Occupational Compensation Survey: Pay Only

Riverside—San Bernardino, California, Metropolitan Area, April 1995

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3080-23

Preface

This bulletin provides results of an April 1995 survey of occupational pay in the Riverside—San Bernardino, CA 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 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) 744-6600. 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.

Occupational Compensation Survey: Pay Only

Riverside—San Bernardino, California, Metropolitan Area, April 1995

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

October 1995

Bulletin 3080-23

Contents

	Page			Page
Introduction	2	Tables—Cont	inued	
Tables:		Health service	es:	
		A-6.	Weekly hours and pay of professional,	
All establishm	ents:		administrative, technical, protective service,	
A-1.	Weekly hours and pay of professional and		and clerical occupations	15
	administrative occupations3	A-7.	Hourly pay of maintenance, toolroom, material	
A-2.	Weekly hours and pay of technical and protective		movement, and custodial occupations	18
	service occupations7			
A-3.	Weekly hours and pay of clerical occupations9			
A-4.	Hourly pay of maintenance and toolroom	Appendixes:		
	occupations12	A.	Scope and method of survey	A-1
A-5.	Hourly pay of material movement and custodial	B.	Occupational descriptions	B-1
	occupations13			

Introduction

This survey of occupational pay in the Riverside—San Bernardino, CA Metropolitan Statistical Area (Riverside and San Bernardino Counties) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number of metropolitan areas surveyed annually 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. However, no benefits data were collected for this survey.

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 State and local governments and (2) increasing the survey's occupational coverage to include more professional, administrative.

technical, and protective service occupations in the tables specific to State and local governments.

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. Tables A-6 and A-7 provide separate occupational pay for the health services industry.

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.

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, Riverside-San Bernardino, CA, April 1995

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	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 ran	ge	400 and under 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 - 2000	2000 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level I: State and local government	10	40.0	\$511	_		_	_	20	70	10	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II Private industry Service-producing industries State and local government	220 121 81 99	40.0 40.0 39.9 40.0	653 629 622 682	\$658 635 640 699	\$605 – 577 – 577 – 652 –	\$704 677 658 710	- - - -	3 6 9 -	5 8 7 1	16 20 14 12	21 29 35 11	25 22 27 27	23 8 6 41	5 7 2 3	2 - - 4	- - -	- - - -	- - -	- - - -	- - - -	- - -	- - -	- - -	- - - -	- - - -	- - -	- - - -
Level III	301 198 124 122 74 103	40.0 39.9 40.0 40.0 39.9 40.0	818 812 797 797 836 831	798 786 769 766 – 832	738 – 727 – 720 – 720 – 720 – 762 –	891 892 884 884 - 878	- - - -	- - - -	- - - -	(³) 1 1 1 -	2 3 3 1 1	12 14 15 15 14 7	13 15 15 16 16	23 22 25 25 25 18 25	26 21 20 20 23 35	17 17 17 16 16	6 6 2 2 14 7	1 2 2 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -		- - - -
Level IV Private industry State and local government	87 57 30	40.0 40.0 40.0	1,067 1,051 1,097	1,077 - 1,119		1,174 - 1,174	- - -	- - -	- - -	- - -	- - -	- - -	- - -	3 5 -	7 7 7	25 33 10	18 19 17	29 12 60	16 21 7	- - -	1 2 -	- - -	- - -	- - -	- - -	- - -	- - -
Attorneys Level II: State and local government	17	40.0	1,052	1,077	954 –	1,181	_	_	_	_	_	_	_	12	6	24	12	35	6	6	_	_	_	_	_	_	_
Level III: State and local government	21	40.0	1,232	1,076	1,076 –	1,466	_	_	_	_	_	_	_	_	_	_	57	_	5	10	5	24	_	_	_	-	_
Level IVState and local government	63 61	40.0 40.0	1,540 1,536	- 1,538	 1,538 _	_ 1,544	<u>-</u> -	- -	- -	- -	- -	_ _	- -	_ _	_ _	- -	_ _	5 5	3 3	8 8	5 5	57 59	6 3	16 16	- -	- -	- -
Level V: State and local government	15	40.0	1,773	1,790	1,608 –	1,875	_	-	-	-	_	_	-	-	_	-	-	-	-	7	7	7	20	27	20	_	13

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Riverside-San Bernardino, CA, April 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	400 and under 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 - 2000	2000 and over
Engineers Level II	174 98 67 66 76	40.0 40.0 40.0 40.0 40.0	\$803 748 747 745 873	\$788 743 - - 899	\$713 - 703 - 776 -	799 - –	- - - -	- - - -	8 - - - 18	6 10 15 15	1 2 1 2	7 11 7 8 1	20 33 30 30 30	13 19 19 20 5	24 21 22 23 26	7 3 4 3 12	10 - - - 22	5 - - - 12		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	725 354 271 251 83 371	40.0 39.9 40.0 40.0 39.8 40.0	956 920 930 920 889 989	962 920 923 906 918 988	885 - 846 - 847 - 846 - 813 - 940 -	1,005 1,038 1,010 960	- - - -	- - - -	- - - -	- - - -	(3) (3) - - 1	1 1 1 1 2	4 8 8 8 8	7 8 7 7 11 7	18 28 30 31 20 9	41 29 26 27 40 52	14 19 20 21 16 10	13 5 7 3 1	2 1 1 1 - 2	(3) (3) (3) - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - - -
Level IV	635 393 284 280 242	40.0 40.0 40.0 40.0 40.0	1,089 1,062 1,064 1,061 1,132	1,085 1,051 1,058 1,056 1,090	993 - 959 - 952 - 948 - 1,085 -	1,154 1,160 1,154	- - - -	- - - -	- - - -	- - - -	1111	- - - -	- - - - -	2 (³) - - 6	8 13 14 15 (³)	15 23 23 23 23 3	34 26 23 23 47	20 22 23 23 15	13 8 11 10 22	3 5 4 4 2	4 3 2 2 6	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level V Private industry State and local government	369 246 123	40.0 40.0 40.0	1,287 1,270 1,320	1,259 1,250 1,273	1,213 - 1,200 - 1,249 -	1,352	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - - -	1 1 -	6 9 -	14 14 13	44 39 55	16 21 5	14 11 20	3 2 4	2 3 1	1 - 2	- - -	- - -	- - -
Level VIState and local government	115 20	40.0 40.0	1,541 1,489	1,532 1,376	1,446 - 1,373 -	,	- -	- -	_ _	_ _	- -	_ _	_ _	- -	_ _	_ _	- -	_ _	1 -	17 55	22 10	33 10	16 -	9 20	- -	1 5	3 -
Registered Nurses Level I Private industry Service-producing industries	135 115 115	40.0 40.0 40.0	668 665 665	673 665 665	570 - 558 - 558 -	758	7 9 9	4 5 5	2 3 3	13 15 15	18 18 18	13 6 6	21 18 18	8 10 10	11 13 13	3 3 3	- - -	- - -	-	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level II	4,866 3,698 3,694 1,168	37.8 37.7 37.7 38.1	727 711 711 775	730 697 697 794	658 - 623 - 623 - 735 -	783 783	(3) (3) (3)	(3) (3) (3)	5 6 6	10 13 13 (³)	9 10 10 5	19 22 22 8	16 15 15 20	15 11 11 30	20 15 15 35	6 8 8 2	(3) (3) (3)	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -
Level II specialists	207 207 207	37.0 37.0 37.0	807 807 807	769 769 769	769 - 769 - 769 -	847	- - -	- - -	 - -	- - -	(³) (³) (³)	2 2 2	3 3 3	55 55 55	29 29 29	8 8 8	3 3 3	 - -	- - -	- - -	- - -	 - -	- - -	 - -	- - -	- - -	- - -
Level III	231 210 210 21	38.2 38.1 38.1 40.0	915 914 914 924	907 902 902 928	846 - 838 - 838 - 918 -	1,010 1,010	- - -	- - -	- - -	- - -	1 1 1 -	3 3 -	6 7 7 5	6 6 6 -	32 33 33 19	27 24 24 62	19 19 19 14	6 7 7 -	1 1 1 -	- - - -	- - - -	- - -	- - -	- - -	- - -	- - - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Riverside-San Bernardino, CA, April 1995 — Continued

