physical/Biological Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	2,798 2,189 615 615 1,574 609	40.0 40.0 40.0 40.0 40.0 39.9	888 906 950 950 889 821	803 803 901 901 788 797	621 609 609 622	- 1,064 - 1,116 - 1,236 - 1,093 - 919	1 1 - - 1	1 1 - - 1	6 7 6 6 7 2	5 6 7 7 5 2	6 7 10 10 5 3	9 11 8 8 11 4	7 7 3 3 8 10	6 6 6 5 10	9 6 4 4 6 21	9 7 5 5 7 17	10 7 6 6 7 20	10 11 15 15 9	4 4 3 3 5 3	6 8 11 11 7 (³)	3 4 2 2 4 -	3 3 7 7 2 -	2 3 4 4 2 -	1 2 1 1 2 -	1 1 1 1 1	(³) 1 1 1 1 -	1 1 1 1 1

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	ay (in d	dollars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	-	- -	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 and over
Level 1Private industry	320 265	40.0 40.0	\$547 538	\$540 500	\$485 484	- \$608 - 591	- -	4 5	40 45	7 5	19 20	26 25	2 -	1 -	1 -	_ _	- -	_ _	_ _	-		_ _	_ _	_ _ _	_ _	- -	_ _
Level 2 Private industry Goods-producing industries Manufacturing State and local government	705 574 166 166 131	40.0 40.0 40.0 40.0 39.9	689 687 697 697 700	665 650 615 615 688	600 577 538 538 673	- 734 - 752 - 802 - 802 - 723	- - - -	- - - -	2 3 5 5	12 14 25 25 2	11 11 17 17 8	19 22 11 11 6	20 16 8 8 37	12 7 5 5 34	7 7 1 1 8	7 7 5 5 6	3 4 - -	6 8 22 22 -	- - - -	- - -	 	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 3	757 437 141 141 320	40.0 40.0 40.0 40.0 40.0	884 914 860 860 843	852 892 865 865 838	797 758 737 737 797	- 933 - 1,024 - 966 - 966 - 902	- - - -	- - - -	- - - -	- - - -	1 2 6 6	1 2 - -	1 1 1 1 2	11 16 21 21 4	21 10 11 11 35	24 19 14 14 31	21 16 24 24 27	12 20 21 21 1	2 2 1 1		- -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 4: Private industry: Goods-producing industries Manufacturing State and local government	113 113 97	40.0 40.0 39.6	1,171 1,171 1,024	1,236 1,236 1,021	1,065 1,065 972	- 1,299 - 1,299 - 1,051	- - -	_ _ _	_ _ _ _	 - - -	- - -	 - - -	_ _ _	_ _ _ _	8 8 -	_ _ _	1 1 40	21 21 47	13 13 12	50 50	0 4	2 2 -	_ _ _	 - - -	 - - -	- - -	- - -
Level 5: Private industry: Goods-producing industries Manufacturing	61 61	40.0 40.0	1,434 1,434	- -	- -	 	_ _	_ _	_ _ _	_ _	_ _	_ _ _	_ _	_ _	_ _ _	_ _	_ _	2 2	2 2	16		43 43	26 26	2 2	_ _	_ _	_ _
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts State and local government	772 176	39.9 39.5	818 813	813 817	707 723	- 926 - 880	- -	(3)	1 -	2 -	5 9	4 3	11 7	12 8	13 16	23 36	17 15	10 6	3 -	-	1 \ /	_	-	- -	_ _	_ _	 -
Level 1: State and local government	7	40.0	589	-	-		-	_	_	_	71	29	_	_	_	_	_	_	_	-		_	_	_	_	-	-
Level 2: State and local government	26	39.2	644	660	593	- 688	_	_	_	_	35	12	38	15	_	_	_	_	_	-	- -	_	_	_	_	-	-
Level 3State and local government	86 79	39.4 39.4	809 809	797 797	759 759	- 849 - 849	 -	-	- -	_ _	1	1	3 4	14 11	31 33	29 30	20 19	- -	_ _	-		- -	-	- -	_ _	_ _	- -
Level 4: State and local government	64	39.7	910	880	880	- 943	_	_	_	_	_	_	_	2	3	61	17	17	_	-	- -	_	_	_	_	_	-
Buyer/Contracting Specialists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	2,051 1,804 1,440 1,390 364 247	39.9 40.0 40.0 40.0 39.9 39.6	728 728 760 764 602 725	700 700 735 735 606 737	635 635 669 669 536 655	- 808 - 815 - 850 - 857 - 647 - 797	- - - - -	4 4 4 4 4 (³)	2 3 (³) (³) 13 -	5 6 1 2 22 4	4 3 2 2 10 9	13 14 10 10 27 10	20 21 24 22 9 19	12 12 14 14 7 13	10 8 10 10 2 26	14 14 16 16 5 16	9 10 12 12 1 3	5 6 7 8 - (³)	(3) (3) (3) (3) -	- - - -	 	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay ollars) ²								Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 and over
Level 1: Private industry: Goods-producing industries	159 152 28	40.0 40.0 40.0	\$541 546 585	\$548 552 586	\$444 – 444 – 555 –	\$635 635 620	- - -	37 34 4	2 2 -	13 14 18	9 10 50	36 38 18	3 3 11	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 2	803 654 378 335 276 149	39.8 39.9 40.0 40.0 39.9 39.5	675 668 699 701 624 709	668 666 688 698 629 691	623 - 606 - 647 - 646 - 536 - 657 -	735 733 735 735 668 764	- - - - -	- - - -	- - - -	10 12 - - 28 3	5 5 2 2 10 6	26 29 24 25 36 13	26 25 35 31 11 28	15 13 17 19 8 20	6 3 4 4 3 18	12 13 18 18 5 11	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - - -	- - - - -
Level 3: State and local government	68	39.9	811	797	778 –	807	_	_	_	-	-	_	1	3	53	32	10	_	-	_	_	_	_	_	-	-	_
Computer Programmers Private industry Service-producing industries State and local government	739 637 615 102	39.6 39.6 39.6 39.8	706 721 722 611	696 711 711 593	593 – 602 – 602 – 514 –	772 783 783 696	- - -	1 - - 7	5 4 4 9	5 2 2 23	17 18 18 14	11 10 10 21	12 13 13 5	10 10 9 9	20 22 22 22	13 13 14 12	1 1 1 -	4 4 4 -	1 1 1 -	1 1 1 -	(3) (3) (3)	- - -	- - -	- - -	- - -	- - -	- - -
Level 1 Private industry	74 51	39.9 39.9	525 539	_ _	 	_	- -	9	42 55	18 -	18 25	7 10	5 8	1 2	- -	- -	- -	_ _	- -	- -	- -	- -	-	_ _	- -	-	_ _
Level 2: State and local government	59	40.0	595	593	543 –	623	_	_	10	17	24	36	5	8	_	_	_	_	_	_	_	_	_	_	_	_	_
Level 3 Private industry Service-producing industries	326 306 294	39.7 39.8 39.7	747 744 745	768 766 765	692 – 692 – 692 –	783 782 782	- - -	- - -	- - -	-	4 4 3	8 8 9	15 16 16	12 11 12	41 43 42	18 15 16	1 1 1	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Computer Systems Analysts Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	5,299 4,436 1,709 1,709 2,727 863	39.6 39.7 40.0 40.0 39.4 39.5	908 919 936 936 908 851	898 916 929 929 906 824	797 – 806 – 805 – 805 – 808 – 748 –	1,014 1,020 1,052 1,052 1,003 941	- - - -	- - - -	- - - -	-	1 (3) 1 1 (3) 2	2 2 1 1 2 3	6 6 5 5 6 9	7 6 7 7 6 12	12 10 10 10 10 22	22 22 21 21 21 23 22	22 24 21 21 26 14	17 18 17 17 18 11	8 8 11 11 6 5	3 3 5 5 2 1	1 1 1 1 (³)	(3) (3) (3) (3) (3)	- - - -	- - - -		- - - -	- - - - -
Level 1State and local government	614 206	39.6 39.8	761 726	762 723	688 – 670 –	839 775	_ _	- -	<u>-</u> -	-	3 7	7 11	20 21	17 28	12 13	37 18	3 2	<u>-</u> -	_ _	_ _	 - 	-	-	<u>-</u> -	-	-	_ _
Level 2	2,156 1,666 712 712 490	39.7 39.7 40.0 40.0 39.4	875 880 822 822 855	874 885 808 808 806	794 – 788 – 743 – 743 – 797 –	962 962 904 904 907	- - - -	- - - -	- - - -		(³) 1 1 1 -	1 1 3 3 (³)	5 5 10 10 6	8 8 13 13 9	17 13 19 19 32	26 27 28 28 23	27 31 20 20 15	12 12 4 4 11	3 3 1 1 2	1 1 - - 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 3	1,907 1,741 893 166	39.8 39.9 39.8 39.4	1,016 1,018 1,024 990	1,010 1,014 1,015 988	933 - 937 - 942 - 880 -	1,093 1,096 1,088 1,039	- - - -	- - - -	- - -		- - - -	- - - -	- - -	1 1 - -	2 2 1 1	16 15 13 27	27 27 31 29	31 32 35 24	17 17 15 19	5 5 3 1	1 1 1 -	1 1 1 -	- - -	- - -	- - -	- - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 and over
Computer Systems Analyst Supervisors/Managers Private industry Service-producing industries State and local government	510 489 315 21	39.5 39.6 39.4 37.3	\$1,249 1,246 1,196 1,324	\$1,247 1,235 1,202 1,362	1,125 1,058	- \$1,380 - 1,383 - 1,308 - 1,374	- - -	- - -	- - -	- - -	- - - -	- - -	- - - -	- - -	1 1 2 -	4 4 7 -	8 8 11 -	8 8 7 5	18 18 21 5	23 24 25 14	17 15 10 76	11 12 12 -	5 6 4	2 2 1	(3) (3) - -	1 1 - -	1 1 (³)
Level 1 Private industry Service-producing industries	223 219 216	39.2 39.3 39.3	1,116 1,115 1,114	1,154 1,154 1,154	971	- 1,212 - 1,212 - 1,212	- - -	_ _ _	 - -	- - -	- - -	- - -	- - -	- - -	3 3 3	9 10 10	16 16 17	10 10 10	30 30 29	23 22 22	2 2 2	7 7 7	- - -	_ _ _	_ _ _	- - -	- - -
Level 2	233	39.7 39.9 39.7	1,315 1,311 1,368	1,308 1,308 1,346	1,212	- 1,396 - 1,400 - 1,416	- - -	- - -	 - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -	2 2 -	7 7 1	10 11 2	26 27 32	32 27 27	14 15 23	8 8 11	1 1 3	- - -	(3) (3) -	(3) (3) 1
Personnel Specialists	1,731 1,159	39.7 39.7 39.6 39.5	785 768 809 859	733 707 737 872	590 623	- 923 - 933 - 942 - 913		(3) (3) (3) -	4 5 (³)	10 13 11 1	7 8 4 2	12 15 18 3	8 8 8 9	9 9 8 8	7 6 5 13	14 9 10 36	12 12 16 14	7 7 7 7	4 4 4 4	3 3 4 3	1 1 1 1	(3) (3) - (3)	1 1 1	(3) (3) (3)	- - -	- - -	(3) (3) (3)
Level 2	756 313 313 443	39.7 39.7 40.0 40.0 39.5 39.9	597 589 560 560 609 703	585 578 538 538 619 688	538 503 503 538	- 640 - 640 - 584 - 584 - 640 - 821	(3) (3) - - (3) -	(3) (3) - - (3) -	10 11 25 25 1	26 28 27 27 29 2	16 16 26 26 8 15	27 28 11 11 40 11	8 7 5 5 8 24	9 8 5 5 10 15	2 1 1 1 1 7	2 1 - - 1 26	(3) (3) - - (3) -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -
Level 3 Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	197 169	39.6 39.7 40.0 40.0 39.6 39.4	802 789 758 763 805 838	797 769 744 766 779 880	694 689 673 702	- 883 - 849 - 818 - 824 - 885 - 902	- - - -	- - - -	- - - -	(3) - - - - (3)	2 3 7 8 1 (³)	5 6 5 6 7 2	14 16 16 18 17 9	15 17 24 16 12	13 16 17 16 15	30 25 23 27 27 44	12 9 3 4 13 21	5 5 5 6 6	1 2 - - 3 -	(3) (3) - - (3) -	(3) (3) - - (3) -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -
Level 4	55	39.7 39.7 40.0 40.0 39.7 39.7	1,022 1,048 1,075 1,075 1,043 947	995 1,025 - - 995 882	942 - - 942	- 1,123 - 1,123 - 1,123 - 1,079	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 - - - - 3	(³) - - - - 2	6 1 - 1 24	10 4 - - 5 27	33 41 22 22 22 45 7	22 25 53 53 20 13	13 13 11 11 11 13	11 12 - - 14 7	3 3 15 15 1 1	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -
Personnel Supervisors/Managers Private industry Service-producing industries State and local government	227 197 83 30	39.9 39.9 39.7 39.8	1,210 1,219 1,264 1,150	1,173 1,173 1,231 1,109	1,085 1,085	- 1,341 - 1,341 - 1,436 - 1,363	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	2 2 - -	(³) 1 - -	3 4 5	9 6 6 27	19 19 30 17	30 31 4 17	8 7 14 13	12 10 10 23	7 7 13 3	4 4 6 -	4 4 6	1 2 1	2 3 5	(³) 1 -
Level 1 Private industry Service-producing industries State and local government	173 160 63 13	39.9 39.9 39.7 40.0	1,147 1,150 1,164 1,115	1,173 1,173 – –		- 1,231 - 1,231 	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	2 2 - -	1 1 -	3 4 6	7 7 8 -	24 22 38 38	37 37 5 38	9 8 17 23	10 11 13	6 6 11 –	1 1 2 -	1 1 -	- - -	- - -	- - -
Level 2: State and local government	15	39.5	1,149	983	973	- 1,378	_	-	-	-	-	_	_	-	-	-	53	-	-	7	40	_	-	_	-	-	_

