

Occupational Compensation Survey: Pay Only

Atlanta, Georgia,
Metropolitan Area,
May 1995

U.S. Department of Labor
Bureau of Labor Statistics

Bulletin 3080-28

Preface

This bulletin provides results of a May 1995 survey of occupational pay in the Atlanta, GA 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 Atlanta, under direction of Dianne R. Farrior, 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 Atlanta Regional Office at (404) 347-4416. 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

Atlanta, Georgia, Metropolitan Area, May 1995

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

Bureau of Labor Statistics
Katharine G. Abraham,
Commissioner

December 1995

Bulletin 3080-28

Contents

	Page		Page
Introduction	2	Tables—Continued	
Tables:		A-7. Weekly hours and pay of technical and protective service occupations	23
All establishments:		A-8. Weekly hours and pay of clerical occupations	25
A-1. Weekly hours and pay of professional and administrative occupations	3	A-9. Hourly pay of maintenance and toolroom occupations	28
A-2. Weekly hours and pay of technical and protective service occupations	9	A-10. Hourly pay of material movement and custodial occupations	30
A-3. Weekly hours and pay of clerical occupations	11	Appendixes:	
A-4. Hourly pay of maintenance and toolroom occupations	14	A. Scope and method of survey	A-1
A-5. Hourly pay of material movement and custodial occupations	16	B. Occupational descriptions	B-1
Establishments employing 500 workers or more:			
A-6. Weekly hours and pay of professional and administrative occupations	18		

Introduction

This survey of occupational pay in the Atlanta, GA Metropolitan Statistical Area (Barrow, Butts, Cherokee, Clayton, Cobb, Coweta, Dekalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Newton, Paulding, Rockdale, Spalding, and Walton 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 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. Tables A-6 through A-10 include similar information, but are limited to establishments employing 500 workers or more. Separate occupational pay data were collected for the health services industry, however, these data did not meet publication criteria.