	l	Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	400 and under 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 - 2000	2000 and over
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level III: State and local government	12	40.0	\$753	_	-		_	_	_	_	-	-	50	42	8	_	-	_	_	-	_	_	-	-	-	-	-
Level IV: State and local government	10	40.0	929	_	-		_	_	_	_	_	_	_	_	30	40	30	_	_	_	_	_	-	_	_	-	_
Buyers/Contracting Specialists																											l
Level II	189 144	40.0 40.0	691 672	\$675 674	\$600 600	- \$732 - 712	1 1	-	3 2	16 21	22 22	19 21	15 16	7 9	12 1	-	5	<u>-</u>	-	-	_	-	-	_	_	-	-
Private industry		40.0	681	675	600	- 712 - 712	_'	_	1	17	25	25	19	2	2	-	6 8	_	-	_	-	-	_	_	_	_	ı =
Manufacturing	109	40.0	681	675	600	- 712	-	_	i	17	26	25	19	2	2	_	8	-	-	_	_	_	_	_	_	_	1 -
State and local government	45	40.0	751	732	637	- 856	-	-	4	2	22	13	13	-	44	-	-	-	-	-	-	-	-	-	-	-	-
Level III	76	40.0	831	_	_		_	_	_	_	_	4	18	13	47	9	8	_	_	_	_	_	_	_	_	_	i –
Private industry	63	40.0	830	_	_		-	_	-	_	-	5	21	11	48	6	10	-	-	-	-	-	_	_	_	_	- 1
Goods-producing industries		40.0	836	-	-		-	-	-	-	-	2	22	10	48	7	10	-	-	-	-	-	-	-	-	-	-
Manufacturing		40.0	833	-	-		-	-	-	-	-	2	23	11	49	7	9	-	-	-	-	-	-	_	_	-	-
State and local government	13	40.0	833	-	_		-	_	_	-	-	_	8	23	46	23	-	-	-	-	-	-	-	-	-	-	-
Computer Programmers																											ı
Level II		39.9	613	-	-		-	13	4	28	34	13	-	1	6	-	-	-	-	-	-	-	-	-	-	-	- 1
Private industry	50	39.9	600	- 040	-		-	12	6	28	40	14	-	_	-	-	-	-	-	_	-	-	-	_	_	-	-
State and local government	18	40.0	650	612	555	- 794	-	17	-	28	17	11	-	6	22	-	-	-	-	-	-	-	-	-	-	-	_
Level III	73	40.0	780	_	_		_	_	_	3	10	8	14	26	27	10	3	_	_	_	l –	l –	_	_	_	_	l –
State and local government	45	40.0	801	800	758	- 832	-	_	-	_	4	_	18	27	36	16	-	-	-	_	-	-	-	-	-	-	-
Level IV:																											1
State and local government	27	40.0	979	1,013	916	- 1,038	-	_	-	_	_	_	_	-	22	4	74	-	-	_	-	-	-	-	_	-	-
Computer Systems Analysts																											1
Level I	63	40.0	794	_	_		_	_	2	5	_	6	35	8	27	13	5	_	_	_	l –	l –	_	_	_	_	l –
State and local government		40.0	809	769	703	- 896	-	-	-	_	-	3	39	9	36	6	6	-	-	-	-	-	-	-	-	-	-
Level II	242	40.0	923	954	863	- 974	_	_	_	_	1	3	4	7	19	47	14	3	2	_	_	_	_	_	_	_	-
Private industry		40.0	886	880		- 1,000	-	_	-	_	2	10	11	13	17	23	17	6	2	_	_	_	_	_	_	_	i –
Goods-producing industries		40.0	916	-	_		-	_	-	_	2	11	6	9	15	23	21	9	4	-	-	-	-	-	_	-	-
Manufacturing	52	40.0	913		-		-	_	-	-	2	12	6	10	15	23	19	10	4	-	-	-	-	-	-	-	-
State and local government	158	40.0	943	954	910	- 954	-	_	_	-	-	_	1	3	21	60	12	2	1	-	_	-	-	-	_	-	-
Level III	138	40.0	1,043	1,043	981	- 1,125	-	_	_	_	_	_	1	1	9	21	41	23	3	1	1	_	_	_	_	_	i –
Private industry	83	40.0	1,024	1,027	948	- 1,067	-	-	-	-	-	_	-	-	12	31	40	12	2	1	1	-	_	_	_	_	- 1
Service-producing industries	52	40.0	1,008		-		-	-	-	-	-	-	-	-	12	37	40	12	l -	-	-	-	-	_	_	_	-
State and local government	55	40.0	1,073	1,061	1,039	- 1,145	-	-	-	-	-	_	2	2	4	5	44	40	4	-	-	-	-	_	_	-	-

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Riverside-San Bernardino, CA, April 1995 — Continued

	Nonelean	Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	ime wee	kly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	400 and under 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	1800 - 1900	1900 - 2000	and
Personnel Specialists																											
		400	rcon.						44	4.0	27		24														
Level II	66	40.0	\$620	-			_	6	14	18	27	14	21	_	-	-	-	-	_	_	-	_	_	-	-	_	-
Private industry	65	40.0	621	- 1			_	6	12	18	28	14	22	_	-	-	-	-	-	_	-	_	_	-	-	_	-
Service-producing industries	47	40.0	624	-			-	9	15	13	21	17	26	-	-	-	_	-	_	_	_	_	_	_	-	_	-
Level III	210	40.0	800	\$798	\$735 -	- \$865	_	_	_	(3)	4	14	9	24	38	10	2	_	_	_	_	_	_	_	_	_	_
Private industry	159	40.0	788	791	735 -	- 864	_	-	_	l ` 1´	5	15	8	27	37	7	1	l –	-	_	l –	-	_	l –	l –	-	-
Goods-producing industries	54	40.0	802				_	-	l –	-	7	6	6	20	48	11	2	l –	-	_	l –	-	_	l –	l –	-	-
Manufacturing	54	40.0	802	-			_	-	l –	-	7	6	6	20	48	11	2	l –	-	_	l –	-	_	l –	l –	-	-
Service-producing industries	105	39.9	781	784	700 -	- 865	l _	_	_	1	4	20	9	30	31	5	l _	l –	_	_	_	l –	l –	_	l –	l –	_
State and local government	51	40.0	839	858	776 -		-	-	-			12	12	14	39	18	6	-	_	-	-	-	-	-	-	-	-
Level IV	116	40.0	1,001	962	931 -	4 000							3	2	16	45	14	12			3						
Level IV	72	40.0		902	931 -	- 1,068	-	-	-	-	-	-	_		8	56	13	10	6 8		3	_	_	_	_	_	-
Private industry			1,022				-	-	-	-	-	-				54	11		7	1	4	-	_		-	_	-
Goods-producing industries	57 56	40.0 40.0	1,031	-			-	-	_	-	-	_	-	_	9			12	5		5	-	_	_	_	_	-
Manufacturing	56 44		1,027	- 004		1 000	-	-	_	-	-	_	-	5	9 27	55 27	11	13		2	5	-	-	_	-	_	-
State and local government	44	40.0	967	981	880 -	- 1,030	-	_	_	_	_	_	′) 5	21	21	16	16	2	-	_	_	_	_	_	_	-
Tax Collectors																											
Level III	32	40.0	774	816	691 -	- 831	_	-	_	-	l –	31	9	3	56	-	l –	l –	-	_	_	-	_	_	l –	-	-
State and local government	32	40.0	774	816	691 -	004	l _	l _	l _	_	_	31	9	3	56	_	l _	l _	l _	l _	l _	l _	l _	l _	l _	l _	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.
Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance

compute means, medians, and middle ranges.