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	-	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	-	1900 and over
Director of Personnel State and local government	149 55	39.9 39.9	\$1,373 1,355	\$1,407 1,400	\$1,222 1,166		_ _	_ _	_ _ _	_ _	_ _	_ _ _	 - -	_ _	_ _ _	 - -	13	7 20	3 5	8 11	14 11	38 33	5 13	3 4	2 2	1 2	5 -
Level 2: State and local government	27	40.0	1,366	1,400	1,294	- 1,471	_	-	_	_	-	_	_	_	_	_	_	_	11	22	15	48	4	-	_	_	_
Level 3: State and local government	14	39.5	1,519	_	_		_	-	_	-	-	_	-	-	_	_	-	-	-	-	14	29	36	14	_	7	_
Tax Collectors: Level 1 State and local government	7 7	40.0 40.0	539 539	_ _	_ _		 - -	_ _	14 14	43 43	43 43	_ _	 - -	_ _	_ _	 - -	 - -	 - -	_ _	_ _	 - -	- -	_	_ _	 - -	_ _	_ _ _
Level 2State and local government	61 61	39.8 39.8	609 609	608 608	565 565	- 655 - 655	- -	- -	- -	21 21	26 26	11 11	38 38	3	- -	 -	-	- -	- -	- -	 -	- -	- -	 -	 -	-	_ _
Level 3 State and local government	48 48	39.9 39.9	734 734	759 759	1 111	- 759 - 759	- -	_ _	_ _	- -	- -	2 2	15 15	27 27	56 56	 -	_ _	- -	- -	- -	 -	- -	_ _	- -	_ _	- -	-

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.

NOTE: Because of rounding, sums of individual intervals may not equal 100 percent. Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupation or occupational levels may include data for categories not shown separately.

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases, but not bonuses, under cost-of-living clauses, and incentive payments, however, are included. See Appendix A for definitions and methods used to compute means, medians, and middle ranges.

3 Less than 0.5 percent.

⁴ Workers were distributed as follows: 12 percent at \$1,900 and under \$2,000; 2 percent at \$2,000 and under \$2,100; 1 percent at \$2,100 and under \$2,200; 1 percent at \$2,400 and under \$2,500; 1 percent at \$2,500 and under \$2,600; 1 percent at \$2,600 and under \$2,700; and 1 percent at \$2,800 and under \$2,900.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Seattle-Tacoma-Bremerton, WA, November 1995

		Average			kly pay lollars) ²							ı	Percent	of work	ers rec	eiving s	traight-t	ime wee	ekly pay	/ (in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	325 and under 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 - 1200	1200 - 1250
TECHNICAL OCCUPATIONS																											
Computer Operators Private industry Goods-producing industries Manufacturing Service-producing industries State and local government		39.7 39.7 40.0 40.0 39.7 39.6	\$506 492 520 520 489 565	\$503 480 - - 480 552	\$442 - 433 - 428 - 503 -	\$564 555 - - 552 620	(3) (3) - - (3) -	7 8 10 10 8 -	10 11 - - 12 2	4 4 7 7 3 3	6 6 2 2 6 4	20 23 8 8 24 9	20 19 38 38 17 24	18 16 25 25 16 23	10 8 8 8 8 8 20	3 3 3 3 3 5	3 1 - - 1 10	(3) (3) - - (3) -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 2	427 376 347 51	39.8 39.7 39.7 39.9	452 444 441 512	453 452 445 520	389 – 389 – 389 – 469 –	506 480 470 560	- - -	11 13 12 -	21 24 26 4	7 7 6 4	7 7 7 12	28 29 30 24	16 14 13 29	8 7 6 16	1 - - 10	(3) (3) - 2	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 3 Private industry Service-producing industries State and local government		39.6 39.7 39.7 39.4	556 547 546 583	552 550 550 552	500 – 500 – 495 – 527 –	608 580 580 635	- - -	- - -	(³) - - 1	1 - - 3	4 5 5 1	16 19 21 3	25 25 23 25	26 26 26 25	18 16 17 21	5 5 5 4	5 2 2 15	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Drafters	1,900	40.0 40.0 40.0	601 601 628	578 577 635	508 – 506 – 547 –	694 694 738	3 3 -	(3) (3) (3)	(3) (3) -	2 2 2	2 2 2	13 13 1	15 15 20	23 23 19	11 11 11	7 7 9	9 9 17	9 9 18	5 5 -	2 2 -	(3) (3) -	- - -	- - -	- - -	- - -	- - -	- - -
Level 2 Private industry	599 593	40.0 40.0	499 499	505 504	462 – 462 –	550 550	8 8	- -	- -	- -	5 5	34 35	27 27	17 17	8 8	(3) (3)	(3)	- -	- -	 - -	-	- -	-	- -	 -	_ _	 -
Level 3 Private industry Service-producing industries	681 679 156	40.0 40.0 40.0	595 595 605	573 573 573	554 – 554 – 573 –	620 620 635	- - -	- - -	- - -	- - -	- - -	2 2 -	19 19 4	47 47 55	15 15 31	6 6 -	8 8 10	2 2 -	1 1 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Engineering Technicians	2,268 133	40.0 39.7	767 777	771 778	641 – 702 –	882 859	-	 -	- -	1 -	(³) -	3 -	3 5	8 8	12 8	9 4	10 17	12 25	10 4	12 11	10 6	6 3	5 5	(³) 2	- -	(³) 2	- -
Level 3	535 511 413 406 24	40.0 40.0 40.0 40.0 40.0	642 640 643 644 684	636 636 620 622 702	588 - 585 - 578 - 580 - 660 -	698 687 707 712 705	- - - -	- - - -	- - - -	- - - -	- - - -	2 2 2 2 -	7 8 9 9	23 24 24 23 -	34 35 25 26 17	9 9 11 11 17	13 11 13 13 67	7 7 9 9	5 5 6 6	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 4 Private industry Goods-producing industries Manufacturing State and local government	875 824	40.0 40.0 40.0 40.0 39.9	765 763 764 766 788	769 767 768 770 787	694 - 692 - 691 - 689 - 778 -	828 836 843 844 796	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	1 1 1 1	4 4 4 4	7 8 8 8	15 16 16 16 2	15 15 13 13 12	22 19 19 18 66	15 16 16 16 10	15 15 16 16 10	7 7 8 8 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 5: State and local government	21	39.6	904	929	859 –	929	-	_	-	-	-	_	-	-	-	_	_	_	_	48	38	14	_	_	_	_	

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay ollars) ²							I	Percent	of work	ers rece	iving st	traight-t	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	325 and under 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 - 1200	1200 - 1250
Engineering Technicians, Civil	934 647	40.0 40.0	\$778 786	\$776 795	Ψ000	- \$866 - 860	_ _	_ _	_ _ _	1 (³)	1 -	(3) (3)	3 2	4 3	11 10	13 9	10 13	13 18	13 14	11 13	8 11	2 2	4 3	1 (³)	2 (³)	(3) (3)	1 -
Level 1: State and local government	6	40.0	563	_	_		_	_	_	33	_	_	17	_	_	50	_	_	_	_	_	_	_	_	_	_	-
Level 2State and local government	101 77	40.0 40.0	617 665	634 651		- 701 - 723	-	_ _	_ _	8 –	8 -	1	3 4	15 9	27 35	12 16	14 18	13 17	- -	- -	-	_	- -	 -	_ _	_ _	- -
Level 3State and local government	312 256	40.0 39.9	729 758	740 764		- 795 - 826	- -	- -	- -	- -	- -	- -	8	4 2	15 9	12 11	13 16	25 30	16 20	3 4	5 6	_ _	 -	_ _	- -	- -	 -
Level 4State and local government	263 215	40.0 40.0	802 804	828 828	1 1 7	- 860 - 860	 - -	- -	_ _	_ _	- -	_ _	 - -	3	6 7	13 7	13 12	9 11	18 18	25 29	10 11	1	3 -	1	- -	_ _	 -
Level 5State and local government	137 63	40.0 40.0	908 885	894 929		- 929 - 929	 - -	_ _	_ _	_ _	_ _	_ _	 - -	-	1 2	-	5 11	8 2	20 5	18 21	26 57	9	1 -	6 –	_ _	_ _	6
Level 6State and local government	56 30	39.9 39.8	1,066 1,037	_ 1,041	_ 1,038	 - 1,041	 - -	_ _	_ _	_ _	_ _	_ _	 - -	- -	 - -	<u>-</u>	_ _	 - -	_ _	 - -	 - -	11 20	50 67	 - -	34 10	2	4
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	1,748 1,748	40.0 40.0	603 603	565 565		- 672 - 672	 - -	_ _	_ _	_ _	5 5	14 14	12 12	37 37	4 4	5 5	9	2 2	12 12	 - -	 - -	- -	 - -	 - -	_ _	_ _	- -
Firefighters State and local government	1,974 1,893	48.5 48.8	858 866	855 859	1 7 7	- 906 - 906	 - -	_ _	_ _	_ _	_ _	_ _	1 -	(³)	5 5	2 2	7 7	10 8	23 24	20 21	11 12	6	7 7	5 5	1 1	1	 - -
Police Officers	3,353 3,353	40.0 40.0	855 855	877 877		- 895 - 895	_ _	_ _	_ _	_ _	_ _	_ _	_ _	1	3	3	6 6	7 7	19 19	41 41	9	7 7	2 2	1 1	1 1	_ _	_
Level 1State and local government	3,067 3,067	40.0 40.0	851 851	877 877	002	- 886 - 886	_ _	_ _	_ _	_ _	_ _	_ _	_ _	1	3	4 4	6 6	7 7	20 20	39 39	8	7 7	2 2	1 1	1	_ _	 - -
Level 2State and local government	286 286	40.0 40.0	896 896	900 900		- 906 - 906	_ _	_ _	_ _	_ _	- -	_ _	_ _	_ _	_ _	- -	_ _	_ _	6 6	62 62	28 28	5 5	_ _	_ _	_ _	_ _	_ _

Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.

compute means, medians, and middle ranges.
³ Less than 0.5 percent.