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, Atlanta, GA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over
PROFESSIONAL OCCUPATIONS																									
Accountants																									
Level I	347	39.7	\$490	\$481	\$440 - \$529	1	60	34	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	296	39.7	491	481	439 - 535	1	59	34	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	271	39.8	488	480	438 - 529	1	59	36	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	51	39.9	483	484	445 - 515	-	67	33	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	993	39.8	604	596	536 - 659	-	11	41	31	14	2	-	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	805	39.8	602	587	536 - 652	-	12	42	30	13	2	-	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	642	39.8	594	577	530 - 635	-	11	45	31	9	2	-	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	125	40.0	582	558	500 - 627	-	22	49	11	16	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	188	39.9	610	608	542 - 663	-	7	40	37	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	1,159	39.8	772	755	692 - 846	-	-	6	21	36	24	10	3	1	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,009	39.8	776	755	699 - 848	-	-	5	20	37	23	11	3	1	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	211	39.5	832	808	755 - 912	-	-	(³)	11	34	22	25	7	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	194	39.5	829	803	755 - 913	-	-	-	12	37	22	22	7	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	798	39.9	760	731	692 - 834	-	-	7	22	37	24	7	2	2	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	152	40.0	760	721	686 - 809	-	-	7	26	38	14	7	3	4	-	-	-	-	-	-	-	-	-	-	-
State and local government	150	39.8	749	754	664 - 824	-	-	9	29	29	27	5	1	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	587	39.7	1,003	1,003	893 - 1,100	-	-	(³)	2	7	15	21	29	14	7	3	1	-	-	-	-	-	-	-	-
Private industry	535	39.7	1,009	1,010	913 - 1,108	-	-	(³)	2	7	15	21	30	14	8	4	1	-	-	-	-	-	-	-	-
Goods-producing industries	154	39.4	996	1,000	904 - 1,099	-	-	-	3	8	13	25	26	16	6	1	1	-	-	-	-	-	-	-	-
Manufacturing	144	39.3	993	979	887 - 1,108	-	-	-	3	9	14	26	22	17	6	1	1	-	-	-	-	-	-	-	-
Service-producing industries	381	39.9	1,015	1,020	913 - 1,124	-	-	(³)	1	6	15	20	31	13	8	4	(³)	-	-	-	-	-	-	-	-
Transportation and utilities	108	40.0	971	893	806 - 1,171	-	-	1	2	19	30	6	8	18	13	3	1	-	-	-	-	-	-	-	-
State and local government	52	39.9	937	947	820 - 1,075	-	-	-	6	15	23	17	23	13	2	-	-	-	-	-	-	-	-	-	-
Level V	160	39.7	1,266	1,246	1,101 - 1,378	-	-	-	-	1	6	11	8	11	29	13	14	2	-	-	-	7	-	-	-
Private industry	142	39.6	1,304	1,254	1,177 - 1,402	-	-	-	-	-	5	4	8	12	31	14	15	3	-	-	-	8	-	-	-
Service-producing industries	124	39.6	1,309	1,250	1,156 - 1,436	-	-	-	-	-	6	5	8	11	31	11	16	3	-	-	-	9	-	-	-
Transportation and utilities	42	40.0	1,186	1,225	1,058 - 1,269	-	-	-	-	-	5	10	17	17	33	10	7	2	-	-	-	-	-	-	-
State and local government	18	40.0	973	964	932 - 992	-	-	-	-	6	11	61	11	-	11	-	-	-	-	-	-	-	-	-	-
Attorneys																									
Level II	232	39.4	1,046	1,019	962 - 1,185	-	-	-	-	7	8	19	33	18	10	5	-	-	-	-	-	-	-	-	-
State and local government	55	40.0	867	854	789 - 946	-	-	-	-	31	33	31	4	2	-	-	-	-	-	-	-	-	-	-	-
Level III	217	39.1	1,390	1,417	1,306 - 1,486	-	-	-	-	(³)	-	6	4	4	11	18	35	12	2	2	6	-	-	-	-
Private industry	178	39.0	1,440	1,448	1,352 - 1,490	-	-	-	-	-	-	2	1	3	10	17	43	13	2	2	7	-	-	-	-
Service-producing industries	161	39.2	1,427	1,448	1,346 - 1,486	-	-	-	-	-	-	2	1	3	11	17	45	12	-	1	7	-	-	-	-
Transportation and utilities	48	39.4	1,363	1,314	1,267 - 1,474	-	-	-	-	-	-	-	2	10	25	27	19	13	-	4	-	-	-	-	-
State and local government	39	39.6	1,164	-	-	-	-	-	-	3	-	28	15	8	13	21	3	8	3	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over
Level IV	139	39.5	\$1,817	\$1,835	\$1,590 - \$2,053	-	-	-	-	-	-	-	-	1	3	7	5	10	9	7	12	14	9	17	5
Private industry	124	39.4	1,855	1,916	1,678 - 2,103	-	-	-	-	-	-	-	-	1	8	6	6	8	7	14	15	10	19	6	
Service-producing industries	98	39.9	1,797	1,834	1,581 - 2,015	-	-	-	-	-	-	-	-	1	10	7	7	9	8	14	15	4	23	-	
Transportation and utilities	47	40.0	1,657	1,683	1,425 - 1,832	-	-	-	-	-	-	-	-	-	21	15	11	4	15	19	2	-	13	-	
State and local government	15	40.0	1,503	1,560	1,255 - 1,635	-	-	-	-	-	-	-	7	20	-	-	47	20	7	-	-	-	-	-	
Level V:																									
State and local government	9	39.7	1,764	-	- - -	-	-	-	-	-	-	-	-	-	-	-	22	-	22	56	-	-	-	-	
Engineers																									
Level I	380	39.9	586	596	548 - 634	-	14	40	43	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	328	39.9	585	591	558 - 635	-	16	38	43	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	136	39.8	559	581	480 - 635	-	39	15	46	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	122	39.8	557	581	480 - 635	-	43	10	47	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	52	40.0	592	596	548 - 623	-	-	56	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,060	40.0	718	713	663 - 780	-	-	7	38	41	14	1	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	869	40.0	719	715	670 - 780	-	-	6	37	42	14	1	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	381	40.0	681	683	636 - 731	-	-	14	45	34	6	1	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	356	40.0	677	675	636 - 721	-	-	15	48	31	6	1	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	488	40.0	748	754	688 - 790	-	-	(³)	31	48	20	1	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	191	40.0	712	701	647 - 762	-	-	10	39	36	15	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,583	39.9	866	856	792 - 923	-	-	(³)	3	23	40	23	9	2	(³)	-	-	-	-	-	-	-	-	-	
Private industry	1,372	39.9	876	863	808 - 934	-	-	-	1	21	42	23	10	2	(³)	-	-	-	-	-	-	-	-	-	
Goods-producing industries	832	39.8	860	854	788 - 913	-	-	-	1	25	44	22	7	1	(³)	-	-	-	-	-	-	-	-	-	
Manufacturing	795	39.8	861	861	791 - 913	-	-	-	1	25	43	23	7	1	(³)	-	-	-	-	-	-	-	-	-	
Service-producing industries	540	40.0	901	880	828 - 970	-	-	-	1	14	39	25	16	5	(³)	-	-	-	-	-	-	-	-	-	
Transportation and utilities	150	40.0	917	919	843 - 981	-	-	-	3	10	33	33	13	7	1	-	-	-	-	-	-	-	-	-	
State and local government	211	39.9	804	795	732 - 870	-	-	1	14	38	27	18	1	-	-	-	-	-	-	-	-	-	-	-	
Level IV	1,775	39.9	1,049	1,028	932 - 1,155	-	-	-	1	2	13	26	23	17	13	2	2	(³)	-	-	-	-	-	-	
Private industry	1,572	39.9	1,065	1,048	950 - 1,176	-	-	-	-	1	11	26	24	19	14	3	2	(³)	-	-	-	-	-	-	
Goods-producing industries	1,052	39.8	1,017	1,000	926 - 1,097	-	-	-	-	1	16	31	27	16	7	1	(³)	-	-	-	-	-	-	-	
Manufacturing	994	39.8	1,015	1,000	923 - 1,092	-	-	-	1	17	30	27	16	7	1	(³)	-	-	-	-	-	-	-	-	
Service-producing industries	520	40.0	1,163	1,179	1,058 - 1,262	-	-	-	-	2	15	17	24	28	6	7	1	-	-	-	-	-	-	-	
Transportation and utilities	130	40.0	1,182	1,201	1,115 - 1,270	-	-	-	-	2	3	17	28	40	11	-	-	-	-	-	-	-	-	-	
State and local government	203	39.8	929	932	857 - 1,006	-	-	-	6	9	23	32	19	7	3	-	-	-	-	-	-	-	-	-	
Level V	1,305	39.9	1,277	1,297	1,175 - 1,380	-	-	-	-	(³)	3	11	16	21	29	16	2	1	(³)	(³)	(³)	(³)	(³)	-	
Private industry	1,252	39.9	1,286	1,302	1,192 - 1,380	-	-	-	-	(³)	2	9	16	21	31	17	2	1	(³)	(³)	(³)	(³)	(³)	-	
Service-producing industries	434	40.0	1,357	1,380	1,316 - 1,394	-	-	-	-	-	(³)	(³)	5	16	54	19	3	1	(³)	1	(³)	-	-		
Transportation and utilities	63	40.0	1,388	1,394	1,307 - 1,419	-	-	-	-	-	2	-	6	11	35	37	3	-	2	3	2	-	-	-	
State and local government	53	39.7	1,057	1,013	984 - 1,108	-	-	-	-	4	28	40	17	6	-	6	-	-	-	-	-	-	-	-	
Level VI	297	39.8	1,528	1,526	1,446 - 1,596	-	-	-	-	-	-	1	6	1	11	18	39	13	5	2	1	2	1	(³)	
Private industry	279	39.8	1,552	1,540	1,465 - 1,599	-	-	-	-	-	-	-	2	1	11	19	42	14	5	2	1	2	1	(³)	
Goods-producing industries	205	39.7	1,560	1,538	1,462 - 1,600	-	-	-	-	-	-	-	-	(³)	11	24	39	13	5	2	1	2	1	-	
Manufacturing	201	39.7	1,564	1,545	1,471 - 1,600	-	-	-	-	-	-	-	-	(³)	9	25	39	13	5	2	1	2	1	-	
Service-producing industries	74	40.0	1,529	-	- - -	-	-	-	-	-	-	-	-	7	1	12	5	51	16	4	-	1	-	1	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over			
Registered Nurses																												
Level I	208	39.7	\$530	\$532	\$509 - \$545	-	9	88	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	208	39.7	530	532	509 - 545	-	9	88	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	208	39.7	530	532	509 - 545	-	9	88	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	8,327	39.9	673	667	592 - 744	-	(³)	26	35	28	8	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	6,443	39.9	691	686	620 - 759	-	(³)	19	35	34	11	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	6,425	39.9	691	686	620 - 759	-	(³)	19	35	34	11	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	1,884	40.0	610	592	560 - 651	-	1	52	35	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	640	40.0	817	795	719 - 906	-	-	-	14	36	24	18	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	278	40.0	902	920	826 - 958	-	-	-	4	14	25	38	17	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	278	40.0	902	920	826 - 958	-	-	-	4	14	25	38	17	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
ADMINISTRATIVE OCCUPATIONS																												
Budget Analysts																												
Level I:																												
State and local government	28	40.0	530	523	490 - 562	-	36	57	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	74	39.8	615	-	- - -	-	14	30	50	5	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	64	40.0	598	602	535 - 659	-	16	34	45	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	70	39.3	803	-	- - -	-	-	3	17	29	34	9	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	39	40.0	745	-	- - -	-	-	5	26	38	31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV:																												