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-2. All establishments: Weekly hours and pay of technical and protective service occupations, Riverside-San Bernardino, CA, April 1995

		Average			kly pay lollars) ²							ı	Percent	of work	ers rec	eiving s	traight-ti	ime we	ekly pay	(in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	175 and under 200	200 - 225	225 - 250	250 - 300	300 - 350	350 - 400	400 - 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
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II:																											
Private industry:		40.0	£400								40	40		_		_					_						
Service-producing industriesState and local government		40.0 40.0	\$492 518	- \$526	- \$473	 - \$526	_	_	_	_	16	18	34 10	5 25	52	7 5	2	_ 5	_	_	5	-	11 -	_	_	_	_
Level III	134	40.0	605	603	546	- 654	_	_	_	_	_	_	1	5	21	18	30	21	3	1	_	_	_	_	_	_	_
Private industry	76	40.0	601	-	I		-	-	-	-	_	-	-	8	25	14	32	13	5	3	-	-	-	-	-	-	_
Service-producing industries State and local government		40.0 40.0	605 611	602	- 581	 - 684	_	_	_	_	_	_	_ 2	10 2	22 16	11 22	35 28	13 31	6	3	_	_	-	_	_	_	_
Drafters																											
Level II	102	40.0	562	550	509	- 619	_	_	_	_	_	_	2	20	27	17	23	6	6	_	_	_	_	_	_	_	_
Private industry		40.0	551	532		- 609	-	_	_	_	_	_	2	22	30	20	15	6	5	_	-	-	-	-	-	-	-
Goods-producing industries		40.0	552	-	-		-	-	_	-	-	-	1	28	31	10	16	7	6	-	-	-	-	-	-	_	-
Manufacturing		40.0 40.0	552 617	617		 - 644	_	_	-	_	_	-	2	29 6	31 13	8	17 63	8 6	6 13	_	-	_	_	_	_	-	-
State and local government			617	617	601	- 644	_	_	-	_	_	-	_	0						-	-	-	-	_	-	-	-
Level III		40.0	657	-	-		-	_	-	_	_	_	-	-	3	36	9	19	18	4	10	-	-	-	-	-	-
Private industry State and local government		39.9 40.0	643 768	_			_	_	_	_	_	-	_	_	3	41	10	18 33	21	4	67	_	_	_	_	_	_
Engineering Technicians																		**			-						
Level III	65	40.0	646	_	_		_	_	_	_	_	_	_	_	9	37	6	22	12	8	_	2	_	5	_	_	l _
Private industry	61	40.0	626	_	_		_	_	_	_	_	_	l –	l _	10	39	7	23	13	8	l _	-	_	_	l –	l _	_
Goods-producing industries	60	40.0	625	_	_		-	_	_	_	_	_	-	-	10	40	7	22	13	8	-	-	-	-	-	-	-
Manufacturing	60	40.0	625	-	-		-	-	-	_	-	-	-	-	10	40	7	22	13	8	-	-	-	-	-	-	-
Level IV		40.0	759	733		- 836	-	_	_	_	_	_	_	_	2	_	12	18	23	9	16	11	5	1	2	_	2
Private industry		40.0	747	732		- 812	-	-	-	-	-	-	-	-	2	-	13	19	24	9	16	11	5	1	-	-	-
Goods-producing industries		40.0 40.0	754 754	733 733		- 836 - 836		_	_	_	_	_	_	_	_	_	13 13	22 22	20 20	10 10	17 17	13	6	1	-	_	_
Engineering Technicians, Civil																											
Level I	43	40.0	429	425	342	- 499	-	_	_	_	33	_	26	33	9	-	_	_	_	_	-	-	_	_	_	_	-
State and local government	43	40.0	429	425	342	- 499	-	-	-	-	33	-	26	33	9	-	-	-	-	-	-	-	-	-	-	-	-
Level II		39.9	617	602		- 704	-	-	-	_	-	1	2	3	15	20	22	9	28	-	-	-	-	-	-	-	_
State and local government	104	40.0	626	602	564	- 704	_	_	-	_	-	-	-	2	14	21	23	10	30	-	-	-	-	-	-	-	-
Level III	212	40.0	681	726		- 726		_	-	_	_	7	-	1	2	2	7	25	50	-	1	5	-	-	-	-	-
State and local government	198	40.0	690	726	669	- 726	-	-	-	_	-	7	-	-	-	1	6	26	54	-	1	6	-	-	-	-	-
Level IV		39.9	784	794		- 825	-	-	-	_	-	-	-	-	-	7	1	3	17	30	33	3	1	4	-	-	-
State and local government	190	40.0	786	794	754	- 825	-	-	-	_	-	-	-	-	-	7	-	1	16	31	37	3	1	4	-	-	-
Level V	87	40.0	921	876		- 974	-	_	_	_	_	_	_	_	_	_	_	_	_	1	25	25	3	23	15	7	-
State and local government	73	40.0	933	974	832	- 1,015	-	_	-	-	-	_	-	_	_	-	_	-	-	1	30	11	4	27	18	8	-

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Riverside-San Bernardino, CA, April 1995 — Continued

		Average			kly pay ollars) ²							l	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	inge	175 and under 200	200 - 225	225 - 250	250 - 300	300 - 350	350 - 400	400 - 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
Licensed Practical Nurses Level II Private industry Service-producing industries State and local government	1,418	39.1 39.0 39.0 39.8	\$489 487 487 501	\$490 484 484 496	\$447 - 445 - 445 - 483 -	\$529 523 523 537	- - - -	- - -	- - -	- - -	(3) (3) (3)	5 5 5 3	21 22 22 10	34 32 32 45	26 26 26 26	13 12 12 16	1 2 2	(3) (3) (3)	- - - -	- - -	- - -	- - -	- - -	- - - -	- - - -		 - - -
Nursing Assistants Level II	3,181 2,940 2,940 241	38.6 38.5 38.5 39.8	265 258 258 342	248 244 244 363	221 - 216 - 216 - 314 -	299 287 287 372	7 7 7 -	19 21 21 -	25 27 27 -	25 26 26 21	12 11 11 22	11 8 8 8 58	1 1 1 -	(3) (3) (3)	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Corrections Officers	2,830 2,830	40.0 40.0	767 767	843 843	599 – 599 –	885 885	 - -	_ _	_ _	 - -	_ _	_ _	_ _	_ _	7 7	22 22	4 4	2 2	5 5	2 2	8 8	50 50	 - -	_ _	_ _	_ _	- -
Firefighters	254 254	53.0 53.0	817 817	788 788	751 – 751 –	831 831	- -	_ _	 - -	-	-	_ _	_ _	- -	 - -	_ _	15 15	2 2	6 6	43 43	9	2 2	4 4	1	3 3	2 2	14 14
Police Officers Level I	2,337 2,337	40.0 40.0 40.0	833 833 972	846 846 956	796 – 796 –	885 885	_ _	_ _	_ _	_ _	_ _	<u>-</u> -	_ _	(³) (³)	(³) (³)	(³)	(³) (³)	7 7	5 5	14 14	24 24	44 44	3 3 38	1 1 29	- -		_ _
Level IIState and local government	21 21	40.0	972 972	956	933 – 933 –	1,033 1,033	-	_	_	-	-	_	_	-	_	_	-	_	-	_	_	_	38	29 29	33 33	-	-

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.

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.

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.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Riverside-San Bernardino, CA, April 1995