NOTE: Because of rounding, sums of individual intervals may not equal 100 percent. Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupation or occupational levels may include data for categories not shown separately.

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases, but not bonuses, under cost-of-living clauses, and incentive payments, however, are included. See Appendix A for definitions and methods used to

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Seattle-Tacoma-Bremerton, WA, November 1995

		Average			kly pay ollars) ²							ı	Percent	of work	ers rec	eiving s	traight-ti	me wee	ekly pay	/ (in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950
Clerks, Accounting Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	6,709 5,661 857 580 4,804 1,048	39.8 39.8 40.0 40.0 39.8 39.9	\$430 415 471 475 405 512	\$426 420 473 474 414 506	\$365 - 356 - 439 - 426 - 350 - 469 -	\$480 470 508 509 456 562	- - - - -	1 1 - - 1	2 2 - - 2 -	1 1 - - 1	8 9 1 2 11 (³)	7 9 2 2 10 –	9 11 7 10 11 2	7 8 (³) 1 9 5	15 17 8 10 19 3	10 10 23 10 8 8	14 13 12 17 13 22	8 7 17 21 6 9	11 9 17 11 8 24	5 2 6 9 2 16	2 1 5 8 (³)	(3) (3) (3) (3) 1 (3) 3	(3) (3) - (3) (3)	(3) - - - (3)	(3) - - - - (3)		- - - -
Level 2 Private industry	3,073 3,016 149 2,860	39.9 39.9 40.0 39.9	382 381 421 379	375 375 409 375	346 – 346 – 352 – 346 –	420 420 489 420	- - -	1 1 - 1	1 1 - 1	1 1 - 1	14 14 1 1 15	15 15 6 15	16 16 36 15	13 13 1 1 14	22 22 11 23	7 7 6 7	6 6 9 6	3 3 25 1	2 2 - 2	(³) (³) 3 -	(³) (³) 3 -	- - -	- - -	- - -	- - -	- - -	- - -
State and local government Level 3	57 2,847 2,158 595 325 1,563 689	39.7 39.6 40.0 40.0 39.5 39.9	453 466 458 472 476 452 493	452 469 462 473 473 462 469	412 - 439 - 426 - 439 - 443 - 422 - 458 -	502 497 490 505 494 483 550	- - - - -	- - - - -	- - - - -	- - - - -	1 2 - - 3	(3) (3) - - (3)	11 4 5 1 1 6 2	11 4 3 1 1 4 6	12 15 8 13 17 5	15 17 31 14 12 10	26 24 15 26 27 31	13 14 17 23 13	18 17 22 13 16 19	2 4 3 4 7 3 8	3 (3) 1 2 - 9	- - - - -	- - - - -	- - - - -	- - - - -		- - - -
Level 4	570 268 95 95 173 302	39.9 39.8 40.0 40.0 39.7 39.9	560 552 576 576 538 568	558 536 577 577 524 582	520 - 502 - 536 - 536 - 499 - 525 -	586 592 638 638 586 582	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - - -		- - - - -	1 (³) 1 1 -	6 8 - - 13 4	8 12 8 8 14 3	33 32 22 22 22 38 34	32 25 31 31 23 39	12 16 35 35 5 9	5 1 3 3 1 9	2 4 - - 6 (³)	(3) - - - - (3)	(3) - - - - 1		- - - - -
Clerks, General Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	6,111 2,933 285 285 2,648 3,178	39.6 39.6 40.0 40.0 39.6 39.5	433 394 451 451 388 469	437 394 444 444 386 469	377 - 350 - 410 - 410 - 340 - 420 -	490 440 495 495 431 523	1 1 - - 1	1 1 - - 1	2 3 - - 3 (³)	2 5 - - 6	4 8 4 4 9	5 6 4 4 6 5	10 14 2 2 16 6	11 14 5 5 15 9	10 14 22 22 13 6	15 14 19 19 13 16	11 8 13 13 7 15	5 3 11 11 2 6	19 8 15 15 7 29	4 1 6 6 (³) 7	(3) (3) 1 1 (3)	(3) - - - - (3)	- - - -	- - - - -	- - - - -		- - - - -
Level 1State and local government	200 154	40.0 40.0	346 365	356 368	318 – 333 –	399 399	(³) -	- -	(³) 1	18 -	18 19	12 15	16 21	34 44	- -	 - 	- -	 - -	- -	-	 -	-	-	- -	- -	-	_ _
Level 2 State and local government	878 198	39.8 39.7	333 393	325 377	280 – 356 –	374 433	4	4 -	10 -	13 -	19 -	13 24	13 14	11 29	3 6	5 10	3 10	2 5	1 4		-	-	_	- -	- -	- -	- -
Level 3	2,781 1,713 115 115 1,598 1,068	39.6 39.5 40.0 40.0 39.5 39.7	428 415 437 437 414 449	426 405 438 438 400 442	381 - 377 - 404 - 404 - 371 - 417 -	457 442 467 467 440 485	- - - -	- - - -	- - - - -	- - - -	2 4 - - 4 -	5 4 3 3 4 7	13 17 3 3 18 6	16 20 11 11 21 9	14 17 30 30 16 8	23 16 23 23 16 34	9 8 9 9 8 9	2 2 9 9 2 3	12 11 10 10 11 14	4 1 2 2 1 9	(3) (3) - (3) -	- - - -	- - - -	- - - - -	- - - -		- - - - -
Level 4	2,067 309 158 1,758	39.4 40.0 40.0 39.4	494 464 451 499	492 454 446 508	457 – 437 – 440 – 469 –	550 486 472 550	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	2 (³) 1 3	3 1 2 4	6 16 13 4	11 31 42 7	21 20 23 21	10 14 14 9	39 12 5 44	7 5 - 7	1 1 - 1	(3) - - (3)	- - - -	- - - -	- - - -	- - -	- - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	/ (in doll	lars) of-	of—						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	-	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950
Clerks, Order:																												
Private industry:																												
Service-producing industries	1,235	40.0	\$420	\$390	\$390 -	\$460	-	-	-	-	-	6	1	54	11	1	11	1	15	-	-	-	-	-	-	-	-	-
Level 2	4 220	40.0	400	390	390 –	400								54	11	(3)	40	,	4.5									
Level 2 Private industry	1,239 1,239	40.0	420 420	390	390 – 390 –	460 460	-	_	_	_	_	6 6	1	54	11	(3)	12 12	1 1	15 15	_	-	- 1	_	_	_	_	-	_
Service-producing industries	1,233	40.0	420	390	390 -	460	1 _	_	_	_	_	6		54	11	(3)	11	1	15	-	1 _		_	_	_	_	[_
dervice-producing industries	1,200	40.0	720	330	330 -	400						U	l '	54	''	()	''	'	'5									
Key Entry Operators	853	39.9	423	424	373 –	448	-	-	-	(3)	7	2	18	7	16	26	5	9	7	1	1		-	-	-	-	-	-
Private industry	557	39.9	428	434	384 –	483	-	-	-	(3)	10	2	10	5	20	20	7	13	10	-	2		-	-	-	-	-	-
Goods-producing industries	53	40.0	418	-		_	-	_	-	-	55	_	8	2	-	2	-	6	6	-	23		-	-	_	-	-	-
Manufacturing	53	40.0	418				-	-	-	-	55	-	8	2		2	l -	6	6	-	23		-	-	_	-	-	-
Service-producing industries	504	39.9	429	440	404 –	462	-	_	-	(3)	6	2	11	6	22	21	8	14	10	-	-	- 1	-	-	_	-	-	-
State and local government	296	39.9	414	408	372 –	448	-	-	_	_	(3)	1	32	11	8	40	1	2	3	2	-	-	-	-	-	-	-	_
Level 1	275	40.0	396	404	352 –	444	l _	_	_	(3)	15	5	20	9	18	14	15	1	3	_	l _	_	_	_	_	_	l _	_
Private industry	243	40.0	396	416	352 -	444	_	_	_	(3)	16	4	16	9	20	15	16		2	-	_	_	_	_	_	_	-	_
Service-producing industries	211	40.0	408	416	374 –	444	_	_	-	(3)	5	5	17	11	23	17	18	_	3	-	_	-	-	-	_	-	-	_
State and local government	32	40.0	391	372	356 -	425	-	-	_	\ `-´	3	9	50	9	3	6	3	13	3	-	-	-	-	-	_	-	-	-
11 0	570	00.0	407	440	000	405							47		45		(3)	40	40	١,		_						
Level 2 Private industry	578 314	39.8 39.9	437 453	440 445	390 – 404 –	485 485	_	_	_	_	3 6	_	17 6	6 2	15 20	33 23	()	13 24	10 15	1 _	2 4		_	_	_	_	_	_
Service-producing industries	293	39.9	445	440	404 -	485	_	_	_	_	6	_	6	2	22	25	_	24	15	_	4		_	_	_	_	-	_
State and local government	264	39.8	417	418	372 -	448	_	_	_		_		30	12	9	44	1	(3)	3	2	1 -		_	_		_	_	l
State and local government		00.0			0.2								""			''		` ′		-								
Personnel Assistants	946	39.9	528	528	480 -	576	-	-	-	-	(3)	2	1	2	8	3	7	13	21	23	14	4	5	1	2	-	-	_
Private industry	582	39.8	504	492	460 -	564	-	-	-	-	(3)	3	1	3	12	3	8	19	23	7	14		4	-	1	-	-	-
Goods-producing industries	146	40.0	530	508	500 -	602	-	_	-	-	-	_	-	-	12	2	3	7	31	13	32		-	-	_	-	-	-
Manufacturing	146	40.0	530	508	500 -	602	-	-	-	-	_	-	-	l -	12	2	3	7	31	13	32		-	-	-	-	-	-
Service-producing industries	436	39.8	495	480	443 –	535	-	_	-	-	(3)	5	2	4	11	4	10	24	21	6	9		5		1	-	-	-
State and local government	364	39.9	565	552	539 –	598	-	-	-	-	-	-	-	-	2	1	5	4	17	47	13	3	6	1	4	_	-	-
Level 2	178	39.9	433	422	400 –	508		_	_	_	1	11	3	9	26	8	11	5	25	1	l _	_	_	_	_	_	l _	l _
Private industry	167	39.9	432	414	381 -	508	_	_	_	_	1	12	3	10	27	6	11	5	25	Ιi	_		_	_	_	_	_	_
Service-producing industries	113	39.9	411	400	381 -	455	_	_	-	_	2	18	4	14	26	9	14	8	4	1	_	-	-	-	_	-	-	_
State and local government	11	39.3	455	-		-	-	_	-	_	-	-	-	_	18	45	9	_	27	-	-	-	-	-	-	-	-	-
	4==				400										_						1.0		.					
Level 3	457	39.8	525	510	480 -	584	-	_	_	_	-	_	_	-	7	2	9	25	26	12	16		4	-	_	_	_	-
Private industry	354	39.8	516	508	480 – 503 –	561	_	_	_	_	_	_	_	-	6	3	8	29	27	9 21	17		_	_	_	_	_	-
Goods-producing industries Manufacturing	81 81	40.0 40.0	558 558	576 576	503 – 503 –	609 609	_	_	_	_	_	_	_	_	2 2	4 4	4	12 12	11 11	21	46 46		_	_	_	_	-	_
Manufacturing Service-producing industries	273	39.7	504	480	480 -	534	_	_	_	_	_	_	_	_	8	2	10	34	31	6	9		_	_	_	_	-	_
State and local government	103	39.9	553	538	491 –	625	=	_	_	_	_	_	_	=	7		13	8	23	19	12		18	-	_	_	-	-
- · · · · · · · · · · · · · · · · · · ·																		-					-					
Level 4	308	40.0	589	552	552 –	637	-	_	_	-	-	-	-	-	_	-	1	2	11	52	19		8	2	6	-	-	-
Private industry	58	40.0	646			-	-	-	-	-	-	_	-	_	-	-	l -	l -	l	16	40		38	-	7	-	-	-
State and local government	250	40.0	575	552	552 –	579	-	-	_	-	-	-	-	-	-	-	1	2	14	61	14	4	1	2	5	-	-	-