State and local government	33	40.0	873	-	- - -	-	-	-	6	6	52	27	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Buyers/Contracting Specialists																												
Level I																												
Private industry	104	39.9	493	481	476 - 502	-	75	18	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	50	40.0	474	-	- - -	-	86	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	14	39.8	471	-	- - -	-	64	36	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	315	39.9	620	613	556 - 690	-	13	33	35	13	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	253	39.9	623	617	556 - 690	-	15	28	36	15	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	102	40.0	658	673	590 - 690	-	8	21	48	16	5	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	62	39.9	605	581	535 - 677	-	3	55	32	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	319	39.8	858	847	760 - 945	-	-	2	9	23	30	17	16	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	286	39.9	868	856	774 - 956	-	-	2	7	21	31	17	18	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	215	39.9	874	870	785 - 951	-	-	(³)	6	21	33	20	18	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	214	39.9	873	870	785 - 951	-	-	(³)	6	21	33	21	18	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	71	40.0	851	-	- - -	-	-	7	10	23	27	8	18	7	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	51	40.0	897	849	800 - 1,058	-	-	8	-	16	31	10	25	10	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	33	38.6	767	-	- - -	-	-	-	30	39	18	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	86	39.7	986	976	902 - 1,053	-	-	-	-	5	20	36	22	9	5	1	1	1	-	-	-	-	-	-	-	-	-	
Private industry	83	39.7	989	977	902 - 1,058	-	-	-	-	5	19	35	23	10	5	1	1	1	-	-	-	-	-	-	-	-	-	
Goods-producing industries	75	39.7	993	-	- - -	-	-	-	-	1	20	37	25	8	4	1	1	1	-	-	-	-	-	-	-	-	-	
Manufacturing	75	39.7	993	-	- - -	-	-	-	-	1	20	37	25	8	4	1	1	1	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over			
Computer Programmers																												
Level I	92	38.9	\$589	\$610	\$511 - 642	1	22	26	40	8	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	86	38.8	596	615	516 - 642	-	22	23	43	8	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	86	38.8	596	615	516 - 642	-	22	23	43	8	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	634	39.7	596	577	533 - 652	-	11	44	34	8	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	549	39.7	601	585	543 - 643	-	9	44	37	7	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	412	39.6	594	577	533 - 651	-	11	50	28	7	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	85	40.0	566	531	474 - 665	-	26	41	14	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	743	39.8	737	734	673 - 802	-	-	12	26	36	19	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	680	39.8	743	745	673 - 807	-	-	10	27	37	19	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	504	39.7	718	728	673 - 792	-	-	13	28	43	13	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	63	40.0	676	668	571 - 793	-	-	35	17	25	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	632	39.9	876	892	811 - 962	-	-	1	9	13	29	35	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	532	39.9	901	912	841 - 962	-	-	(³)	4	11	31	39	13	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	409	39.9	876	874	823 - 937	-	-	(³)	5	15	38	31	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	100	40.0	748	731	648 - 857	-	-	6	40	19	19	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Computer Systems Analysts																												
Level I	689	38.9	763	760	663 - 885	-	(³)	14	23	22	19	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	614	38.9	777	763	681 - 894	-	-	12	22	23	20	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	186	39.8	725	684	644 - 850	-	-	19	44	5	29	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	186	39.8	725	684	644 - 850	-	-	19	44	5	29	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	428	38.4	800	785	715 - 937	-	-	8	13	31	16	33	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	75	39.7	642	625	562 - 704	-	3	37	33	16	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	2,304	38.9	922	932	833 - 1,035	-	-	(³)	5	13	24	21	35	2	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	2,203	38.8	926	936	836 - 1,037	-	-	(³)	5	12	24	22	35	2	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	81	39.0	937	917	874 - 1,019	-	-	-	1	5	28	37	28	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	81	39.0	937	917	874 - 1,019	-	-	-	1	5	28	37	28	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	2,122	38.8	925	937	833 - 1,037	-	-	(³)	5	12	24	21	36	2	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	
State and local government	101	39.8	841	847	746 - 942	-	-	5	11	19	37	11	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,379	39.7	1,010	1,006	927 - 1,076	-	-	-	(³)	2	12	32	33	15	3	2	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,321	39.7	1,017	1,013	940 - 1,080	-	-	-	-	1	11	33	34	16	4	2	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,215	39.8	1,009	1,002	927 - 1,067	-	-	-	-	1	12	35	33	13	3	2	-	-	-	-	-	-	-	-	-	-	-	
State and local government	58	39.9	840	830	786 - 896	-	-	-	7	31	38	14	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	452	39.9	1,207	1,210	1,124 - 1,276	-	-	-	-	-	5	13	27	35	11	7	1	(³)	(³)	-	-	-	-	-	-	-	-	
Private industry	452	39.9	1,207	1,210	1,124 - 1,276	-	-	-	-	-	5	13	27	35	11	7	1	(³)	(³)	-	-	-	-	-	-	-	-	
Service-producing industries	440	39.9	1,202	1,209	1,122 - 1,273	-	-	-	-	-	5	14	28	36	11	6	1	(³)	(³)	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over			
Computer Systems Analyst Supervisors/Managers																												
Level I	202	39.7	\$1,070	\$1,059	\$983 - \$1,147	-	-	-	-	3	6	21	34	16	11	8	-	-	-	-	-	-	-	-	-	-	-	
Private industry	147	39.7	1,097	1,070	996 - 1,224	-	-	-	-	-	5	23	31	14	16	11	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	144	39.7	1,095	1,070	996 - 1,224	-	-	-	-	-	6	24	31	13	15	11	-	-	-	-	-	-	-	-	-	-	-	
Level II	264	39.9	1,335	1,340	1,232 - 1,445	-	-	-	-	-	-	(³)	6	13	25	23	18	12	2	1	-	-	-	-	-	-	-	
Private industry	246	39.9	1,347	1,342	1,250 - 1,446	-	-	-	-	-	-	-	5	10	24	25	19	13	2	1	-	-	-	-	-	-	-	
Service-producing industries	244	39.9	1,345	1,341	1,250 - 1,445	-	-	-	-	-	-	-	5	10	24	25	19	13	2	1	-	-	-	-	-	-	-	
Personnel Specialists																												
Level I	73	39.8	500	-	- - -	-	44	56	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	54	39.8	521	-	- - -	-	30	70	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	54	39.8	521	-	- - -	-	30	70	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	514	39.7	614	591	551 - 654	-	6	48	29	14	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	425	39.7	621	599	551 - 667	-	4	46	30	15	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	93	39.8	583	551	538 - 640	-	3	68	18	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	90	39.8	582	551	538 - 640	-	3	68	19	9	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	332	39.7	632	607	577 - 676	-	4	40	33	17	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	37	40.0	689	-	- - -	-	8	32	11	16	24	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	89	39.9	578	581	524 - 612	-	15	54	24	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	715	39.8	771	740	683 - 823	-	1	4	26	40	14	8	3	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	597	39.8	783	750	696 - 836	-	1	2	24	42	13	10	4	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	198	39.9	772	750	673 - 792	-	-	1	31	44	8	12	3	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	195	39.9	773	750	673 - 792	-	-	-	31	44	8	12	3	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	399	39.7	788	750	702 - 846	-	1	3	20	41	16	9	4	6	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	76	40.0	785	769	704 - 875	-	1	5	17	43	12	11	9	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	118	39.9	711	709	652 - 788	-	-	13	36	31	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	378	39.8	1,008	1,000	896 - 1,118	-	-	-	1	6	19	23	17	25	6	1	2	-	-	-	-	-	-	-	-	-	-	-
Private industry	326	39.8	1,030	1,022	928 - 1,135	-	-	-	(³)	2	15	26	18	29	6	1	2	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	121	39.7	994	954	907 - 1,085	-	-	-	-	2	22	39	19	9	7	1	2	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	117	39.7	994	952	901 - 1,085	-	-	-	-	2	23	38	19	9	7	1	2	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	205	39.8	1,052	1,067	958 - 1,135	-	-	-	(³)	3	11	19	18	40	6	(³)	2	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	35	40.0	1,052	-	- - -	-	-	-	-	14	29	17	23	11	3	3	-	-	-	-	-	-	-	-	-	-	-	
State and local government	52	39.9	868	844	761 - 890	-	-	-	6	27	44	4	12	6	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level V	145	39.7	1,204	1,183	1,096 - 1,308	-	-	-	1	3	7	17	26	17	14	9	4	1	1	-	-	-	-	-	-	-	-	-
Private industry	128	39.7	1,235	1,220	1,106 - 1,334	-	-	-	-	-	3	18	28	17	16	10	5	1	2	-	-	-	-	-	-	-	-	-
Service-producing industries	91	39.8	1,259	1,249	1,127 - 1,362	-	-	-	-	-	2	14	27	18	16	13	7	-	2	-	-	-	-	-	-	-	-	-
Transportation and utilities	43	40.0	1,292	1,249	1,142 - 1,448	-	-	-	-	-	-	2	5	30	21	14	9	-	5	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over
Tax Collectors																									
Level II	28	40.0	\$562	\$572	\$475 -	\$638	4	25	32	36	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	28	40.0	562	572	475 -	638	4	25	32	36	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	12	40.0	709	-	-	-	-	-	-	50	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	12	40.0	709	-	-	-	-	-	-	50	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.