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	iving st	raight-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 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Clerks, Accounting Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	674 476 197 184 279 32 198	40.0 39.9 40.0 40.0 39.9 40.0 40.0	\$400 384 386 383 382 371 441	\$393 381 372 372 382 - 421	\$360 - 350 - 360 - 360 - 340 - 421 -	\$430 411 410 404 411 - 489	- - - - -	(3) (3) 1 1 -	- - - - - -	1 2 - 3 22 -	4 5 3 3 8 6	12 16 11 11 20 16 2	19 21 37 39 11 13	15 20 15 15 23 - 4	23 17 14 15 20 16 35	9 8 11 8 6 28 10	6 6 7 5 5 8	3 1 2 2 1 - 6	8 1 1 1 1 - 23	- - - - -	1 1 - 1 -	- - - - -	- - - - -	- - - - - -	- - - - - -	- - - - -	- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,029 431 156 154 275 598	40.0 39.9 40.0 40.0 39.9 40.0	447 427 444 444 417 461	449 433 447 444 432 476	409 - 373 - 400 - 400 - 372 - 409 -	476 460 490 490 442 477	- - - - -	- - - -	- - - - -	- - - - -	5 12 - - 19	4 1 3 3 (³) 7	6 12 19 19 8 2	6 7 3 3 10 5	15 10 12 12 12 8 19	14 27 15 16 33 4	9 12 20 19 7 7	24 9 13 13 7 35	5 3 4 5 2 7	2 3 6 6 1 2	8 2 4 5 1	1 3 1 1 4	- - - -	- - - - -	- - - - -	- - - -	- - - - -
Level IV	331 73 258	40.0 40.0 40.0	513 537 506	516 - 516	483 – – – 483 –	537 - 537	 - -	- - -	- - -	- - -	- - -	- - -	- - -	1 - 1	2 1 2	3 1 3	10 - 13	26 23 27	23 22 24	20 22 19	9 7 10	6 22 2	(³) 1 -	- - -	- - -	- - -	- - -
Clerks, General Level II	456 314 279 30 142	39.8 39.8 39.7 40.0 40.0	350 332 332 419 388	340 314 311 - 395	306 - 297 - 297 - 357 -	392 346 346 - 414	- - - -	2 2 2 - -	7 10 9 23	14 18 19 13 5	21 30 32 7 1	18 21 21 13 13	7 4 4 - 15	12 7 4 - 23	11 2 2 - 31	1 1 1 -	4 2 2 - 10	- - - -	- - - -	- - - -	3 4 5 43 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	2,121 363 96 61	40.0 40.0 40.0 40.0	431 434 405 407	421 400 400 –	390 – 366 – 382 – –	481 471 434 –	- - -	- - -	(³) 3 - -	- - -	1 4 1 2	6 12 13 20	13 16 8 13	6 9 11 18	25 21 40 8	14 5 10 15	9 6 6 8	22 5 6 10	(³) 1 4 7	- - -	2 9 - -	(³) 3 - -	1 7 - -	- - -	- - -	- - -	- - -
Service-producing industries: Transportation and utilities State and local government	106 1,758	40.0 40.0	551 430	578 426	471 – 406 –	615 482	-	- -	- -	- -	- -	_ 5	23 12	_ 6	_ 26	_ 16	7 10	7 25	- -	-	30 -	9	25 -	- -	- -	- -	- -
Level IV	1,094 106 988	40.0 40.0 40.0	495 568 487	464 557 464	464 – 513 – 464 –	544 603 532	 - -	- - -	- - -	- - -	- - -	- - -	(³) - (³)	3 - 3	6 2 7	7 2 7	43 1 47	5 4 5	6 18 4	7 21 6	19 8 20	4 40 -	1 - 1	- - -	1 6 -	- - -	- - -
Clerks, Order Level I Private industry	72 72	40.0 40.0	403 403	_ _	 	_	 - -	_ _	_ _	7 7	3	3	26 26	25 25	8 8	3	4 4	13 13	1	_ _	6 6	1	_ _	_ _	_ _	_ _	_ _
Level II Private industry Goods-producing industries Manufacturing	133 133 67 66	40.0 40.0 40.0 40.0	433 433 450 451	424 424 - -	397 – 397 – – – – –	451 451 – –	- - -	- - -	- - -	2 2 4 5	2 2 4 5	- - -	9 9 18 18	20 20 3 2	20 20 - -	19 19 24 24	16 16 22 23	2 2 3 3	- - -	1 1 1 2	4 4 7 8	5 5 10 11	1 1 1 2	- - -	- - -	- - -	- - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Riverside-San Bernardino, CA, April 1995 — Continued

		Average			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	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 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	85 - 90
Key Entry Operators Level I:																											
Private industry: Goods-producing industries State and local government		40.0 40.0	\$350 414	_ _	 			2 -	2 -	- -	20 -	30 14	24 14	2 14	20 14	- -	_ 29	_ 14	- -	- -	- -	- -	- -	_ _	 - -	- -	
Level II		40.0 40.0 40.0 40.0	426 425 438 429	\$420 422 - 420	\$389 - 378 - 389 -		- - -	- - -	- - -	- - -	1 1 2 -	11 14 - 8	7 7 9 6	11 9 7 13	28 26 31 31	11 15 20 5	6 2 2 11	17 11 17 24	5 9 6	2 2 2 2	- - -	1 2 4 -	- - -	- - -	- - -	- - -	
Level II	55	39.6 39.2 40.0	433 428 440	434 - 454	400 – – – 411 –	472 - 458	 - -	_ _ _	_ _ _	_ _ _	_ _ _	5 9 –	5 5 5	14 13 16	22 35 7	5 2 9	23 4 49	23 31 14	1 2 -	_ _ _	_ _ _	_ _ _	_ _ _	_ _ _	 - -	_ _ _	
Level III: State and local government	25	40.0	534	526	508 -	615	_	_	_	_	_	_	_	4	4	8	8	_	16	24	_	36	_	_	_	_	
Level I		39.5 39.3 39.1	393 385 382	405 394 394	370 – 342 – 340 –	415 415 415		_ _ _	_ _ _	1 2 2	4 5 8	17 21 29	6 5 -	20 21 12	34 39 46	17 5 1	1 1 1	1 1 1	_ _ _	_ _ _	_ _ _	_ _ _	- - -	_ _ _	- - -	_ _ _	
Level II Private industry Service-producing industries State and local government		39.7 39.5 39.5 40.0	498 492 494 508	492 466 466 510	452 – 430 – 430 – 465 –		-	- - -	- - -	- - -	(³) 1 1	(3) (3) (3)	2 3 3	3 5 5	10 14 13 3	9 11 12 6	21 21 20 20	7 6 4 8	12 6 6 22	14 8 9 23	15 14 14 16	6 10 10 (³)	1 2 3	- - -	- - -	- - -	
Level III	92 91 241 27	40.0 40.0 40.0 40.0 39.9 40.0 40.0	560 552 541 540 557 582 569	564 543 534 534 550 - 567	523 - 509 - 506 - 505 - 510 - 559 -	589 589	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	1 2 - - 2 -	2 3 2 2 3 4	1 2 2 2 2 2 - (³)	3 5 5 5 5 22 1	7 9 5 5 10 - 6	11 14 21 21 12 19 7	14 18 27 27 15 - 8	35 18 22 22 27 17 7 55	19 17 15 14 17 –	6 11 - - 16 48 (³)	(3) (3) - (3) - (3)	- - - - -	- - - - -	
Level IV	107 79	40.0 39.9 39.9 40.0	638 652 649 631	631 660 - 623	615 – 600 – – – 615 –	657 711 - 645	- - -	- - -	- - - -	- - -	- - - -	- - - -	- - - -	1 1 1	1 2 3	- - - -	- - - -	- - - -	1 2 3 (³)	4 3 3 5	7 18 20 3	57 24 22 71	17 21 18 16	10 21 22 5	3 9 10 –	(³) 1 1	
Level VState and local government		40.0 40.0	752 755	- 766	 684 -	_ 791	-	- -	- -	- -	- -	_ _	- -	-	_ _	- -	- -	_ _	- -	-	2 2	10 7	20 19	- -	53 57	2 -	
Switchboard Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	561 202 188	39.9 39.9 40.0 40.0 39.9 40.0	348 336 326 324 342 426	336 325 323 320 332 436	280 - 280 - 280 - 280 - 280 - 280 - 390 -	360 360 388	1 1 3 3 1	7 8 3 3 11	10 11 15 15 9 2	14 16 13 13 18 1	11 12 22 24 7 4	15 16 15 13 16 8	6 7 8 8 6 1	10 8 1 2 12 24	9 10 15 16 6 5	7 5 1 1 7	4 2 (³) 1 3 16	2 1 1 1 1 1 12	2 2 1 - 2	1 (³) - - 1 7	1 1 - - 2 -	- - - -	(3) (3) - (3) -	- - - - -	- - - -	- - - -	

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Riverside-San Bernardino, CA, April 1995 — Continued

		Average			kly pay ollars) ²						F	Percent	of work	ers rece	iving 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 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 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Word Processors Level II	136 102	40.0 40.0	\$502 515	\$518 521	\$487 - \$530 492 - 530	- -	_ _	_ _	_ _ _	1 1	1 -	1 -	5 -	4 3	2 2	7 6	16 20	20 22	32 37	11 11	_ _	-	_ _	_ _	_ _	 - -

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.