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950
Secretaries	5,908 4,247 1,851 1,842 2,396 1,661	39.9 39.9 40.0 40.0 39.8 39.8	\$547 545 547 546 543 552	\$536 528 534 533 526 537	\$480 476 472 472 477 503	608 611 612 603	- - - - -	- - - -	- - - -	- - - - -	(3) (3) - - (3)	(3) (3) - - 1	1 2 2 2 1	2 2 1 1 3 (³)	4 5 6 7 4	4 5 7 7 3 3	9 10 9 9 11 6	11 13 12 12 14 7	27 21 20 20 22 42	16 15 14 14 15 21	9 11 10 11 11 5	8 8 9 9 7 7	5 5 5 5 5 5 5	2 2 2 2 2 2 2	1 1 2 2 1 (³)	(3) (3) (3) (3) (3) (3)	(3) (3) (3) (3) (3) (3)
Level 1 Private industry Service-producing industries	249 225 140	39.8 39.7 39.6	405 403 401	404 392 404	369 – 369 – 382 –		- - -	- - -	 - -	- - -	(³) (³) 1	7 8 12	20 23 9	19 21 26	21 19 26	12 7 4	18 20 22	2 2 -	- - -	(3) (3) -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 2	1,298 799 745 499	39.9 40.0 40.0 39.9	489 485 487 496	484 477 477 503	462 - 450 - 452 - 480 -		- - -	- - -	- - -	- - -	- - -	(3) (3) (3)	1 2 2	2 3 3 1	4 5 3 2	6 6 5 5	20 25 26 13	21 27 28 13	36 19 20 63	8 11 11 2	1 1 1	(3) (3) (3) (3)	(3) (3) (3)	- - -	(3) (3) (3)	- - -	- - -
Level 3 Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	2,750 2,191 1,218 1,217 973 559	39.9 39.9 40.0 40.0 39.8 40.0	544 538 523 522 557 569	539 527 510 510 550 552	490 — 480 — 466 — 466 — 505 — 552 —	573 573	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	1 1 - - 2 -	5 6 8 8 3	5 6 9 9 3 1	6 8 12 12 3 1	12 14 16 16 11 3	24 26 25 25 27 20	25 17 12 12 23 56	12 13 10 10 17 7	8 7 7 7 7 10	2 2 1 1 4 3	(3) (3) - - (3)	(3) (3) - - (3)		- - - -
Level 4	1,426 867 437 430 430 559	39.8 39.9 40.0 40.0 39.8 39.6	612 631 628 629 633 583	600 624 619 620 635 537	537 - 560 - 561 - 560 - 549 - 537 -	697 699 699 691	- - - -	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - -	(3) (3) - (3) (3)	(3) - - - - 1	3 2 2 2 2 1 6	3 3 5 5 (³) 5	31 19 14 14 23 50	12 16 23 21 9 5	13 18 16 16 20 5	16 19 16 17 21	15 17 16 16 17 11	4 4 2 2 5 4	2 4 6 7 1	(3) (3) - - (3) 1	(3) - - - (3)
Level 5	131 111 54 20	39.8 40.0 40.0 38.8	738 732 742 769	756 747 - 775	708 – 697 – – – 741 –	769 —	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	2 3 - -	3 4 - -	7 7 11 5	11 13 7 -	24 24 26 25	40 40 43 45	9 6 11 25	1 1 - -	2 3 2 -
Switchboard-Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	2,291 2,186 443 332 1,743 105	39.9 39.9 40.0 40.0 39.8 40.0	384 382 402 395 377 422	392 387 404 404 380 431	327 - 324 - 377 - 369 - 323 - 394 -	420 423	- - - -	1 1 - - 2 -	2 2 (³) - 2 1	3 3 - 4 2	18 19 9 13 21	6 6 4 3 7 1	12 13 10 12 13 5	14 13 11 14 14 24	22 22 50 45 15	11 9 (³) (³) 12 48	6 7 8 10 6	1 1 1 2 1	4 4 5 - 3 10	(3) (3) (3) - (3)	(3) (3) (3) 1 -	- - - -	- - - -	- - - - -	- - - -		

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

					kly pay							F	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	(in doll	ars) of-						
Occupation and level	Number of workers	Average weekly hours ¹ (stan- dard)	Mean	Median	ollars) ² Middle r	ange	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950
Word Processors: State and local government	195	39.6	\$473	\$491	\$437 -	\$491	_	_	_	_	_	_	-	7	10	15	10	37	16	5	_	_	_	_	_	_	_
Level 2 Private industry Service-producing industries State and local government	338	39.5 39.5 39.5 39.4	470 473 471 463	469 469 469 452	442 – 450 – 450 – 418 –	485	- - -	- - -	- - -	- - -	- - -	- - -		4 2 2 10	15 15 15 16	10 6 6 23	36 46 46 10	16 17 17 13	12 8 8 23	6 6 6 5	- - -	(³) 1 -	- - -	- - -	- - -	- - -	- - -
Level 3 Private industry	335 268	39.9 39.9	590 615	617 654	500 – 602 –	654 655	 -	- -	- -	- -	- -	- -	-	-	(³)	 - 	3 1	20 4	14 16	1	22 27	40 50	- -	 - 	 - 	-	- -

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.

compute means, medians, and middle ranges.

NOTE: Because of rounding, sums of individual intervals may not equal 100 percent. Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupation or occupational levels may include data for categories not shown separately.

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases, but not bonuses, under cost-of-living clauses, and incentive payments, however, are included. See Appendix A for definitions and methods used to

³ Less than 0.5 percent.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Seattle-Tacoma-Bremerton, WA, November 1995

				rly pay lollars) ¹							1	Percent	of work	ers rec	eiving s	traight-t	time hou	urly pay	(in dolla	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middle range	7.5 and und 8.0	d ^{8.} er 。	.00 8.50 .50 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 12.00	-	13.00 - 14.00	-	15.00 - 16.00	-	17.00 - 18.00	-	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	-	25.00 and over
General Maintenance Workers Private industry	2,060 1,628 396 396 1,232 432	\$12.78 12.33 13.23 13.23 12.05 14.47	\$13.17 12.50 12.50 12.50 11.76 14.47	9.73 - 1 11.54 - 1 11.54 - 1 9.05 - 1	4.49 2 3.50 3 4.86 — 4.86 — 3.50 4 5.86 —	i .	7 1 9 2 12 2	8 11 1 1 14 -	5 6 1 1 8 (²)	3 4 7 7 3	1 1 2 2 1	2 2 3 3 1 1	9 10 21 21 6 7	10 9 18 18 6 13	20 22 10 10 26 14	8 4 13 13 1 1 24	5 3 8 8 1 15	8 5 9 9 4 20	4 4 8 8 3 4	(²) - - - 1	2 3 - - 4 -	2 2 - - 3 -	- - - - -	1 1 1 1 1	- - - - -	- - - - -	- - - - -
Level 1	1,287 1,103 136 136 184	11.16 10.84 11.35 11.35 13.04	11.54 10.29 11.54 11.54 13.17	9.00 - 1 10.19 - 1 10.19 - 1	3.50 4 3.50 4 1.75 – 1.75 – 4.31 –	1 .	12 2 14 2 	14 16 3 3	8 9 1 1	5 6 21 21 –	1 1 1 1	2 2 1 1 3	15 14 62 62 17	9 5 6 6 28	24 25 1 1 1	5 (²) 2 2 2 34	(2) (2) 1 1	- - - -	- - - -	- - - -	(2) (2) - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 2 Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	773 525 260 260 265 248	15.49 15.46 14.21 14.21 16.70 15.54	15.21 15.00 14.28 14.28 16.53 15.27	13.49 - 1 12.50 - 1 12.50 - 1 14.76 - 1	6.53 - 7.19 - 6.03 - 6.03 - 9.00 - 6.49 -		-	- - - -	- - - -	- - - - -	1 2 2 2 1	1 2 4 4 -	- - - -	12 16 24 24 9	13 14 14 14 14 14	14 12 19 19 19 5	14 8 11 11 5 27	22 16 13 13 19 35	12 14 12 12 16 6	1 - - - 2	5 8 - - 15 -	5 8 - - 15 -	- - - - -	1 1 1 1 1	- - - -	- - - -	- - - - -
Maintenance Electricians Private industry	897 505 460 460 392	21.01 21.28 21.68 21.68 20.67	20.77 21.17 22.55 22.55 19.97	20.10 - 2 20.10 - 2 20.10 - 2	3.33 – 3.33 – 3.33 – 3.33 – 3.69 –		-	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 2 - -	(²) - - - 1	1 - - 1	5 (²) (²) (²) 10	1 (²) (²) (²) 3	3 4 - - 3	11 5 5 5 20	8 5 2 2 13	21 34 37 37 4	2 3 4 4	5 4 3 3 7	32 43 47 47 17	10 1 1 1 23	(2) (2) (2) (2) (2)
Maintenance Electronics Technicians Private industry Service-producing industries State and local government	1,214 929 496 285	20.27 19.95 18.63 21.30	19.44 19.14 19.05 22.61	18.85 - 2 18.38 - 1	3.44 – 3.44 – 9.14 – 4.70 –		-	- - -	- - -	- - -	- - -	- - -	1 1 1 (²)	- - -	2 2 3 1	2 2 - 2	3 3 1 5	4 4 3 5	7 8 13 6	8 7 14 10	26 32 52 6	7 7 13 8	2 2 1 3	7 2 1 22	24 31 - 3	7 - - 29	(2) - - (2)
Level 2	704 557 464 147	18.81 18.53 18.72 19.88	19.05 19.05 19.05 20.38	17.69 – 1 18.75 – 1	9.94 – 9.14 – 9.14 – 2.90 –		-	- - - -	- - -	- - - -	- - -	- - -	- - -	- - -	3 4 3 -	1 - - 3	6 5 1 9	7 6 3 10	10 10 10 11	12 12 14 14	37 47 54 1	12 11 13 14	2 2 - 1	9 3 1 33	1 - - 5	- - -	- - -
Level 3State and local government	478 132	22.85 23.23	23.44 24.70		3.44 – 4.70 –		= =	-	_ _	 -	_ _	_ _	- -	_ _	_ _	- -	_ _	_ _	3 -	2 7	10 11	1 2	3 5	4 11	59 -	17 63	(²) 1
Maintenance Machinists Private industry	119 72 72 67 47	20.31 20.26 20.26 20.28 20.38	20.11 - - - 20.60	 	1.83 – – – – – 1.39 –		-	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	5 4 4 4 6	13 21 21 22 –	3 - - - 9	8 - - - 19	35 46 46 42 19	20 3 3 3 47	5 8 8 9	11 18 18 19	- - - -	- - - -
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing State and local government	883 763 737 735 120	19.39 19.13 19.20 19.19 21.07	20.10 20.10 20.10 20.10 21.24	16.90 - 2 16.90 - 2 16.90 - 2	1.49 – 0.71 – 1.64 – 1.64 – 1.49 –		-	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(2) (2) (2) (2) (2)	14 17 17 17 -	- - - -	- - - -	9 10 11 11 -	4 5 1 1	10 10 11 11 6	1 - - - 11	29 33 34 34 4	13 3 3 3 77	3 3 3 2	16 19 20 20 -	- - - -	- - - -