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-2. All establishments: Weekly hours and pay of technical and protective service occupations, Atlanta, GA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	150 and under 175	175 - 200	200 - 225	225 - 250	250 - 275	275 - 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 - 1000	1000 - 1100	1100 - 1200	
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II	509	39.5	\$490	\$465	\$419 - \$547	-	-	-	-	-	-	2	12	27	20	25	5	1	(³)	(³)	6	-	-	-	-	-	-
Private industry	440	39.4	493	465	419 - 547	-	-	-	-	-	1	13	25	19	28	3	2	(³)	(³)	7	-	-	-	-	-	-	
Goods-producing industries	102	40.0	537	424	389 - 798	-	-	-	-	-	-	27	29	7	4	-	-	-	-	32	-	-	-	-	-	-	
Manufacturing	92	40.0	555	433	400 - 798	-	-	-	-	-	-	21	32	8	4	-	-	-	-	36	-	-	-	-	-	-	
Service-producing industries	338	39.3	480	465	424 - 547	-	-	-	-	-	2	9	24	23	35	4	2	1	1	-	-	-	-	-	-		
State and local government	69	39.9	469	456	419 - 526	-	-	-	-	-	6	6	35	25	9	20	-	-	-	-	-	-	-	-	-		
Level III	479	39.4	550	555	507 - 581	-	-	-	-	-	-	1	3	17	26	32	14	6	-	-	-	-	-	-	-		
Private industry	419	39.4	550	555	507 - 581	-	-	-	-	-	-	1	2	16	26	34	14	6	-	-	-	-	-	-	-		
Goods-producing industries	97	39.7	542	520	514 - 584	-	-	-	-	-	-	-	-	15	53	16	11	4	-	-	-	-	-	-	-		
Manufacturing	94	39.7	543	520	514 - 584	-	-	-	-	-	-	-	-	16	51	17	12	4	-	-	-	-	-	-	-		
Service-producing industries	322	39.3	553	567	505 - 581	-	-	-	-	-	2	3	16	18	39	15	6	-	-	-	-	-	-	-			
State and local government	60	39.8	548	541	495 - 608	-	-	-	-	-	-	-	10	22	22	20	17	10	-	-	-	-	-	-	-		
Level IV	180	39.7	658	650	608 - 707	-	-	-	-	-	-	-	-	3	6	16	27	12	25	4	6	2	-	-	-		
Private industry	133	39.5	683	700	615 - 745	-	-	-	-	-	-	-	-	-	5	10	26	10	34	6	8	2	-	-	-		
Service-producing industries	101	39.4	676	650	610 - 745	-	-	-	-	-	-	-	-	-	6	13	33	12	15	8	11	3	-	-	-		
State and local government	47	40.0	589	585	550 - 635	-	-	-	-	-	-	-	-	11	11	32	30	17	-	-	-	-	-	-	-		
Drafters																											
Level I	96	40.0	396	376	376 - 440	-	-	-	-	-	14	46	38	3	-	-	-	-	-	-	-	-	-	-	-		
Private industry	89	40.0	403	376	376 - 440	-	-	-	-	-	7	49	40	3	-	-	-	-	-	-	-	-	-	-	-		
Level II	395	39.2	537	547	500 - 574	-	-	-	-	-	-	5	5	9	50	21	2	8	-	-	-	-	-	-	-		
Private industry	368	39.2	545	547	516 - 574	-	-	-	-	-	-	1	4	8	54	23	2	8	-	-	-	-	-	-	-		
Level III	279	40.0	592	580	544 - 647	-	-	-	-	-	-	-	4	8	14	27	23	18	6	1	-	-	-	-	-		
Private industry	227	40.0	607	610	561 - 672	-	-	-	-	-	-	-	-	4	14	30	23	21	7	1	-	-	-	-	-		
State and local government	52	39.8	525	515	458 - 604	-	-	-	-	-	-	-	21	23	15	15	21	4	-	-	-	-	-	-	-		
Engineering Technicians																											
Level II	166	38.2	533	563	496 - 563	-	-	-	-	-	-	-	6	23	13	57	1	1	-	-	-	-	-	-	-		
Private industry	165	38.2	533	563	496 - 563	-	-	-	-	-	-	-	6	23	13	57	1	1	-	-	-	-	-	-	-		
Level III	248	39.8	636	629	600 - 669	-	-	-	-	-	-	-	-	2	6	6	50	22	10	4	(³)	-	-	-	-		
Private industry	248	39.8	636	629	600 - 669	-	-	-	-	-	-	-	-	2	6	6	50	22	10	4	(³)	-	-	-	-		
Goods-producing industries	201	39.7	626	616	600 - 658	-	-	-	-	-	-	-	-	2	4	7	57	23	6	-	-	-	-	-	-		
Manufacturing	201	39.7	626	616	600 - 658	-	-	-	-	-	-	-	-	2	4	7	57	23	6	-	-	-	-	-	-		
Level IV	172	39.8	725	735	672 - 763	-	-	-	-	-	-	-	-	-	-	2	13	16	36	16	16	1	1	-	-		
Private industry	167	39.8	728	735	672 - 764	-	-	-	-	-	-	-	-	-	-	2	11	16	37	16	16	1	1	-	-		
Goods-producing industries	125	39.7	741	735	706 - 771	-	-	-	-	-	-	-	-	-	-	2	1	17	45	17	2	-	-	-	-		
Manufacturing	125	39.7	741	735	706 - 771	-	-	-	-	-	-	-	-	-	-	2	1	17	45	17	2	-	-	-	-		
Level V	75	40.0	862	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11	29	16	4	31	5	4	
Private industry	75	40.0	862	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11	29	16	4	31	5	4	