3 Less than 0.5 percent.

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-4. All establishments: Hourly pay of maintenance and toolroom occupations, Riverside-San Bernardino, CA, April 1995

				rly pay dollars) ¹							Percent	of work	ers rec	eiving st	traight-t	ime hou	ırly pay	(in dolla	ars) of–	-					
Occupation and level	Number of workers	Mean	Median	Middle range	6.00 and under 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	-	-	19.00 - 20.00	-	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	24.00 - 25.00	-	26.00 and over
General Maintenance Workers Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	358	\$11.28 10.69 10.50 10.50 10.75 12.86	\$11.00 10.68 10.13 10.13 10.75 13.11	\$9.50 - \$13.1 9.00 - 12.00 8.80 - 11.00 8.80 - 11.00 9.26 - 12.00 11.94 - 13.90) 1) –) –) 1	4 6 5 5 6	11 15 26 26 12	11 13 11 11 14 7	21 28 30 30 28 3	12 9 5 5 10 20	14 13 7 7 14 18	14 7 1 1 9 32	8 7 11 11 6 9	3 (²) 1 1 - 11	(²) (²) 1 1 -	1 1 - 1 -		- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	216 205	17.13 17.06 17.68 17.66 17.28	17.05 17.03 18.14 18.14 17.09	15.63 - 18.9 15.63 - 18.9 16.51 - 19.0 16.50 - 19.0 15.83 - 17.7	- 6 – 6 –	- - - -	- - - -	- - - -	- - -	(²) - - - 1	2 2 1 1 2	4 2 2 2 6	4 2 4 4 9	26 30 12 12 18	12 12 10 11 12	20 14 20 19 31	12 16 24 22 4	11 15 21 22 3	3 4 6 6 1	1 1 1 1	2 - - - 7	- - - -	- - - -	- - - -	1 - - - 5
Maintenance Electronics Technicians Level II Private industry Service-producing industries State and local government	312 255 224 57	19.02 19.35 19.54 17.55	19.52 19.52 19.52 17.32	17.56 - 21.0 17.65 - 21.0 19.52 - 21.0 16.30 - 19.3	- -	 - - -	- - - -	- - - -	- - -	1 1 1 1		(2) (2) (2)	3 1 1 11	9 8 9 12	5 4 3 9	17 16 7 23	4 1 1 16	27 27 30 30	1 1 (²)	34 41 47 –	(²) (²) -	- - - -	- - -	- - - -	- - - -
Level III Private industry State and local government	122 59 63	19.50 18.41 20.53	18.97 - 20.81	17.82 - 20.8 18.52 - 22.2	-	- - -	- - -	- - -	- - -	1 1 1	- - -	- - -	- - -	1 - 2	3 3 3	23 27 19	36 69 5	5 - 10	11 - 21	7 - 14	9 - 17	- - -	2 - 3	3 - 6	- - -
Maintenance Machinists	322 320	15.88 15.88	15.63 15.63	13.90 - 18.29 13.90 - 18.29		_	- -	- -	- -	1 1	- -	34 34	2 2	29 29	7 7	3	21 22	1	2 2	- -	(²) (²)	- -	 -	 - -	-
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing	713 710 702 644	16.61 16.61 16.66 16.65	16.22 16.22 16.22 16.22	15.83 - 18.2- 15.75 - 18.2- 15.83 - 18.2- 15.83 - 18.2-	1 - 1 -	- - - -	- - -	- - - -	1 1 (²) -	(2) (2) (2)	2 2 1 1	5 5 5 5	7 7 7 7	27 27 27 30	20 20 21 23	11 11 11 8	12 12 12 10	12 12 12 14	3 3 3 3	(2) (2) (2) (2) (2)	- - - -	- - -	- - -	- - -	- - -
Maintenance Mechanics, Motor Vehicle Private industry	736 474 124 123 350 318 262	16.63 17.07 16.20 16.19 17.38 17.97 15.81	16.76 18.38 16.13 16.00 18.38 18.38 16.06	15.34 - 18.3 15.60 - 18.4 15.26 - 17.0 15.25 - 17.0 17.82 - 18.4 18.20 - 18.4 15.07 - 16.4	- 0 - 0 - 8 - 8 -	- - - - -	- - - - -	2 4 - - 5 -	2 - - - - 5	1 (²) - (²) (²)	2 2 - 2 1 2	6 5 9 4 5 8	8 7 8 8 7 8	16 11 31 32 4 3 25	16 8 25 24 2 (²) 30	5 4 14 14 1 1 6	29 45 5 5 59 64 2	10 9 6 7 9 10 13	(²) (²) 2 2 - -	3 5 - 7 7	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Tool and Die Makers	94 94	18.35 18.35 18.35 18.35	18.00 18.00 18.00 18.00	16.10 - 20.3 16.10 - 20.3 16.10 - 20.3 16.10 - 20.3) –	- - -	- - -	- - - -	1 1 1 1	1111	1 1 1 1	1 1 1	9 9 9 9	5 5 5 5	24 24 24 24	9 9 9 9	6 6 6	- - -	35 35 35 35	3 3 3 3	7 7 7 7	- - -	- - -	- - -	- - -

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.

² Less than 0.5 percent.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Riverside-San Bernardino, CA, April 1995

				ırly pay dollars)¹								Percent	of work	ers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middle range	4.25 and unde 4.50	r 4.50	4.75 - 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 - 11.00	-	12.00 - 13.00	-	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00
Forklift Operators	1,071 1,071 502 502 569	\$11.23 11.23 10.09 10.09 12.23	\$11.10 11.10 9.61 9.61 11.10	8.60 - 10 8.60 - 10	1.20 – 1.20 – 1.80 – 1.80 – 1.20 –	- - - -	- - - -	(2) (2) (2) (2) (2)	(²) (²) 1 1	1 1 2 2 1	1 1 1 1	1 1 3 3	3 3 5 5 1	8 8 13 13 3	2 2 4 4 1	4 4 5 5 4	19 19 36 36 36	5 5 9 9	25 25 1 1 46	1 1 (²) (²) 2	4 4 8 8 (²)	17 17 12 12 21	6 6 1 1	- - - -	3 3 - - 5	- - - -	- - - -
Guards Level I	1,923 1,919 1,865	6.15 6.14 6.10	5.75 5.75 5.65	5.22 - 6	i.37 2 i.37 2 i.25 2	6 6 6	7 7 7	24 24 25	17 17 17	20 20 20	3 3 3	5 5 4	3 3 3	2 2 2	4 4 4	2 2 2	1 1 1	1 1 1	2 2 2	(2) (2) (2)	(2) (2) (2)	(2) (2) (2) (2)	1 1	_ _ _	- - -	_ _ _	- - -
Level II	138 104 91 34	10.29 10.17 10.03 10.66	10.94 10.74 10.39 10.97	8.00 - 11 8.00 - 11	.44 – .44 – .15 –	- - -	- - -	- - -	- - -	- - -	4 6 7	2 1 1 6	2 - - 9	14 19 22 -	2 - - 9	1 1 1	4 3 3 6	38 32 32 59	17 23 16	12 15 18 -	- - -	2 - - 9	1 - - 3	- - - -	- - -	- - -	- - -
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	4,761 2,712 239 228 2,473 2,049	8.54 6.91 8.37 8.28 6.77 10.70	8.91 6.48 8.20 8.20 6.25 10.89	5.30 - 8 6.00 - 9 6.00 - 9 5.25 - 8	0.56 2 6.43 3 0.15 - 0.11 - 6.10 3 .59 -	3 4 3 3 5	2 4 (²) (²) 4	8 15 8 8 15	8 14 10 11 14	6 11 10 11 11 (²)	5 8 3 4 8	4 8 2 2 8 (²)	4 6 8 9 5 3	3 4 13 13 3 1	9 14 10 7 14 2	5 4 14 15 3 7	9 3 1 1 3 17	11 2 1 1 2 22	13 (²) - (²) 29	7 (²) 3 1 -	1 (²) 4 4 (²) 2	(²) 1 7 (²) (²)	(2) (2) 3 3 (2)	- - - - -	(²) 1 - - 1	- - - - -	- - - -
Material Handling Laborers	210 207 98 98	7.94 7.89 8.33 8.33	7.44 7.35 8.00 8.00	6.50 - 9 6.50 - 9	0.35 – 0.35 – 0.35 – 0.35 –	- - -	(²) (²) 1 1	2 2 2 2	3 3 3 3	17 17 9 9	19 19 26 26	10 10 2 2	4 4 - -	9 9 11 11	8 8 10 10	9 9 15 15	3 3 - -	5 5 2 2	9 8 14 14	(2) (2) - -	2 2 4 4	- - - -	1 1 1 1	- - -	- - -	- - -	- - -
Order Fillers	864 864	9.62 9.62	9.09 9.09).80 –).80 –	-	-	3	1	3	5 5	7 7	25 25	3	1 1	15 15	4 4	9	(²) (²)	6 6	1	6 6	11 11	<u>-</u>	- -	- -	- -
Shipping/Receiving Clerks: Private industry: Goods-producing industries	323 319	9.98 9.91	9.75 9.74		2.00 –	_ _	_ _	_ _	3 3	1 1	3 3	4 4	8 8	6 6	6 6	13 13	7 7	19 19	3 3	20 20	2 2	1 1	2 2	-	1	- -	1 -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Riverside-San Bernardino, CA, April 1995 — Continued