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

				rly pay lollars) ¹									Percent	of work	ers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle	range	7.50 and under 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	-	-	-	-	-	-	-	-	-	-	17.00 - 18.00	-	-	-	-	-	-	-	and
Maintenance Mechanics, Motor Vehicle	1,647	\$18.69	\$18.25	\$17.41 -	- \$20.27	_	_	_	_	_	_	_	_	_	_	1	2	4	8	22	26	9	18	4	(2)	6	_	-
Private industry	691	18.57	18.07	17.41 -	- 19.72	_	_	_	-	_	_	_	_	_	_	1	1	2	6	40	23	4	9	6	(2)	8	l –	l –
Goods-producing industries	159	20.14	20.10	18.65 -	- 23.33	_	_	_	-	_	-	-	_	_	_	5	2	_	1	9	33	-	13	_	Ì 2	35	l –	_
Manufacturing	159	20.14	20.10	18.65 -	- 23.33	_	_	-	-	_	_	_	_	-	_	5	2	_	1	9	33	-	13	_	2	35	-	-
Service-producing industries	532	18.10	17.41	17.41 -	- 18.62	_	_	-	-	_	_	_	_	-	_	(2)	1	2	8	49	20	5	8	8	-	-	-	-
State and local government	956	18.77	18.43	17.57 -	- 20.38	-	-	-	-	-	-	-	-	-	-	` 1	4	5	9	9	29	12	24	3	-	5	-	-
Skilled Multi-Craft Maintenance																												
Workers	441	18.25	18.15	16.76 -	- 19.20	_	_	-	-	_	_	_	_	-	_	1	2	12	16	8	30	17	7	2	1	4	-	-
Private industry	229	18.37	18.81	18.15 -	- 19.20	_	_	-	-	_	_	_	_	-	_	-	1	1	11	10	49	26	1	_	1	-	-	-
Goods-producing industries	185	18.74	18.81	18.15 -	- 19.20	_	_	-	-	_	-	_	_	-	-	-	-	-	4	-	61	32	2	-	1	-	-	-
Manufacturing	183	18.71	18.81	18.15 -	- 19.20	-	_	-	-	_	-	-	_	_	-	-	-	-	4	-	62	32	2	-	-	-	-	-
State and local government	212	18.12	17.01	15.96 -	20.87	-	-	-	-	-	-	-	_	-	-	3	2	25	20	7	9	8	13	3	1	8	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases, but not bonuses, under cost-of-living clauses, and incentive payments, however, are included. See Appendix A for definitions and methods used to compute means, medians, and middle ranges.

NOTE: Because of rounding, sums of individual intervals may not equal 100 percent. Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupation or occupational levels may include data for categories not shown separately.

² Less than 0.5 percent.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Seattle-Tacoma-Bremerton, WA, November 1995

				rly pay lollars)1									Percent	of work	kers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middle ra	inge	4.50 and under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	-	-	16.00 - 17.00	17.00 - 18.00	-	19.00 - 20.00	20.00 and over
Guards	4,144 3,982 3,749 162	\$7.32 7.14 6.54 11.78	\$6.25 6.00 6.00 11.88	\$5.60 - 5.50 - 5.50 - 10.45 -	\$7.25 7.00 7.00 12.76	2 2 2 -	16 17 18 –	9 10 10 -	26 27 29 –	14 15 16 –	8 9 9	4 4 4 -	3 3 4 -	1 1 1	(2) (2) (2) (2) 5	1 1 1 15	1 1 1 7	3 3 2 7	2 1 1 20	2 1 1 23	1 1 1 1	1 (²) - 12	1 1 1	(2) (2) - -	1 1 1 1	(2) (2) - -	4 4 - -	- - -
Level 1	3,727 3,624 3,570 103	6.45 6.32 6.25 11.06	6.00 6.00 6.00 11.19	5.50 - 5.50 - 5.50 - 9.97 -	6.75 6.60 6.50 12.28	2 2 2 -	18 18 19	11 11 11 -	29 30 30 -	16 16 16 –	9 10 10 –	4 4 5 –	4 4 4 -	1 1 1	1 (²) (²) 8	1 1 1 23	1 (²) (²) 9	2 2 1 8	1 (²) (²) 23	1 - - 27	(2) (2) (2) -	(²) - - 2	- - -	- - -		- - -	- - -	- - -
Level 2	417 358 179	15.09 15.43 12.24	14.47 15.31 12.18	11.99 – 11.75 – 10.98 –	19.15 19.15 13.17	- - -	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	(²) 1 1	6 7 13	12 13 26	6 5 8	11 10 20	11 8 16	6 1 -	7 8 16	3 3 -	- -	(²) 1 -	37 43 –	- - -
Janitors	10,177 7,147 6,397 3,030	9.17 8.26 7.64 11.30	8.84 7.23 7.00 11.42	6.75 - 6.50 - 6.50 - 10.72 -	11.16 9.20 8.94 11.96	- - -	(²) 1 1	3 4 4 -	10 14 14 -	15 22 25 –	9 13 13 –	6 8 8 (²)	5 7 8 1	3 3 2 4	9 11 11 4	3 3 3 3	3 2 2 6	8 7 7 11	15 1 1 47	6 (²) (²) 20	1 (²) - 3	(²) (²) - 1	(2) (2) - (2)	- - -	4 6 - -	(2) (2) - -	- - -	- - -
Material Movement and Storage Workers Private industry Goods-producing industries Manufacturing Service-producing industries State and local government		12.60 12.43 13.25 13.27 12.06 15.57	12.50 12.48 13.00 13.00 12.10 16.49	10.24 - 10.00 - 9.82 - 9.82 - 10.25 - 11.99 -	14.42 14.17 17.09 17.09 13.98 18.04	- - - -	- - - -	- - - - -	1 1 2 2 -	- - - - -	3 3 5 5 2	3 3 3 3 -	3 4 5 4 3	2 3 3 3 2	4 5 3 3 5	6 6 5 5 6 7	5 6 4 4 6 1	6 6 2 2 8 1	10 9 6 6 11 16	15 16 10 10 18 1	9 9 8 8 10 5	10 10 5 5 12 9	7 8 9 9 7	2 2 3 3 1	7 7 13 13 4 1	5 2 7 7 (²) 48	2 2 7 7 -	- - - -
Level 2	8,089 7,511 2,703 2,703 4,808 578	12.91 12.71 13.85 13.85 12.07 15.52	12.48 12.12 13.63 13.63 11.94 18.04	10.48 - 10.39 - 10.50 - 10.50 - 10.30 - 11.99 -	14.67 14.17 17.89 17.89 13.97 18.04	- - - -	- - - -	- - - - -	(2) (2) 1 1 -	- - - - -	1 1 (²) (²) 1	2 2 3 3 1	1 1 1 1	2 2 3 3 2	6 6 4 4 7	7 7 6 6 7 8	7 7 5 5 9	7 7 3 3 10	11 11 7 7 13 17	15 16 12 12 12 18	8 8 9 9 8 5	10 10 5 5 13	4 4 6 6 3 (²)	2 1 3 3 (²) 5	9 10 15 15 7 -	7 3 9 9 (²) 51	3 8 8 - -	- - - -
Forklift Operators Private industry Goods-producing industries Manufacturing	1,227 1,227 1,021 1,021	13.74 13.74 13.74 13.74	13.97 13.97 12.48 12.48	11.04 - 11.04 - 10.48 - 10.48 -	16.16 16.16 17.09 17.09	- - -	- - -	- - - -	- - -	- - -	(2) (2) (2) (2)	5 5 6 6	(2) (2) (2) (2)	5 5 6 6	- - -	6 6 8 8	4 4 5 5	2 2 1 1	8 8 9 9	16 16 19 19	16 16 –	7 7 8 8	4 4 5 5	5 5 6 6	3 3 4 4	1 1 1 1	18 18 21 21	- - -
Shipping/Receiving Clerks: Private industry: Goods-producing industries Manufacturing State and local government	118 118 64	13.89 13.89 16.05	15.05 15.05 18.94	9.38 – 9.38 – 11.99 –	17.89 17.89 18.94	_ _ _	- - -	 - - -	_ _ _ _	_ _ _ _	3 3 -	14 14 –	3 3 -	4 4 -	3 3 -	7 7 9	3 3 5	3 3 2	1 1 17	1 1 -	- - 3	8 8 -	6 6 3	3 3 -	31 31 -	7 7 61	4 4 –	- - -
Level 3: Private industry: Goods-producing industries Manufacturing State and local government	261 261 36	14.58 14.58 16.39	15.46 15.46 –	14.24 – 14.24 – – –	15.46 15.46 –	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -		- - -	- - -	- - -	2 2 -	- - -	10 10 —	6 6 -	8 8 -	15 15 3	55 55 8	4 4 69	- - 19	- - -	(2) (2) -	- - -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

				rly pay lollars) ¹									Percent	of work	ers rec	eiving s	traight-t	time hou	ırly pay	(in dolla	ars) of-	-						
Occupation and level	Number of workers	Mean	Median	Midd	le range	4.50 and under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	10.50 - 11.00	-	-	13.00 - 14.00	-	-	-	-	-	-	20.00 and over
Truckdrivers: Private industry: Goods-producing industries	1,752 1,451 441	\$14.10 14.12 15.19	\$13.63 15.36 14.47	\$11.01 11.01 13.17	- \$17.3 - 17.3 - 18.0	2 –		- - -	- - -	_ _ _	2 2 -	- - -	2 2 -	3 4 -	6 7 -	- - (²)	1 (²)	4 4 2	19 15 8	8 4 8	8 9 24	2 2 14	11 13 4	1 (²) 10	17 21 5	11 12 26	5 4 (²)	2
Light Truck: State and local government	83	12.44	12.70	11.41	- 13.5	9 –	-	_	_	_	_	_	-	_	-	2	_	10	28	13	46	_	_	_	1	_	-	-
Medium Truck: Private industry: Goods-producing industries ManufacturingState and local government	238 217 50	11.13 11.05 14.92	10.70 10.70 14.47	8.50 8.50 13.88	- 13.6 - 13.6 - 14.6	o –	- - -	- - -	- - -	- - -	- - -	- - -	13 14 –	13 14 –	15 13 –		- - -	22 24 –	6 4 -	1 1 1 12	12 13 18	- - 52	18 17 –	- - -	- - -	- - 18		
Heavy Truck Private industry	1,218 1,034	14.49 14.26	14.00 14.00	11.75 11.01	- 17.4 - 17.4		-	- -	-	-	 - -	- -	(²) (²)	1	1 1	1 1	(²) 1	2 2	22 25	13 13	5 1	13 15	1	1	27 31	8 1	5 6	(²) (²)
Goods-producing industries: Manufacturing State and local government	496 184	14.93 15.82	17.19 18.03	11.01 13.17	- 17.4 - 18.1		-	- -	-	- -	 - -	- -	- -	- -	1 1	- -	 - -	1 -	30 6	10 9	_ 26	3 5	2 -	_ 2	42 2	_ 51	12 -	_ _
Tractor Trailer Private industry	4,839 4,715 725 613 3,990 124	14.55 14.50 15.87 15.70 14.25 16.23	14.64 14.64 15.59 15.59 14.64 16.94	12.40 12.31 13.46 13.46 12.25 14.47	- 16.1 - 16.1 - 18.0 - 18.0 - 16.1 - 16.9	6 – 6 – 6 – 6 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(2) (2) - - (2) -	(2) (2) - - (2) -	1 1 - 1 -	2 3 - 3 -	5 5 1 1 5 –	4 4 1 1 5	9 9 14 9 8 -	7 8 1 1 9	7 7 15 17 6 8	19 19 2 2 22 22	11 11 19 23 10 14	16 16 1 1 18 31	13 13 13 15 13	4 4 25 29 (²) 10	1 1 3 1 - 1	1 1 6 - -

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases, but not bonuses, under cost-of-living clauses, and incentive payments, however, are included. See Appendix A for definitions and methods used to compute means, medians, and middle ranges.

NOTE: Because of rounding, sums of individual intervals may not equal 100 percent. Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupation or occupational levels may include data for categories not shown separately.

² Less than 0.5 percent.