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	150 and under 175	175 - 200	200 - 225	225 - 250	250 - 275	275 - 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 - 1000	1000 - 1100	1100 - 1200		
Engineering Technicians, Civil																												
Level I:																												
State and local government	66	40.0	\$361	\$338	\$330 - \$376	-	-	-	-	-	-	59	23	11	8	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II																												
Private industry	204	40.0	421	406	381 - 440	-	-	-	-	-	-	-	44	34	7	13	1	-	-	-	-	-	-	-	-	-	-	-
State and local government	122	40.0	417	408	381 - 438	-	-	-	-	-	-	-	43	39	7	7	2	-	-	-	-	-	-	-	-	-	-	-
State and local government	82	40.0	428	406	387 - 495	-	-	-	-	-	-	-	44	27	7	22	-	-	-	-	-	-	-	-	-	-	-	-
Level III																												
State and local government	535	40.0	545	560	481 - 585	-	-	-	-	-	-	-	(³)	11	17	11	36	21	2	-	1	-	-	-	-	-	-	-
State and local government	187	40.0	538	538	474 - 608	-	-	-	-	-	-	-	1	11	25	15	22	19	5	-	2	-	-	-	-	-	-	-
Level IV																												
State and local government	591	40.0	631	640	562 - 690	-	-	-	-	-	-	-	-	1	2	18	11	25	19	19	4	(³)	-	-	-	-	-	-
State and local government	298	39.9	606	590	515 - 677	-	-	-	-	-	-	-	-	(³)	4	30	16	18	12	12	7	-	-	-	-	-	-	-
Licensed Practical Nurses																												
Level II																												
Private industry	2,400	40.0	447	440	402 - 490	-	-	-	-	-	-	4	16	40	19	16	5	1	(³)	-	-	-	-	-	-	-	-	-
Private industry	1,493	40.0	444	434	406 - 471	-	-	-	-	-	-	(³)	16	49	19	10	6	1	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,490	40.0	444	434	404 - 471	-	-	-	-	-	-	(³)	16	49	19	10	6	1	-	-	-	-	-	-	-	-	-	-
Nursing Assistants																												
Level I																												
State and local government	991	38.7	225	216	206 - 249	1	17	41	16	20	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II																												
Private industry	4,901	40.0	278	271	250 - 302	(³)	4	10	10	28	20	17	9	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	3,744	40.0	274	266	240 - 300	(³)	5	13	13	25	17	15	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	3,744	40.0	274	266	240 - 300	(³)	5	13	13	25	17	15	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	3,744	40.0	274	266	240 - 300	(³)	5	13	13	25	17	15	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III																												
State and local government	378	40.0	334	332	294 - 374	-	-	-	1	12	17	26	35	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PROTECTIVE SERVICE OCCUPATIONS																												
Corrections Officers																												
State and local government	892	40.0	396	377	353 - 409	-	-	-	-	-	-	22	49	16	6	2	1	1	(³)	(³)	1	1	(³)	(³)	1	1	(³)	-
State and local government	892	40.0	396	377	353 - 409	-	-	-	-	-	-	22	49	16	6	2	1	1	(³)	(³)	1	1	(³)	(³)	1	1	(³)	-
Firefighters																												
State and local government	2,050	52.5	514	484	427 - 620	-	-	-	-	-	-	3	6	31	17	7	7	9	17	(³)	2	-	-	-	-	-	-	-
State and local government	2,012	52.8	509	481	424 - 614	-	-	-	-	-	-	3	6	32	18	7	7	9	18	(³)	-	-	-	-	-	-	-	-
Police Officers																												
State and local government	3,336	41.1	514	470	436 - 614	-	-	-	-	(³)	1	7	35	20	7	4	6	5	15	(³)	(³)	-	-	-	-	-	-	-
State and local government	3,252	41.1	517	470	436 - 614	-	-	-	-	(³)	(³)	6	35	20	8	5	6	5	15	(³)	(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.