				rly pay lollars)1								ı	Percent	of work	ers rece	eiving s	traight-	time hou	ırly pay	(in dolla	ars) of-	-						
Occupation and level	Number of workers	Mean	Median	Middle ran	ige	4.25 and under 4.50	4.50 - 4.75	4.75 - 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 - 11.00	-	12.00 - 13.00	13.00 - 14.00	-	15.00 - 16.00	16.00 - 17.00	-	-	19.00 - 20.00
Truckdrivers Light Truck: Private industry: Service-producing industries State and local government	412 27	\$5.81 11.83	\$5.65 12.14		\$6.50 12.46	34	- 1	- -	1 -	22 –	17 -	5 -	10 -	1 -	6 –	(²) -	_ _ _	1 -	2 19	_ 19	_ 56	- 7	_ _ _	 - -	_ _ _	_ _ _	1 1	
Medium Truck	1,128 1,123 56 968	15.82 15.84 8.85 16.67	16.03 16.03 — 18.89	13.94 –	18.94 18.94 – 18.94	1 1 1		- - -	- - -	- - -	1 1 20 -	(²) (²) - (²)	_ _ _	1 1 20 -	2 2 25 1	2 2 - 3	(²) (²) - (²)	- - -	4 4 13 4	5 5 9 2	7 7 5 1	2 2 7 2	3 3 - 3	15 15 2 18	11 11 - 12	- - -	46 46 - 53	- - -
Heavy Truck Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	2,541 2,445 409 361 2,036 1,688 96	11.64 11.63 13.16 12.80 11.32 10.87 12.00	11.50 11.50 13.00 13.00 11.15 10.90 9.71	10.00 - 11.80 - 11.50 - 9.70 - 9.60 -	12.35 12.35 13.60 13.25 12.00 12.00 14.96			- - - -	- - - - -	- - - - -	- - - - -	- - - - -	1 1 - - 1 1	1 1 - 2 2	1 1 - 2 2	- - - - -	3 3 - - 3 3	19 17 - 21 24 58	16 17 3 3 19 20	13 14 22 25 12 13	25 26 14 16 29 33 1	7 8 37 36 2 1	4 4 8 9 3 1	2 1 8 9 - - 11	6 6 4 1 7 - 9	(2) (2) (2) (2) (2) -		(2) (2) 3 - - -
Tractor Trailer Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities	1,686 1,672 426 382 1,246 628	14.69 14.72 13.03 12.38 15.30 17.29	15.27 15.27 12.00 11.60 16.20 17.69	12.31 – 11.60 – 11.60 – 13.55 –	17.00 17.00 14.00 13.20 17.69 17.99		11111	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	4 4 (²) (²) 5 -	- - - -	1 1 - - 2 -	2 2 1 1 2	5 5 11 13 2	12 12 37 41 3	8 8 15 17 6	8 9 10 11 8 (²)	3 3 7 7 1 (²)	11 11 2 1 14 4	19 19 7 8 24 38	22 22 3 1 28 49	(2) (2) (2) (2) (2)	5 5 7 - 5 9
Warehouse Specialists Private industry Goods-producing industries Manufacturing State and local government	2,832 2,638 397 384 194	13.34 13.44 11.92 11.87 11.92	12.78 12.78 11.86 11.86 12.17	10.15 – 9.37 – 9.37 –	17.86 17.93 14.38 14.38 13.54		11111	1 1 1 1	- - - -	(²) (²) 2 2	(²) (²) 1 1	(²) (²) 2 2 -	(²) (²) 1 1	1 1 - -	7 7 4 4 5	7 8 9 9	2 2 9 9 3	3 3 4 3 2	15 14 17 18 25	8 8 5 5 9	11 10 10 10 28	3 3 11 11 11	6 6 3 3 13	3 3 10 10 3	1 1 1 (²)	25 27 12 13 –	7 7 - -	(²) (²) 1 -

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.

² Less than 0.5 percent.

Table A-6. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Riverside-San Bernardino, CA, April 1995

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 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 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level II	23	40.0 40.0 40.0 40.0	\$611 617 611 617	\$622 622 622 622	\$583 583 583 583	- \$635 - 635 - 635 - 635	- - - -	- - - -	- - - -	- - - -		- - -	- - - -	9 5 9 5	26 24 26 24	52 57 52 57	9 10 9 10	- - - -	4 5 4 5	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -
Level III Private industry Hospitals Private industry	34 23	40.0 40.0 40.0 40.0	848 857 784 790	802 822 790 768	694 694 692 693	- 959 - 1,078 - 822 - 890	- - -	- - -	- - -	- - -		- - -	- - -	- - -	- - -	3 - 4 -	24 26 26 30	11 12 17 20	8 9 4 5	16 12 26 20	- - -	8 9 13 15	5 6 9 10	- - -	24 26 - -	- - -	- - -
Level IV	. 7	40.0 40.0 40.0 40.0	1,088 1,102 1,088 1,102	- - -	- - -	 	- - -	- - -	- - - -	- - -	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	14 17 14 17	- - -	43 33 43 33	- - -	14 17 14 17	29 33 29 33
Registered Nurses Level I	105 105	40.0 40.0	679 679	691 691	570 570	- 762 - 762	 - -	_ _	_ _	 - -	- 1	10 10	- -	2 2	15 15	18 18	7 7	20 20	10 10	5 5	10 10	3	1 1	_ _ _	_ _	- -	- -
Level II	3,633 771	37.6 37.7 37.1 37.4 37.5 37.1	721 711 770 721 709 770	714 697 789 710 697 789	622 702	- 808 - 783 - 808 - 808 - 783 - 808	- - - -	- - - - -	- - - -	- - - -	1 1 1 1 1	(3) (3) - - -	(3) (3) - - -	5 6 - 6 7 -	11 13 (³) 11 14 (³)	10 10 8 9 9	20 22 12 21 23 12	16 15 22 16 14 22	10 10 9 10 10	13 10 29 13 10 29	7 5 18 7 5	6 6 2 6 6 2	1 1 - 1 1	(3) (3) - (3) (3) (3)	(3) (3) - (3) (3) -	- - - -	- - - - -
Level III Private industry Hospitals Private industry	208	38.1 38.0 37.9 37.9	912 911 899 898	902 900 885 885	838 838 828 827	- 1,010 - 1,010 - 970 - 970	- - - -	- - - -	- - - -	- - - -	1 1 1	- - - -	- - - -	- - -	- - - -	1 1 1	3 3 3 3	7 7 7 7	6 6 7 7	11 11 12 12	22 22 23 24	15 15 16 16	9 9 10 10	9 8 9 8	11 12 10 10	7 7 2 2	- - -
ADMINISTRATIVE OCCUPATIONS Buyers/Contracting Specialists Level II	17 17	40.0 40.0	576 576	561 561	561 561	- 602 - 602	 - -	_ _ _	_ _ _	 - -	1 1	12 12	_ _ _	- -	53 53	24 24	12 12	_ _	_ _	_ _	_ _	_ _ _	_ _	_ _ _	_ _ _	- -	_ _
Computer Programmers Level III Private industry Hospitals Private industry	9 8	40.0 40.0 40.0 40.0	715 702 726 711	- - - -	- - - -		- - - -	- - - -	- - - -	- - - -	1111	- - - -	- - - -	- - -	- - - -	30 33 38 43	20 22 - -	20 22 25 29	20 22 25 29	10 - 13 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	
Computer Systems Analysts Level II Private industry Hospitals Private industry	8 8	40.0 40.0 40.0 40.0	882 882 882 882	- - -	- - - -	 	- - - -			- - - -	1 1 1 1	1111		1 1 1 1	1111	- - -	- - -	25 25 25 25 25	25 25 25 25 25	- - -	- - -	13 13 13 13	- - -	25 25 25 25 25	13 13 13 13	- - - -	- - - -