Table B-1. Annual paid holidays for full-time workers, Seattle-Tacoma-Bremerton, WA, November 1995

		1	White-collar worke	rs			I	Blue-collar worker	's	
			Private industry					Private industry		
Number of holidays	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local government
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100
In establishments not providing paid holidays	2	2	(¹)	3	-	12	13	1	23	-
In establishments providing paid holidays	98	98	99	97	100	88	87	99	77	100
Number of holidays:										
10 or more half days	-	-	-	-	-	1	1	-	1	-
Plus 7 half days	(¹)	(¹)	-	1 3	-	(1) (1) (1)	(¹) (¹)	-	(¹) 1	-
5 holidays 6 holidays	(¹) 7	(¹) 8	3	(¹) 10	-	() (¹) 8	(¹) 9	- 6	(¹) 12	-
7 holidaysPlus 1 half day 8 holidays	15 (¹) 10	19 (¹) 12	4 - 9	23 1 13	1 - 3	14 - 19	17 - 22	21 - 17	13 - 26	(1)
Plus 1 half day	(¹) 6	(¹) 7	(¹) 6	(¹) 7	1	1 5	1 5	2 7	4	1
10 holidaysPlus 1 half day	18 (¹) 21	18 (¹) 13	3 - 10	23 1 14	21 - 59	11 - 9	9 - 5	2 - 7	14 - 4	24 - 37
Plus 2 half days 12 holidays	(¹) 15	- 17	- 63	- 2	2 8	(¹) 18	- 16	36	2	3 26
Plus 2 half days	(1) 1 (1)	(1) (1) (1)	-	(1) (1) (1)	5	(1) 1 (1)	(¹) - (¹)	-	(1)	8
Plus 1 half day Plus 2 half days 14 holidays	(1) (1)	(1) (1) (1)	(1)	(1)	-	(1) (1) (1)	(¹) (¹) (¹)	1	(1)	-
15 holidays	(1)	1	-	1	-	(1)	(1)	-	(1)	-
Total paid holiday time ²										
2 days or more	98 98	98 98	99 99	97 97	100 100	88 88	87 87	99 99	77 77	100 100
4 days or more	98 96	98 96	99 99	97 94	100 100	88 88	86 86	99 99	77 76	100 100
6 days or more	96 89	95 87	99 97	94 84	100 100	87 79	85 76	99 93	74 63	100 100
8 days or more	74	68	92	60	99	64	59	72	50	99
9 days or more	63 57	56 49	82 76	47 40	96 95	44 40	36 31	53 46	24 20	99 98
11 days or more	39	31	73	17	74	29	22	44	6	73
12 days or more	18	18	63	3	15	20	17	37	3	37
13 days or more	2	1	(1)	1	5	2	1	1	1	8
14 days or more	(¹)	1	(1)	1	-	1	1	1	1	-
15 days or more	(1)	1	-	1	-	(1)	(1)	-	(1)	-
Average number of paid holidays where provided (in days)	9.4	9.1	10.8	8.5	10.8	9.1	8.8	9.5	8.1	11.1

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported.

Less than 0.5 percent.
 Full and half days are combined. For example, the proportion of workers receiving 10 or more days includes those receiving at least 10 full days, or 9 full days plus 2 half days, or 8 full days and 4 half days, and so on.

Table B-2. Annual paid vacation provisions for full-time workers, Seattle-Tacoma-Bremerton, WA, November 1995

		V	Vhite-collar worke	rs .				Blue-collar worker	s	
Norm			Private industry		State and			Private industry		State and
ltem	All industries	Total	Goods- producing industries	Service- producing industries	local government	All industries	Total	Goods- producing industries	Service- producing industries	local government
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100
In establishments not providing paid vacations	2	2	1	2	-	12	14	4	21	-
In establishments providing paid vacations Length-of-time payment Flat sum Other	98 98 - -	98 98 - -	99 99 - -	98 98 - -	100 100 - -	88 87 (1) 1	86 85 (1) 1	96 94 (¹) 2	79 79 - -	100 100 - -
By vacation pay provisions for: ²										
Six months of service: Under 1 week 1 week Over 1 and under 2 weeks 2 weeks Over 2 and under 3 weeks 3 weeks Over 4 and under 5 weeks 5 weeks 1 year of service:	6 46 18 3 (1) 1 (1) (1)	7 50 7 3 - 1 (1) (1)	1 79 - 2 - - -	9 40 10 3 - 1 (¹)	1 26 65 2 2 - -	6 30 6 1 1 (1) (1) (1)	6 28 3 1 - (1) (1) (1)	6 37 2 2 2 - - - -	5 22 4 1 - (1) (1) (1)	4 39 30 - 7 - - 3
Under 1 week 1 week Over 1 and under 2 weeks 2 weeks Over 2 and under 3 weeks 3 weeks Over 3 and under 4 weeks 4 weeks Over 4 and under 5 weeks 5 weeks Over 5 and under 6 weeks	- 18 ('1) 58 17 3 ('1) ('1) ('1) ('1) ('1)	22 - 65 6 3 (1) - (1) (1)	9 - 91 - - - - - - -	27 - 57 8 5 (1) - (1) (1)	(1) 1 26 67 2 1 2 (1) 1 (1)	1 33 1 40 9 2 - - (¹) (¹)	1 38 (1) 39 3 2 - (1) (1) (1) (1) -	- 42 (1) 48 2 - - - - -	2 35 (1) 33 5 3 - - (1) (1)	- 4 44 47 2 - - - 3
2 years of service: 1 week	2 (1) 73 18 4 1 (1) (1) (1) (1)	2 (1) 84 7 4 1 - (1) (1)	4 (1) 94 1 (1) - - - -	1 - 81 9 5 1 - (1) (1)	(1) 23 66 66 1 2 (1) 1	9 2 63 10 2 (1) - (1) (1)	10 2 66 3 2 (¹) - (¹) (¹)	16 5 68 2 (1) - - -	6 - 65 5 3 (1) - (1) (1)	2 42 50 3 (1) -

Table B-2. Annual paid vacation provisions for full-time workers, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		١	Vhite-collar worke	rs				Blue-collar worker	s	
N			Private industry		04-4			Private industry		01-1
ltem	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local governmen
y vacation pay provisions for: ²										
3 years of service:										
1 week	(1)	1	1	1	-	7	8	14	3	-
Over 1 and under 2 weeks		(1)	(1)	-	(1)	2	2	5	-	2
2 weeks		82	96	78	14	65	70	73	67	34
Over 2 and under 3 weeks		6	1	7	64	9	3	2	4	48
3 weeks		6	1	8	12	3	2	1	3	12
Over 3 and under 4 weeks	2	1	1 .7.	2	5	1	1	1	1	(¹)
4 weeks		1	(1)	1	2	(¹)	(1)	(1)		-
Over 4 and under 5 weeks	_1	_1	-	_2	2	(1)	(1)	-	1	1
5 weeks		(1)	-	(1)	1	(1)	(1)	-	(1)	3
Over 5 and under 6 weeks	(1)	-	-	-	(1)	-	-	-	-	-
4 years of service:										
1 week	(1)	(1)	(1)	1		3	3	4	3	
Over 1 and under 2 weeks	(1)	(1)	(1)	-	(1)	2	2	5		2
2 weeks		79	90	75	12	66	72	82	64	32
Over 2 and under 3 weeks		4	1	5	60	7	3	2	3	38
3 weeks		8	6	9	18	7	5	1	7	22
Over 3 and under 4 weeks		4	-	5	6	(1)	(1)	-	(1)	2
4 weeks	1	1	1	1	2	1	1	1	1 1	
Over 4 and under 5 weeks		1 1	-	2	2	(1)	(1)	-	11	1 1
5 weeks	(1)	(1)	-	(1)	1 1	(1)	(1)	-	(1)	3
Over 5 and under 6 weeks	(1)	(1)	-	(1)	(1)	(1)	(1)	-	(1)	-
5 years of service:										
1 week		(1)	-	1	-	1	1	-	1	-
Over 1 and under 2 weeks	(1)	(1)	(1)	-	1	2	2	5	-	Ī -
2 weeks	13	16	12	17	(1)	35	41	40	41	(¹)
Over 2 and under 3 weeks		18	58	5	3	14	15	30	3	5
3 weeks	58	52	28	61	82	32	24	19	28	81
Over 3 and under 4 weeks		6	-	8	8	2	(1)	-	1	10
4 weeks	3	3	2	4	3	1	1	1	1	(1)
Over 4 and under 5 weeks	_1	1	-	2	2	1	1	-	2	1
5 weeks			-		11	(1)	.7.	-	1	3
Over 5 and under 6 weeks	(1)	(1)	-	_ 1	(1)	(1)	(1)	-	(1)	-
6 weeks	(1)	(1)	-	(1)	-	(1)	(1)	-	(1)	-

Table B-2. Annual paid vacation provisions for full-time workers, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		V	Vhite-collar worker	'S				Blue-collar worker	s	
Item			Private industry		State and			Private industry		State and
пен	All industries	Total	Goods- producing industries	Service- producing industries	local government	All industries	Total	Goods- producing industries	Service- producing industries	local governmen
y vacation pay provisions for: ²										
8 years of service:										
1 week	(1)	(1)	-	1	-	1	1	-	1	-
Over 1 and under 2 weeks	- '	-	-	-	-	(1)	(1)	(1)	-	-
2 weeks		3	5	2	(1)	18	21	28	16	(1)
Over 2 and under 3 weeks	13	15	58	1	2	16	18	36	5	2
3 weeks	57	65	35	75	20	43	43	31	52	47
Over 3 and under 4 weeks	17	5	1	7	70	7	1	(1)	1	46
4 weeks	7	7	2	9	4	2	2	1	2	2
Over 4 and under 5 weeks	1	1	-	1	2	1	1	-	1	1
5 weeks		1	-	1	1	1	(1)	-	1	3
Over 5 and under 6 weeks	(1)	(1)	-	(1)	(1)	(1)	(1)	-	(1)	-
6 weeks	(¹)	(¹) (¹)	-	(1)	-	(1)	(1)	-	(1)	-
Over 6 and under 7 weeks	(1)	(1)	-	(1)	-	(1)	(1)	-	(1)	-
10 years of service:										
1 week	(1)	(1)	-	1	-	1	1	-	1	-
Over 1 and under 2 weeks		-	-	-	-	(1)	(1)	(1)	-	-
2 weeks	1	2	(1)	2	(¹)	11	12	14	11	(1)
Over 2 and under 3 weeks	(1)	(1)	(1)	-	-	4	5	7	3	1
3 weeks	51	60	85	52	6	45	49	64	38	17
Over 3 and under 4 weeks	17	5	1	7	73	8	1	(1)	2	56
4 weeks	24	26	12	31	13	16	16	11	20	18
Over 4 and under 5 weeks	2	1	-	2	7	1	1	-	1	5
5 weeks	1	1	-	1	2	1	1	-	1	3
Over 5 and under 6 weeks	1	1	-	2	(1)	(1)	1	-	1	-
Over 6 and under 7 weeks		(1)	-	(1)	-	(1)	(1)	-	(¹)	-
7 weeks	(1)	(1)	-	(1)	-	(1)	(1)	-	(1)	-
12 years of service:										
1 week	(1)	(1)	-	1	-	1	1	<u> </u>	1	-
Over 1 and under 2 weeks	-	-	1 -	-	-	(1)	(1)	(1)	-	<u>-</u>
2 weeks		1	(1)	1	(1)	9	11	14	8	(1)
Over 2 and under 3 weeks		-	-	-	-	1	1	2	-	(1)
3 weeks		34	21	38	1	42	48	59	39	4
Over 3 and under 4 weeks		22	59	9	70	11	5	9	2	55
4 weeks		35	13	42	17	19	18	10	24	28
Over 4 and under 5 weeks		4	6	3	10	2	1	2	1	9
5 weeks		1	-	1	1	1	1	-	2	3
Over 5 and under 6 weeks	1	1	-	2	1	(¹)	1	-	1	-
Over 6 and under 7 weeks		(1)	-	(1)	-	(1)	(1)	-	(1)	-
7 weeks	(1)	(1)	-	(1)	-	(1)	(1)	-	(1)	-