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, Atlanta, GA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			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 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000		
Clerks, Accounting																												
Level I	83	39.3	\$338	\$357	\$300 - \$369	-	-	18	6	18	7	30	16	2	-	2	-	-	-	-	-	-	-	-	-	-	-	
Private industry	75	39.2	336	-	- - -	-	-	20	7	20	3	31	16	1	-	3	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	71	39.1	334	-	- - -	-	-	21	7	21	1	31	15	-	-	3	-	-	-	-	-	-	-	-	-	-	-	
Level II	2,599	39.7	402	390	356 - 444	-	1	1	2	6	13	17	15	13	9	9	14	(³)	-	-	-	-	-	-	-	-	-	
Private industry	2,368	39.6	404	390	360 - 446	-	1	1	1	6	12	17	16	12	9	9	15	(³)	-	-	-	-	-	-	-	-	-	
Goods-producing industries	577	39.9	395	380	356 - 440	-	-	5	-	3	9	23	16	8	18	10	7	(³)	-	-	-	-	-	-	-	-	-	
Manufacturing	533	39.9	397	380	360 - 440	-	-	5	-	3	10	22	16	8	19	10	8	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,791	39.5	407	390	360 - 450	-	1	-	2	7	13	15	16	14	6	8	18	(³)	-	-	-	-	-	-	-	-	-	
State and local government	231	40.0	385	374	343 - 429	-	(³)	-	5	10	18	17	10	14	9	15	2	-	-	-	-	-	-	-	-	-	-	
Level III	2,254	39.6	459	454	404 - 510	-	-	(³)	(³)	1	5	7	8	14	12	24	13	15	1	(³)	-	-	-	-	-	-	-	
Private industry	1,781	39.5	470	462	416 - 519	-	-	-	(³)	1	2	6	6	15	12	25	14	19	1	(³)	-	-	-	-	-	-	-	
Goods-producing industries	373	39.9	448	450	404 - 485	-	-	-	-	-	-	7	4	21	19	32	16	1	-	(³)	-	-	-	-	-	-	-	
Manufacturing	366	39.9	448	450	404 - 485	-	-	-	-	-	-	7	4	22	18	32	16	1	-	(³)	-	-	-	-	-	-	-	
Service-producing industries	1,408	39.3	476	470	421 - 558	-	-	-	(³)	1	2	5	7	13	11	23	13	24	2	-	-	-	-	-	-	-	-	
Transportation and utilities	459	38.6	517	563	464 - 563	-	-	-	-	-	-	2	7	8	7	11	4	62	-	-	-	-	-	-	-	-	-	
State and local government	473	39.9	420	421	365 - 470	-	-	(³)	(³)	1	16	12	16	8	12	21	10	1	(³)	-	-	-	-	-	-	-	-	
Level IV	1,063	39.5	520	515	454 - 614	-	-	-	-	-	(³)	2	9	7	6	24	9	17	26	(³)	(³)	-	-	-	-	-	-	
Private industry	792	39.3	544	576	463 - 615	-	-	-	-	-	-	1	4	3	5	23	7	21	35	1	(³)	-	-	-	-	-	-	
Service-producing industries	761	39.3	544	576	462 - 615	-	-	-	-	-	-	1	4	3	5	22	7	21	36	1	-	-	-	-	-	-	-	
Transportation and utilities	498	39.2	585	614	576 - 637	-	-	-	-	-	-	-	-	-	3	13	3	26	54	1	-	-	-	-	-	-	-	
State and local government	271	40.0	447	442	395 - 493	-	-	-	-	-	1	5	22	16	9	28	15	4	-	-	-	-	-	-	-	-	-	
Clerks, General																												
Level I	70	39.9	259	-	- - -	20	30	17	17	14	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	
State and local government	16	40.0	287	288	265 - 309	-	6	25	31	38	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,183	39.8	317	309	288 - 341	1	3	8	29	27	11	9	4	5	2	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-
Private industry	733	39.7	321	317	288 - 347	1	5	9	22	25	14	11	3	8	2	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-
Service-producing industries	691	39.7	322	317	289 - 350	1	5	7	23	25	14	11	3	8	2	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-
Transportation and utilities	200	39.8	339	320	317 - 360	-	1	1	13	36	20	15	3	4	1	(³)	(³)	1	(³)	-	-	-	-	-	-	-	-	-
State and local government	450	40.0	310	302	288 - 319	-	1	6	40	32	7	6	6	1	1	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	3,024	39.4	435	434	359 - 521	-	3	3	3	5	6	9	10	8	12	6	26	2	(³)	4	1	-	-	-	-	-	-	
Private industry:																												
Goods-producing industries	169	40.0	484	418	340 - 668	-	-	-	-	1	27	6	9	8	1	8	3	4	5	28	1	-	-	-	-	-	-	
Manufacturing	143	40.0	501	486	337 - 668	-	-	-	-	1	28	3	10	3	-	7	3	5	6	33	1	-	-	-	-	-	-	
Service-producing industries:																												
Transportation and utilities	1,146	38.6	518	521	508 - 521	-	-	-	(³)	-	1	2	1	6	5	7	67	(³)	(³)	7	2	-	-	-	-	-	-	
State and local government	545	40.0	372	376	325 - 415	-	-	8	7	12	8	12	14	18	17	4	1	-	-	-	-	-	-	-	-	-	-	
Level IV	1,422	39.9	432	423	366 - 480	-	-	-	-	9	12	9	11	10	10	20	10	6	3	1	(³)	(³)	-	-	-	-	-	
Private industry	713	39.9	475	466	423 - 506	-	-	-	-	-	1	4	12	9	13	34	10	12	4	1	(³)	(³)	-	-	-	-	-	
Service-producing industries	706	39.9	474	466	423 - 505	-	-	-	-	-	1	4	12	9	13	35	10	12	4	1	(³)	(³)	-	-	-	-	-	
Transportation and utilities	221	40.0	494	478	463 - 519	-	-	-	-	-	(³)	1	3	3	3	54	21	9	3	2	(³)	(³)	-	-	-	-	-	
State and local government	709	40.0	389	368	338 - 424	-	-	-	-	18	24	13	10	10	6	5	11	(³)	2	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			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 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Clerks, Order																										
Level II	141	40.0	\$389	\$377	\$351 - 450	-	-	-	-	24	-	21	21	1	-	26	7	-	-	-	-	-	-	-	-	-
Private industry	141	40.0	389	377	351 - 450	-	-	-	-	24	-	21	21	1	-	26	7	-	-	-	-	-	-	-	-	-
Key Entry Operators																										
Level I	825	39.9	342	330	295 - 362	(³)	(³)	4	26	9	26	12	7	4	3	3	5	-	-	-	-	-	-	-	-	-
Private industry	598	39.8	350	330	300 - 379	(³)	(³)	4	20	6	29	14	9	4	4	3	7	-	-	-	-	-	-	-	-	-
Goods-producing industries	156	40.0	347	330	330 - 356	-	-	2	10	-	60	11	6	-	4	6	2	-	-	-	-	-	-	-	-	-
Service-producing industries	442	39.7	352	340	290 - 390	(³)	(³)	5	24	8	18	15	10	5	5	2	8	-	-	-	-	-	-	-	-	-
State and local government	227	40.0	319	305	288 - 338	-	-	5	43	19	17	6	3	4	1	2	-	-	-	-	-	-	-	-	-	-
Level II	741	40.0	405	398	349 - 462	-	-	2	3	7	17	9	14	9	6	26	4	2	(³)	1	-	-	-	-	-	-
Private industry	430	40.0	408	395	343 - 466	-	-	3	4	6	16	7	16	4	4	33	3	3	(³)	1	-	-	-	-	-	-
Service-producing industries	306	39.9	391	380	341 - 449	-	-	4	6	8	15	9	22	6	6	17	4	4	(³)	-	-	-	-	-	-	-
State and local government	311	40.0	400	398	349 - 444	-	-	-	-	9	19	11	11	16	9	17	5	1	-	-	-	-	-	-	-	-
Personnel Assistants (Employment)																										
Level II	88	40.0	442	428	420 - 464	-	-	-	-	-	-	6	7	18	39	15	16	-	-	-	-	-	-	-	-	-
Private industry	61	40.0	450	-	-	-	-	-	-	-	-	2	7	16	39	15	21	-	-	-	-	-	-	-	-	-
State and local government	27	39.9	423	-	-	-	-	-	-	-	-	15	7	22	37	15	4	-	-	-	-	-	-	-	-	-
Level III	58	39.9	530	-	-	-	-	-	-	-	-	-	-	24	2	3	12	34	21	3	-	-	-	-	-	-
State and local government	19	40.0	519	556	411 - 556	-	-	-	-	-	-	-	-	26	5	5	-	53	-	11	-	-	-	-	-	-
Secretaries																										
Level I	1,607	39.9	389	379	335 - 428	-	-	(³)	7	14	11	14	15	12	9	8	5	2	(³)	1	-	-	-	-	-	-
State and local government	1,160	40.0	366	358	313 - 404	-	-	-	10	19	12	16	15	11	10	6	1	-	-	-	-	-	-	-	-	-
Level II	3,452	39.6	467	460	404 - 527	-	-	-	-	(³)	7	7	10	13	8	19	16	15	2	3	-	-	-	-	-	-
Private industry	1,900	39.4	508	510	449 - 567	-	-	-	-	(³)	-	3	5	8	9	20	22	26	3	5	-	-	-	-	-	-
Service-producing industries	1,854	39.3	509	510	450 - 572	-	-	-	-	(³)	-	3	5	8	9	19	22	26	3	5	-	-	-	-	-	-
State and local government	1,552	40.0	417	404	374 - 458	-	-	-	-	-	17	12	15	18	8	19	8	2	1	-	-	-	-	-	-	-
Level III	2,281	39.9	539	526	474 - 598	-	-	-	-	(³)	2	3	6	5	21	22	18	11	3	10	(³)	(³)	(³)	(³)	(³)	-
Private industry	1,663	39.8	560	545	487 - 614	-	-	-	-	(³)	1	(³)	2	4	22	23	19	11	3	13	1	(³)	(³)	(³)	(³)	-
Goods-producing industries	378	39.9	616	620	529 - 704	-	-	-	-	-	-	-	-	-	1	15	18	14	3	1	48	1	-	1	-	-
Manufacturing	355	39.9	618	704	523 - 704	-	-	-	-	-	-	-	-	-	1	16	19	10	2	1	51	1	-	1	-	-
Service-producing industries	1,285	39.8	544	529	481 - 596	-	-	-	-	(³)	1	(³)	2	5	24	24	21	13	4	3	1	1	1	-	1	-
Transportation and utilities	198	39.8	552	550	481 - 605	-	-	-	-	1	2	1	4	7	20	16	24	12	7	4	2	2	-	-	-	-
State and local government	618	40.0	484	486	412 - 549	-	-	-	-	1	5	11	17	6	19	18	14	10	(³)	(³)	-	-	-	-	-	-
Level IV	1,244	39.6	591	598	537 - 649	-	-	-	-	-	-	(³)	4	5	7	14	20	25	14	8	2	1	(³)	(³)	-	-
Private industry	854	39.3	621	621	567 - 667	-	-	-	-	-	-	-	-	-	(³)	4	13	22	29	18	10	2	1	(³)	-	
Goods-producing industries	103	39.2	629	613	560 - 677	-	-	-	-	-	-	-	-	-	-	1	5	34	24	16	17	2	1	-	-	
Manufacturing	100	39.1	629	614	560 - 678	-	-	-	-	-	-	-	-	-	-	1	5	35	22	16	18	2	1	-	-	
Service-producing industries	751	39.4	620	622	567 - 667	-	-	-	-	-	-	-	-	-	(³)	4	14	20	30	18	9	3	1	(³)	-	
Transportation and utilities	298	39.2	625	633	577 - 667	-	-	-	-	-	-	-	-	-	(³)	4	13	18	26	29	8	1	1	-	-	
State and local government	390	40.0	527	535	427 - 593	-	-	-	-	-	-	-	1	12	16	14	15	18	16	6	2	(³)	-	-	-	-