Table A-6. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Riverside-San Bernardino, CA, April 1995 — Continued

		Average			kly pay ollars) ²							I	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 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 and over
Personnel Specialists																											
Level II	8	40.0	\$608	_			_	_	_	_	_	_	_	13	38	25	13	13	l _	_	_	_	l _	_	_	_	_
Private industry	7	40.0	617	-			-	-	-	-	-	-	-	-	43	29	14	14	-	-	-	-	-	-	-	-	-
Hospitals	8	40.0	608	-			-	_	-	-	_	_	-	13	38	25	13	13	-	_	_	-	-	-	-	_	-
Private industry	7	40.0	617	-			-	-	-	-	-	-	-	-	43	29	14	14	-	-	-	-	-	-	-	-	-
Level III	43	40.0	752	\$740	\$676 -	- \$784	l _	_	l _	l _	_	l _	l _	l _	l _	7	42	5	28	2	7	2	7	_	l _	_	l _
Private industry	39	40.0	742	695	676 -		_	_	l –	-	-	_	-	_	_	8	44	5	28	3	8	3	3	_	-	_	_
Hospitals	26	40.0	758	678	676 -		-	_	-	-	-	-	-	_	-	8	50	-	12	4	12	4	12	-	-	_	-
Private industry	22	40.0	741	678	676 -	- 820	-	_	-	-	_	_	-	-	-	9	55	_	9	5	14	5	5	-	-	_	-
Level IV	11	40.0	948	_				_	_	_	_	_	_		_	_	_	_	_	_	18	27	36	9	9	_	
Hospitals	11	40.0	948	-			_	_	-	-	_	_	_	_	_	_	_	_	_	_	18	27	36	9	9	_	_
TECHNICAL OCCUPATIONS																											
Computer Operators	40	40.0	-44	-45	404	505							0.5		40												
Level III	16	40.0	511	515	491 -	- 525	-	_	-	-	_	6	25	56	13	-	-	-	-	-	_	-	-	_	_	-	-
Licensed Practical Nurses																											
Level II	1,429	39.0	489	490	445 -	- 529	-	_	-	(3)	5	21	31	26	14	2	(3)	-	-	_	-	-	-	-	-	_	-
Private industry	1,347	38.9	488	488	445 -	ŭ	-	_	-	(3)	5	22	32	26	12	2	(3)	_	-	_	_	-	-	-	-	_	-
State and local government	82	39.5	500	529	457 -		-	-	-	-	6	13	22	22	37	-	- 3	-	-	-	-	-	-	-	-	_	-
Hospitals	457 375	38.4	485	480	440 -		_	_	-	-	4	35 40	21 21	22 22	14 10	2	(3)	_	_	-	_	_	-	-	-	_	-
Private industry State and local government	82	38.2 39.5	481 500	474 529	438 - 457 -		_	_	_	_	4 6	13	22	22	37	2	1 _	_	_	_	_	_	_	_	_	_	1 -
State and local government	02	33.5	300	323	457	330					"	'3	~~	22	"												
Nursing Assistants																											
Level II	2,838	38.4	255	242	216 -		7	49	26	10	6	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	2,747	38.4	254	240	216 - 284 -		8	51	25	9	7	1		-	-	_	-	-	-	_	-	-	-	_	-	_	-
State and local government	91 531	39.3 38.3	304 313	298 311	284 - 277 -		_	3	55 40	40 37	5 17	2	- 1	-	-	_	_	_	_	_	_	_	_	_	-	_	-
Private industry	440	38.1	315	317	276 -		_	3	37	37	20	2	Ιi	_	_	_	_	_	_	_	_	_	_	_	_	_	_
State and local government	91	39.3	304	298	284 -	- 329	-	_	55	40	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-
	045				000	400				l _	_,																
Level III	219 219	39.3	389	388	363 - 363 -		_	-	_	7	61	26 26	5 5	_	-	_	-	-	-	_	_	-	_	-	-	_	-
Private industry Hospitals	121	39.3 38.8	389 378	388 378	363 - 360 -		-	_	_	12	61 56	31	5	_	_	_	_	_	_	_	-	_	_	_ _	_	_	-
Private industry	121	38.8	378	378	360 -		_	_	_	12	56	31	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
CLERICAL OCCUPATIONS						-																					
Clerks, Accounting																											
Level II	56	39.7	396	402	352 -	- 423	-	_	_	21	23	32	18	5	_	_	_	_	_	_	_	-	-	_	_	_	-
Private industry	53	39.7	391	402	352 -	- 422	-	-	-	23	25	32	19	2	-	-	_	-	-	-	-	-	-	-	-	-	-
Hospitals	34	40.0	397	399	352 -		-	-	-	15	38	35	3	9	-	-	-	-	-	_	-	-	-	-	-	-	-
Private industry	31	40.0	389	387	352 -	- 418	-	-	-	16	42	35	3	3	-	-	-	-	-	_	-	-	-	-	-	_	-

Table A-6. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Riverside-San Bernardino, CA, April 1995 — Continued

		Average			kly pay lollars) ²							ļ	Percent	of work	ers rece	eiving s	traight-ti	me wee	ekly pay	(in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 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 and over
Level III Private industry Hospitals Private industry	17	40.0 40.0 40.0 40.0	\$526 523 498 479	\$568 464 462 -	\$443 437 448 -	- \$623 - 623 - 572	3 -	- - -	- - -	- - -	3 4 6 8	37 40 41 50	7 8 12 17	- - - -	20 8 35 17	33 40 6 8	- - - -	- - -	- - - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - - -
Clerks, General Level II Private industry		39.6 39.6	335 335	337 337	306 306	- 346 - 346		_ _	9	70 70	15 15	6 6	_ _	_ _	_ _ _	_ _	_ _	_ _ _	_ _	_ _	 - -	 - -	_ _	_ _	_ _	- -	- -
Level III Private industry Hospitals Private industry	110 59 79 28	40.0 40.0 40.0 40.0	402 360 424 376	400 375 433 375	320	- 465 - 400 - 493 - 415	-	- - -	9 17 –	10 14 14 29	29 39 25 39	25 27 24 25	26 3 37 7	- - -	- - -		- - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - - -	- - - -	- - -	- - -
Key Entry Operators Level I		40.0 40.0	331 331	320 320	290 290	- 368 - 367		_ _	31 32	33 32	25 24	12 12	_ _	_ _	- -	-	- -	- -	- -	_ _	- -	- -	- -	_ _ _	- -	- -	- -
Level II: Hospitals Private industry	10 10	40.0 40.0	460 460	_ _	_ _	<u> </u>	-	_ _	 - -	 - 	30 30	20 20	10 10	40 40	 - -	-	_ _	 - -	_ _	_ _	 - -	 - 	_ _	_ _	_ _	- -	_ _
Secretaries Level II Private industry Hospitals Private industry	74 71 60 57	40.0 40.0 40.0 40.0	448 446 461 459	445 444 457 460	420	- 480 - 480 - 497 - 497	-	- - - -	- - - -	4 4 - -	14 14 12 12	38 37 33 32	26 27 32 33	12 13 15 16	7 6 8 7	- - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -
Level III Private industry Hospitals Private industry	88	40.0 40.0 40.0 40.0	562 564 563 566	558 558 558 558	517 520	- 612 - 612 - 612	! -	- - -	- - -	- - -	- - -	1 1 1 2	20 19 11 10	22 19 27 24	25 26 28 31	21 20 28 29	11 13 3 3	1 1 1 2	- - - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - -
Level IV	26	40.0 40.0 40.0 40.0	676 677 676 677	676 676 676 676	641 641	- 704 - 704 - 704 - 704	- -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	12 12 12 12	15 16 15 16	46 44 46 44	15 16 15 16	12 12 12 12	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - -
Switchboard Operator-Receptionists: Hospitals	36	40.0	317	309	300	- 347	-	-	19	72	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	_

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.

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.