Table B-2. Annual paid vacation provisions for full-time workers, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		V	Vhite-collar worke	rs				Blue-collar worker	s	
No.			Private industry		01-1			Private industry		01-1
Item	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local government
By vacation pay provisions for: ²										
15 years of service:										
1 week Over 1 and under 2 weeks	- '-	(1)		1 -		(1)	1 (¹)	(1)	1 -	
2 weeks Over 2 and under 3 weeks 3 weeks	-	1 - 17	(1) - 13	1 - 19	(1) - 1	9 1 19	11 1 21	14 2 25	8 - 19	(1)
Over 3 and under 4 weeks 4 weeks	17 45	19 51	59 22	5 61	10 18	16 33	16 31	37 14	(¹) 44	14 44
Over 4 and under 5 weeks	3	5 3	- 6	6 2	65 5	5	1 2	3	2 2	29 9
Over 5 and under 6 weeks Over 6 and under 7 weeks 7 weeks		(¹)	- - -	(¹)	(1) - -	(1) (1) (1)	1 (¹) (¹)	-	(¹)	- - -
20 years of service:	(1)	(1)		1		1	1			
1 week Over 1 and under 2 weeks 2 weeks	- '-	(1) - 1	- - (1)	- 1	- (1)	(¹) 9	(¹) 11	(¹) 14	- 8	- - (1)
Over 2 and under 3 weeks	- 13	- 15	11	- 17	-	1 13	1 15	2 14	- 15	(1)
Over 3 and under 4 weeks	48	3 55 5	- 75 (1)	4 48 6	9 13 66	12 32 10	12 35 4	29 26 5	(1) 41 2	9 17 52
5 weeks	14	15 1	, ′ 7	17 2	10	8	6 1	3 -	8 1	20
6 weeks		2 (¹) (¹)	6 - -	(1) (1) (1)	- - -	(1) (1) (1)	2 (¹) (¹)	3 - -	(1) (1) (1)	- - -
25 years of service:	(1)	(1)		1						
1 week Over 1 and under 2 weeks 2 weeks	`-´	(¹) - 1	- - (1)	- 1	- - (1)	1 (1) 9	1 (¹) 11	(¹) 14	- 8	- - (1)
Over 2 and under 3 weeks	- 13	- 15	11	17	-	1 13	1 15	2 14	15	(1)
Over 3 and under 4 weeks	42	3 48 5	- 75 -	4 39 6	- 12 71	(¹) 29 18	(1) 32 14	26 29	(¹) 36 2	9 46
5 weeks Over 5 and under 6 weeks	16 2	17 1	7 (1)	21 2	9 5	9 4	6 3	2 5	10 1	29 9
6 weeks		3 (¹) (¹)	6 -	2 (¹) (¹)	2 (¹)	4 (¹)	3 (¹)	4 - (1)	3 (¹)	6 (¹)
7 weeks 8 weeks	2	3	-	4	-	(¹)	(¹)	(1)	(1)	-

Table B-2. Annual paid vacation provisions for full-time workers, Seattle-Tacoma-Bremerton, WA, November 1995 — Continued

		1	White-collar worke	rs				Blue-collar worker	rs	
			Private industry					Private industry		
Item	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local governmer
By vacation pay provisions for: ²										
30 years of service: 1 week	(¹)	(1)	_	1	-	1	1	_	1	_
Over 1 and under 2 weeks	- 1	- 1	(1)	- 1	(1)	(¹) 9	(¹) 11	(¹) 14	- 8	(1)
Over 2 and under 3 weeks	13	- 15	- 11	17	-	1 13	1 15	2 14	15	(1)
Over 3 and under 4 weeks	3 42	3 48	- 75	4 39	11	(¹) 29	(¹) 32	26	(¹) 36	9
Over 4 and under 5 weeks	15 15 3	5 17 1	4	6 21 2	63 7 13	15 8	14 6 1	29 1	10	28 22 25
6 weeks Over 6 and under 7 weeks	4 (1)	3	8 (1)	2	6	4 2	2 2	5	- (1)	15
7 weeks	(1) (1)	(1)	-	(1)	- (¹)	2 (1)	2	(¹)	3	(1)
8 weeks	` ź	3	-	4	- '	ìí	1	-	1	-'
Maximum vacation available: 1 week	(¹)	(1)	_	1	-	1	1	_	1	_
Over 1 and under 2 weeks	- 1	- 1	(1)	- 1	- (1)	(¹) 9	(¹) 11	(¹) 14	- 8	(1)
Over 2 and under 3 weeks	13	- 15	11	17	-	1 13	1 15	2 14	15	(1)
Over 3 and under 4 weeks	3 42	3 48	- 75	4 39	11	(¹) 29	(¹) 32	26	(¹) 36	9
Over 4 and under 5 weeks	15 14 3	5 16 1	4	6 20 2	63 7 13	15 8 3	14 6 1	29 1	10	28 21 19
6 weeks Over 6 and under 7 weeks	4 (1)	4	8 (1)	3 (1)	6	4 2	2 2	5 5	(¹)	15
7 weeks Over 7 and under 8 weeks	() (¹) (¹)	(₁)		(¹)	(1)	2 (1)	2	(1)	3	(1)
8 weeks	3	3	-	4	-	2	1	-	1	7

¹ Less than 0.5 percent.

years include those eligible for at least 3 weeks' pay after fewer years of service.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported

² Payments other than "length of time" are converted to an equivalent time basis; for example, 2 percent of annual earnings was considered as 1 week's pay. Periods of service are chosen arbitrarily and do not necessarily reflect individual provisions for progression; for example, changes in proportions at 20 years include changes between 15 and 20 years. Estimates are cumulative. Thus, the proportion eligible for at least 3 weeks' pay for 20

Table B-3. Insurance, health, and retirement plans offered to full-time workers, Seattle-Tacoma-Bremerton, WA, November 1995

	White-collar workers					Blue-collar workers				
Type of plan	Private industry					Private industry				
	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local government
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100
In establishments offering at least one of the benefits shown below ¹	99	99	99	99	100	95	94	99	90	100
Life insurance	92	91	98	88	99	82	79	83	76	98
	83	82	94	78	87	74	73	78	70	78
Accidental death and dismemberment insurance	87	85	90	84	93	78	76	82	71	92
	79	78	87	74	84	72	70	78	65	83
Sickness and accident insurance or sick leave or both Sickness and accident insurance	94 43 37	93 40 33	98 21 20	91 47 38	100 57 55	76 41 35	73 42 36	70 33 29	74 48 41	100 37 31
Sick leave (full pay, no waiting period)	90 1	88 1	91 (²)	87 2	100	51 7	44 8	48 (²)	41 14	99 (²)
Long-term disability insurance	70	66	35	76	90	48	45	33	54	66
	58	52	31	58	89	39	35	24	43	64
Hospitalization, surgical, and medical insurance	92	91	98	89	95	85	84	91	78	94
	62	56	80	48	92	52	46	56	38	92
Health maintenance organizations	76	72	84	67	98	60	55	67	46	96
	56	47	69	40	95	40	33	44	25	90
Dental care	97	96	99	96	100	84	82	85	80	99
	68	62	82	55	96	58	53	62	46	93
Vision care	80	77	90	73	92	69	67	71	64	83
	58	51	75	43	89	50	46	50	42	77
Hearing care	56	51	78	42	76	44	43	60	30	54
	41	33	68	22	74	29	26	44	12	51
Alcohol and drug abuse treatment	98	97	99	96	100	90	88	94	83	100
	68	62	83	55	97	58	52	59	47	94
Retirement benefits ³	91	89	94	88	100	76	73	73	72	100
	48	57	79	50	5	40	46	57	37	4
Defined benefit	52	42	79	29	97	52	45	51	41	98
	34	40	79	27	4	33	37	51	27	3
Defined contribution	76	80	87	77	60	48	51	58	45	34
	14	17	-	23	1	8	9	7	10	1

¹ Estimates listed after type of benefit are for all plans for which the employer pays at least part of the cost. Excluded are plans required by the Federal Government such as Social Security and Railroad Retirement.

be greater than the total for all retirement plans.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported.

Less than 0.5 percent.
 Establishments providing more than one type of retirement plan may cause the sum of the separate plans to

Appendix A. Scope and Method of Survey

Scope

This survey of the Seattle—Tacoma—Bremerton Consolidated Metropolitan Statistical Area covered establishments employing 50 workers or more in *goods producing industries* (mining, construction, and manufacturing); *service producing industries* (transportation, communications, electric, gas, and sanitary services; wholesale trade; retail trade; finance, insurance, and real estate; and services industries); and State and local governments. Private households, agriculture, the Federal Government, and the self-employed were excluded from the survey. Table 1 in this appendix shows the estimated number of establishments and workers within scope of the survey and the number actually included in the survey sample.

Sampling frame

The list of establishments from which the survey sample was selected (the sampling frame) was developed from the State unemployment insurance reports for the Seattle—Tacoma—Bremerton Consolidated Metropolitan Statistical Area (October 1993). Establishments with 50 workers or more during the sampling frame's reference period were included in the survey sample even if they employed fewer than 50 workers at the time of the survey.

The sampling frame was reviewed for completeness and accuracy prior to the survey and, when necessary, corrections were made: Missing establishments were added; out-of-business and out-of-scope establishments were removed; and addresses, employment levels, industry classification, and other information were updated.

Survey design

The survey design includes classifying individual establishments into groups (strata) based on industry and employment size, determining the size of the sample for each group (stratum), and selecting an establishment sample from each stratum. The establishment sample size in a stratum was determined by expected number of employees to be found (based on previous occupational pay surveys) in professional, administrative, technical, protective service, and clerical occupations. In other words, the larger the number of employees expected to be found in

designated occupations, the larger the establishment sample in that stratum. An upward adjustment to the establishment sample size also was made in strata expected to have relatively high sampling error for certain occupations, based on previous survey experiences. (See section on "Reliability of estimates" below for discussion of sampling error.)

Data collection and payroll reference

Data for the survey were obtained primarily by personal visits of the Bureau's field economists to a sample of establishments within the Seattle—Tacoma—Brementon Consolidated Metropolitan Statistical Area. Collection for the survey was from September 1995 through February 1996 and reflects an average payroll reference month of November 1995. Data obtained for a payroll period prior to the end of November 1995 were updated to include general wage changes, if granted, scheduled to be effective through that date.

Occupational pay

Occupational pay data are shown for full-time workers, i.e., those hired to work a regular weekly schedule. Pay data exclude premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases—but not bonuses—under cost-of-living allowance clauses and incentive payments, however, are included in the pay data.

Unless otherwise indicated, the pay data following the job titles are for all industries combined. Pay data for some of the occupations for all industries combined (or for some industry divisions within the scope of the survey) are not presented in the A-series tables because either (1) data did not provide statistically reliable results, or (2) there was the possibility of disclosure of individual establishment data. Pay data not shown separately for industry divisions are included in data for all industries combined. Likewise, for occupations with more

than one level, data are included in the overall classification when a subclassification is not shown or information to subclassify is not available.

Average pay reflect areawide estimates. Industries and establishments differ in pay levels and job staffing, and thus contribute differently to the estimates for each job. Therefore, average pay may not reflect the pay differential among jobs within individual establishments. A-series tables provide distributions of workers by pay intervals

The *mean* is computed for each job by totaling the pay of all workers and dividing by the number of workers. The *median* designates position—one-half of the workers receive the same as or more and one-half receive the same as or less than the rate shown. The *middle range* is defined by two rates of pay; one-fourth of the workers earn the same as or less than the lower of these rates and one-fourth earn the same as or more than the higher rate. Medians and middle ranges are not provided when they do not meet reliability criteria.