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			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 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000		
Level V	237	38.8	\$723	\$738	\$669 - \$769	-	-	-	-	-	-	-	-	-	-	(³)	-	2	8	8	19	30	14	12	4	1	2	
Private industry	231	38.8	724	738	669 - 770	-	-	-	-	-	-	-	-	-	-	(³)	-	2	8	9	18	29	14	13	4	1	2	
Service-producing industries	167	39.2	713	734	660 - 756	-	-	-	-	-	-	-	-	-	-	-	-	3	10	10	17	32	13	13	2	1	1	
Transportation and utilities	56	38.7	736	738	711 - 762	-	-	-	-	-	-	-	-	-	-	-	-	2	-	4	14	54	9	16	2	-	-	
State and local government	6	40.0	719	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	33	50	17	-	-	-	-	
Switchboard Operator-Receptionists	1,363	39.8	385	383	319 - 425	(³)	(³)	5	7	16	11	6	16	10	9	10	4	6	-	(³)	-	-	-	-	-	-	-	
Private industry:																												
Goods-producing industries	372	40.0	349	340	319 - 385	-	-	4	8	26	15	6	26	9	3	2	1	-	-	-	-	-	-	-	-	-	-	
Manufacturing	322	40.0	352	354	308 - 385	-	-	5	9	17	17	6	30	11	2	2	1	-	-	-	-	-	-	-	-	-	-	
Service-producing industries:																												
Transportation and utilities	67	40.0	368	340	340 - 358	-	-	-	-	9	55	18	4	7	-	-	-	-	-	6	-	-	-	-	-	-	-	
State and local government	109	40.0	336	312	293 - 388	-	2	13	23	15	12	6	13	6	9	-	2	-	-	-	-	-	-	-	-	-	-	
Word Processors																												
Level II:																												
State and local government	50	40.0	426	395	387 - 445	-	-	-	-	-	-	-	56	4	18	14	-	4	4	-	-	-	-	-	-	-	-	