Table A-7. Health services: Hourly pay of maintenance, toolroom, material movement, and custodial occupations, Riverside-San Bernardino, CA, April 1995

				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 rang	ge a	4.50 and inder 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	-	10.00 - 11.00	-	-	13.00 - 14.00	14.00 - 15.00	-	16.00 - 17.00	17.00 - 18.00	-	19.00 - 20.00	20.00	-
MAINTENANCE AND TOOLROOM OCCUPATIONS																												
General Maintenance Workers Private industry State and local government Hospitals Private industry State and local government	98 88 10 41 31	\$11.53 11.20 14.44 11.99 11.20 14.44	\$11.00 11.00 - 11.00 11.00	9.50 – – – 10.46 –	13.25 - 13.80 12.48	_ _ _ _	- - - -	- - -	1 1 - -	- - - - -	4 5 - - -	4 5 - - -	- - - -	4 5 - 10 13 -	5 6 - - -	11 11 10 2 - 10	15 17 - 24 32 -	9 10 22 26 10	14 16 - 7 10	11 11 10 15 16	13 15 - 2 3	7 - 70 17 - 70	- - - - -	1 1 1 1 1	- - - -	- - - -	- - - -	- - - -
Maintenance Electricians Private industry Hospitals Private industry	10 7 10 7	17.27 16.57 17.27 16.57	- - - -	 	-	- - -	- - -	_ _ _ _		- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - -	- - - -	- - -	20 29 20 29	- - -	- - -	_ _ _ _	10 14 10 14	10 14 10 14	40 14 40 14	20 29 20 29	- - -	- - -
Maintenance Electronics Technicians Level II Private industry Hospitals Private industry	32 30 32 30	17.39 17.48 17.39 17.48	17.34 17.34 17.34 17.34	17.10 - 1 15.92 - 1	18.45 18.44	- - -	- - -	- - -	1 1 1	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - -	3 3 3 3	6 7 6 7	16 13 16 13	3 - 3 -	44 47 44 47	6 7 6 7	13 13 13 13	3 3 3 3	6 7 6 7
MATERIAL MOVEMENT AND CUSTODIAL OCCUPATIONS																												
Guards Level I Private industry Hospitals Private industry	69 69 45 45	9.91 9.91 10.03 10.03	9.74 9.74 9.94 9.94	8.73 - 7 9.17 - 7	10.72	- - -	- - -	- - -		- - -	4 4 - -	4 4 - -	4 4 7 7	19 19 16 16	10 10 9 9	13 13 20 20	16 16 24 24	28 28 22 22	1 1 2 2	- - - -	- - -	- - -	- - - -	1 1 1	- - -	- - -	- - -	- - -
Janitors Private industry State and local government Hospitals Private industry State and local government	1,164 1,030 134 602 468 134	7.06 6.82 8.91 8.18 7.97 8.91	6.82 6.51 9.24 8.29 7.98 9.24	7.60 -	9.35 9.05	8 9 - - -	16 18 - - -	12 14 - 9 12 -	8 9 1 5 6 1	12 12 13 11 11	9 9 6 11 12 6	7 6 22 12 9 22	5 5 7 8 9 7	6 6 1 11 14 1	5 3 16 9 7 16	6 5 13 11 11 13	5 5 4 8 9 4	2 - 19 4 - 19	- - - -	- - - -	- - - -	- - - -	- - - - -		- - - -	- - - -	- - - -	- - - -
Shipping/Receiving Clerks Private industry Hospitals Private industry	27 27 27 27	8.33 8.33 8.33 8.33	7.77 7.77 7.77 7.77	7.20 – 7.20 – 7.20 – 7.20 –	9.63 9.63	- - -	- - -	- - -		4 4 4 4	41 41 41 41	7 7 7 7	7 7 7 7	- - -	11 11 11 11	26 26 26 26	4 4 4 4	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -	- - - -	- - - -

Table A-7. Health services: Hourly pay of maintenance, toolroom, material movement, and custodial occupations, Riverside-San Bernardino, CA, April 1995 — Continued

				rly pay lollars) ¹									Percent	of work	ers rec	eiving s	traight-	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle ra	ange	4.50 and under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	-	7.50 - 8.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21.00 - 22.00
Truckdrivers Light Truck Private industry	40 40	\$7.34 7.34	\$7.44 7.44	\$7.05 - 7.05 -	\$7.56 7.56	_ _	<u>-</u> -	5 5	15 15	5 5	50 50	10 10	10 10	5 5	_ _ _		_ _ _	_ _		_ _ _	_ _ _	_ _ _	_ _ _	_ _ _	_ _	_ _ _	_ _	_ _ _
Warehouse Specialists Private industry Hospitals Private industry	9 14	12.69 11.18 13.07 11.51	12.76 - - -	11.31 – – – – –	14.07 - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	6 11 7 14	13 22 – –	31 56 36 71		6 11 7 14	25 - 29 -	19 - 21 -	- - -	- - -	- - -	- - -	- - -	- - -

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.

Appendix A. Scope and Method of Survey

Scope

This survey of the Riverside—San Bernardino, CA 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 service industries, including health services); 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 Riverside—San Bernardino, CA Metropolitan Statistical Area (May 1992). 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 Riverside—San Bernardino, CA Metropolitan Statistical Area. Collection for the survey was from March 1995 through August 1995 and reflects an average payroll reference month of April 1995. Data obtained for a payroll period prior to the end of May 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.

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 12.8 percent of the sample establishments (representing 64,652 employees covered by the survey). An additional 7.6 percent of the sample establishments (representing 20,101 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 salary estimates for the survey as a result of these missing data which affected one of the occupational work levels published in this bulletin. The proportion of employees for whom salary data were not available was less than 5 percent. The one job was Personnel Specialists II (7.0 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 pay of Secretaries Level IV is \$500 and the standard error is \$8, the RSE is 1.6 percent, or \$8/\$500x100 = 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 pay for the job, and the survey design. The distribution of published work levels for one relative standard error was as follows:

Relative standard	Percent of published
error	occupational work levels
Less than 1 percent	8.8
1 and under 3 percent	66.7
3 and under 5 percent	21.4
5 percent and over	3.1

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.

To measure and better control nonsampling errors that occur during data collection, a quality control procedure was applied to the survey design. The procedure, job match validation (JMV), is designed to identify the frequency, reasons for, and sources of incorrect decisions made by Bureau field economists in matching company jobs to survey occupations. Once identified, the problems are discussed promptly with the field economists while the data are still being collected. Subsequently, the JMV results are tallied, reported to BLS staff, and become the

basis for remedial action for future surveys.

Approximately 8 percent of the 432 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. These results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay and Benefits, Riverside—San Bernardino, CA*, BLS Bulletin 3075-21.

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.

Appendix table 1. Establishments and workers within scope of survey and number studied, Riverside-San Bernardino, CA¹, April 1995

	Number of es	stablishments	Woi	kers in establishm	ents
Industry division ²	Within scope of	Otrodica d	Within scop	e of survey ⁴	Otrodical
	survey ³	Studied	Number	Percent	Studied
All divisions	1,583	374	432,838	100	200,434
Private industry	1,447	343	303,912	70	128,434
Goods producing		113	70,751	16	30,111
Manufacturing		94	60,328	14	27,505
Mining ⁵		5	749	(6)	671
Construction ⁵	101	14	9,674	2	1,935
Service producing	1,000	230	233,161	54	98,323
Transportation, communication, electric, gas, and					
sanitary services ⁷	98	29	19,722	5	10,434
Wholesale trade8		25	17,519	4	6,734
Retail trade ⁸		36	91,929	21	30,031
Finance, insurance, and real estate ⁸	71	22	13,075	3	6,795
Services ⁸	433	118	90,916	21	44,329
State and local government	136	31	128,926	30	72,000
Health services ⁹	139	41	48,972	11	27,923
Private industry		37	45,207	10	24,158
State and local government		4	3,765	1	3,765
Hospitals		19	33,564	8	23,777
Private industry	29	15	29,799	7	20,012
State and local government		4	3,765	1	3,765

¹ The Riverside-San Bernardino Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Riverside and San Bernardio 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.

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

⁴ Includes all workers in all establishments with total employment (within an area) at or above the minimum limitations.

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

⁶ Less than 0.5 percent

⁷ Abbreviated to "Transportation and utilities" in the A-series tables. This division is represented in the "all industries" and "service producing" continction.

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

⁹ Health services includes establishments primarily engaged in furnishing medical, surgical, and other health services to persons.