Occupations surveyed are common to a variety of public and private industries, and were selected from the following employment groups: (1) Professional and administrative; (2) technical and protective service; (3) clerical; (4) maintenance and toolroom; and (5) material movement and custodial. Occupational classification was based on a uniform set of job descriptions designed to take account of interestablishment variation in duties within the same job. Occupations selected for study are listed and described in appendix B, along with corresponding occupational codes and titles from the 1980 edition of the *Standard Occupational Classification Manual*. Job descriptions used to classify employees in this survey usually are more generalized than those used in individual establishments to allow for minor differences among establishments in specific duties performed.

Average weekly hours for professional, administrative, technical, protective service, and clerical occupations refer to the standard workweek (rounded to the nearest tenth of an hour) for which employees receive regular straight-time pay. Average weekly pay for these occupations are rounded to the nearest dollar.

Occupational employment estimates represent the total in all establishments within the scope of the study and not the number actually surveyed. Because occupational structures among establishments differ, estimates of occupational employment obtained from the sample of establishments studied serve only to indicate the relative importance of the jobs studied.

Survey nonresponse

Data were not available from 15.9 percent of the sample establishments (representing 138,491 employees covered by the survey). An additional 2.7 percent of the sample establishments (representing 14,697 employees) were either out of business or outside the scope of the survey.

If data were not provided by a sample member, the weights (based on the probability of selection in the sample) of responding sample establishments were

adjusted to account for the missing data. The weights for establishments which were out of business or outside the scope of the survey were changed to zero.

Some sampled establishments had a policy of not disclosing salary data for certain employees. No adjustments were made to pay estimates for the survey as a result of these missing. The proportion of employees for whom pay data were not available was less than 5 percent.

Reliability of estimates

The data in this bulletin are estimates from a scientifically selected probability sample. There are two types of errors possible in an estimate based on a sample survey—sampling and nonsampling.

Sampling errors occur because observations come only from a sample, not the entire population. The particular sample used in this survey is one of a number of all possible samples of the same size that could have been selected using the sample design. Estimates derived from the different samples would differ from each other.

A measure of the variation among these differing estimates is called the standard error or sampling error. It indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. For example, if the estimated average weekly salary of Secretaries Level IV is \$500 and the standard error is \$8, the RSE is 1.6 percent, or $\$8/\$500 \times 100 = 1.6\%$.

Estimates of relative standard errors for this survey vary among the occupational work levels depending on such factors as the frequency with which the job occurs, the dispersion of salaries for the job, and the survey design. The distribution of published work levels for one relative standard error was as follows:

Relative standard error	Percent of published occupational work levels
Less than 1 percent 1 and under 3 percent 3 and under 5 percent 5 percent and over	7.6 64.6 21.1 6.7

The standard error can be used to calculate a "confidence interval" around a sample estimate. For example, a 95 percent confidence interval is centered at the sample estimate and includes all values within 2 times the estimate's standard error. If all possible samples were selected to estimate the population value, the interval

from each sample would include the true population value approximately 95 percent of the time.

Using the RSE example above, there is 95 percent confidence that the true population value for Secretaries Level IV is between \$484 and \$516 (i.e., \$500 plus or minus 2 x \$8).

Nonsampling errors can stem from many sources, such as inability to obtain information from some establishments; difficulties with survey definitions; inability of respondents to provide correct information; mistakes in recording or coding the data obtained; and other errors of collection, response, coverage, and estimation of missing data. Although not specifically measured, the survey's nonsampling errors are expected to be minimal due to the high response rate, the extensive and continuous training of field economists who gather survey data by personal visit, careful screening of data at several levels of review, annual evaluation of the suitability of job definitions, and thorough field testing of new or revised job definitions.

Establishment practices and employee benefits

The incidence of selected establishment practices and employee benefits was studied for full-time white- and blue-collar workers. White-collar workers include professional, technical, and related occupations; executive, administrative, and managerial occupations; sales occupations; and administrative support jobs, including clerical. Blue-collar workers include precision production, craft, and repair occupations; machine operators, assemblers, and inspectors; transportation and material moving occupations; handlers, equipment cleaners, helpers, and laborers; and service jobs, except private households. Part-time, seasonal, and temporary employees are excluded from both the white- and blue-collar categories.

Employee benefit provisions which apply to a majority of the white- or blue-collar workers in an establishment are considered to apply to all white- or blue-collar workers in the establishment; a practice or provision is considered nonexistent when it applies to less than a majority. Benefits are considered applicable to employees currently eligible for the benefits. Retirement plans apply to employees currently eligible for participation and also to those who will eventually become eligible.

Paid holidays (table B-1). Holidays are included if workers who are not required to work are paid for the time off and those required to work receive premium pay or compensatory time off. They are included only if they are granted annually on a formal basis (provided for in written form or established by custom). Holidays are included even though in a particular year they fall on a nonworkday and employees are not granted another day off.

Data are tabulated to show the percent of workers who (1) are granted specific numbers of whole and half holidays and (2) are granted specified amounts of total holiday time (whole and half holidays are aggregated) during the year.

Paid vacations (table B-2). Establishments reported their method of calculating vacation pay (time basis, percent of annual pay, flat-sum payment, etc.) and the amount of vacation pay provided. Vacation bonuses, vacation-savings plans, and "extended" or "sabbatical" benefits beyond basic vacation plans were excluded.

Paid vacation provisions are expressed on a time basis. Vacation pay calculated on other than a time basis is converted to its equivalent time period. Two percent of annual pay, for example, is tabulated as 1 week's vacation pay. Paid vacation provisions by length-of-service relate to all white-collar or blue-collar workers in the establishment. Counts of these workers by actual length-of-service were not obtained in the survey.

Insurance, health, and retirement plans (table B-3). Insurance, health, and retirement plans include plans for which the employer pays either all or part of the cost. The benefits may be underwritten by an insurance company, paid directly by an employer or union, or provided by a health maintenance organization (HMO). Workers provided the option of an insurance plan or an HMO are reported under both types of plans. Federally required plans such as Social Security and Railroad Retirement are excluded. Benefit plans legally required by State governments, however, are included.

Life insurance includes formal plans providing indemnity (usually through an insurance policy) in case of death of the covered worker.

Accidental death and dismemberment insurance is limited to plans which provide benefit payments in case of death or loss of limb or sight as a direct result of an accident.

Sickness and accident insurance includes only those plans which provide that predetermined cash payments be made directly to employees who lose time from work because of illness or injury, e.g., \$200 week for up to 26 weeks of disability.

Sick leave plans are limited to formal plans² which provide for continuing an employee's pay during absence from work because of illness. Data collected distinguish between (1) plans which provide full pay with no waiting period, and (2) plans which either provide partial pay or require a waiting period.

Long-term disability insurance plans provide payments to totally disabled employees upon the expiration of their paid sick leave and/or sickness and accident insurance, or after a predetermined period of disability (typically 6 months). Payments are made until the end of the disability, a maximum age, or eligibility for retirement benefits. Full or partial payments are almost always reduced by Social Security, workers' disability compensation, and private pension benefits payable to the disabled employee.

Hospitalization, surgical, and medical insurance provide at least partial payment for: (1) Hospital room charges; (2) inpatient surgery; and (3) doctors' fees for hospital, office, or home visits. Such benefits may be provided through either

independent health care providers or Preferred Provider Organizations (PPOs). Under PPOs, participants are free to choose any provider, but receive care at lower costs if treatment is provided by designated hospitals, physicians, or dentists. These plans typically cover other expenses such as outpatient surgery and prescription drugs.

An HMO provides comprehensive medical care in return for pre-established fees. Unlike insurance, HMOs cover routine preventive care as well as care required because of an illness and do not have deductibles or coinsurance (although there may be fixed copayments for selected services). HMOs may provide services through their own facilities; through contracts with hospitals, physicians, and other providers, such as individual practice associations (IPAs); or through a combination of methods.

Dental care plans provide at least partial payment for routine dental care, such as checkups and cleanings, fillings, and X-rays. Plans which provide benefits only for oral surgery or other dental care required as the result of an accident are not reported.

Vision care plans provide at least partial payment for routine eye examinations, eyeglasses, or both.

Hearing care plans provide at least partial payment for hearing examinations, hearing aids, or both.

Alcohol and drug abuse treatment plans provide at least partial payment for institutional treatment (in a hospital or specialized facility) for addiction to alcohol or drugs.

Retirement plans provide lifetime payments, a lump sum, or a limited number of payments. Included are defined benefit plans in which the employer, promising to

pay the employee a specified amount at retirement, contributes at a rate sufficient to fund these future payments. Defined contribution plans are those in which the employer agrees to contribute a certain amount but does not guarantee how much the plan will pay at retirement.

Labor-management coverage

This survey collected the percent of workers covered by labor-management agreements in this area. An establishment is considered to have an agreement covering all white- or blue-collar workers if a majority of such workers is covered by a labor-management agreement determining wages and salaries. Therefore, all other white- or blue-collar workers are employed in establishments that either do not have labor-management agreements in effect, or have agreements that apply to fewer than half of their white- or blue collar workers. Because establishments with fewer than 50 workers are excluded from the survey, estimates are not necessarily representative of the extent to which all workers in the area may be covered by the provisions of labor-management agreements.

¹ For this survey, an establishment is an economic unit which produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. In manufacturing industries, the establishment is usually at a single physical location. In service-producing industries, all locations of an individual company in a Metropolitan Statistical Area are usually considered an establishment. In government, an establishment is defined as all locations of a government entity.

² An establishment is considered as having a formal plan if it specifies at least the minimum number of days of sick leave available to each employee. Such a plan need not be written, but informal sick leave allowances determined on an individual basis are excluded.

Appendix table 1. Establishments and workers within scope of survey and number studied, Seattle-Tacoma-Bremerton, WA¹, November 1995

	Number of es	stablishments	Workers in establishments					
		Studied						
Industry division ²	Within scope of survey ³		Total ⁴		Full-time	Full-time	Studied ⁴	
			Number	Percent	white-collar workers	blue-collar workers		
All divisions	3,256	263	912,737	100	423,519	252,149	339,663	
Private industry	839 603 233 2,266	208 60 47 11 148	713,805 197,970 179,404 18,350 515,835	78 22 20 2 57	348,842 90,235 84,450 5,760 258,607	219,225 93,992 81,721 12,081 125,233	193,734 98,455 96,608 1,706 95,279	
sanitary services ⁶ Wholesale trade ⁷ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷	182 553	20 5 14 17 92	73,148 18,340 163,734 43,941 216,672	8 2 18 5 24	33,679 8,975 70,678 40,139 105,136	32,471 8,843 46,314 444 37,161	20,135 1,332 10,837 10,671 52,304	
State and local government	151	55	198,932	22	74,677	32,924	145,929	

¹ The Seattle-Tacoma-Bremerton Consolidated Metropolitan Statistical Area, as defined by the Office of Management and Budget through June 1994, consists of Island, King, Kitsap, Pierce, Snohomish, and Thurston Counties. The "workers within scope of survey" estimates provide a reasonably accurate description of the size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison with other statistical series to measure employment trends or levels since (1) planning of wage surveys requires establishment data compiled considerably in advance of the payroll period studied, and (2) establishments employing fewer than 50 workers are excluded from the scope of the survey.

area within the same industry division. In government, an establishment is generally defined as all locations of a government entity.

Note: Overall industries may include data for industry divisions not shown separately.

² The Standard Industrial Classification Manual was used in classifying establishments by industry.

³ Includes all establishments with at least 50 total employees. In manufacturing, an establishment is defined as a single physical location where industrial operations are performed. In service producing industries, an establishment is defined as all locations of a company in the

⁴ Includes part-time, seasonal, temporary, and other workers excluded from separate whiteand blue-collar categories.

⁵ Separate data for this division are not shown in the A- and B-series tables. This division is represented in the "all industries" and "goods producing" estimates.

⁶ Abbreviated to "Transportation and utilities" in the A-series tables. Separate data for this division are not presented in the B-series tables, but the division is represented in the "all industries" and "service producing" estimates.

⁷ Separate data for this division are not shown in the A- and B-series tables. This division is represented in the "all industries" and "service producing" estimates.