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-4. All establishments: Hourly pay of maintenance and toolroom occupations, Atlanta, GA, May 1995

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	6.00 and under 6.50	6.50 7.00	7.00 7.50	7.50 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	17.00 18.00	18.00 19.00	19.00 20.00	20.00 21.00	21.00 22.00	22.00 23.00	23.00 24.00	24.00 25.00	25.00 and over		
General Maintenance Workers	1,603	\$9.85	\$9.61	\$8.30 – \$11.20	2	1	5	3	32	11	17	9	11	7	1	(²)	–	–	–	–	–	–	–	–	–	–	–	–
Private industry	1,125	9.66	8.85	8.00 – 11.00	3	2	7	3	36	6	16	7	11	8	1	(²)	–	–	–	–	–	–	–	–	–	–	–	–
Goods-producing industries	211	11.50	12.00	10.00 – 12.80	–	–	–	–	–	–	43	6	41	9	–	(²)	–	–	–	–	–	–	–	–	–	–	–	–
Manufacturing	191	11.29	11.80	10.00 – 12.80	–	–	–	–	–	–	48	6	46	–	–	1	–	–	–	–	–	–	–	–	–	–	–	–
Service-producing industries	914	9.23	8.65	8.00 – 10.33	3	3	9	3	45	8	10	7	4	7	1	–	–	–	–	–	–	–	–	–	–	–	–	–
State and local government	478	10.32	10.09	8.97 – 11.48	–	–	1	3	23	21	20	13	12	5	2	–	–	–	–	–	–	–	–	–	–	–	–	
Maintenance Electricians	641	16.57	15.79	12.44 – 21.67	–	–	–	–	–	–	19	2	7	7	5	12	5	2	2	(²)	1	37	–	–	–	–	–	–
Private industry:																												
Goods-producing industries:																												
Manufacturing	407	17.44	21.67	10.60 – 21.67	–	–	–	–	–	–	28	–	–	4	2	5	3	1	–	–	(²)	54	–	–	–	–	–	–
Service-producing industries	87	16.67	15.10	15.06 – 20.27	–	–	–	–	–	–	–	–	7	9	7	37	9	3	–	2	5	21	–	–	–	–	–	–
State and local government	141	14.09	13.82	12.37 – 15.43	–	–	–	–	–	–	3	11	29	13	9	15	11	4	6	1	–	–	–	–	–	–	–	–
Maintenance Electronics Technicians																												
Level I	133	12.98	13.25	11.04 – 13.70	–	–	–	–	2	8	15	6	11	39	11	–	–	–	9	–	–	–	–	–	–	–	–	–
Private industry	105	13.53	13.46	12.98 – 13.94	–	–	–	–	3	3	10	–	11	48	13	–	–	–	11	–	–	–	–	–	–	–	–	–
State and local government	28	10.92	–	–	–	–	–	–	–	25	32	29	7	7	–	–	–	–	–	–	–	–	–	–	–	–	–	–
Level II	1,296	16.80	16.49	15.02 – 18.62	–	–	–	–	–	–	–	2	4	8	10	13	16	3	29	2	13	1	–	–	–	–	–	–
Private industry	1,061	17.16	18.02	15.15 – 18.62	–	–	–	–	–	–	–	1	3	8	10	14	7	3	35	2	16	1	–	–	–	–	–	–
Goods-producing industries	348	17.39	18.58	14.42 – 20.13	–	–	–	–	–	–	–	–	1	7	11	11	4	1	5	3	46	–	–	–	–	–	–	–
Manufacturing	348	17.39	18.58	14.42 – 20.13	–	–	–	–	–	–	–	–	1	7	11	11	4	1	5	3	46	–	–	–	–	–	–	–
Service-producing industries	713	17.05	18.02	15.38 – 18.62	–	–	–	–	–	–	–	–	1	1	7	9	16	8	5	50	2	1	1	–	–	–	–	–
Transportation and utilities	562	17.56	18.62	15.95 – 18.62	–	–	–	–	–	–	–	–	1	4	10	10	4	4	62	2	1	1	–	–	–	–	–	–
State and local government	235	15.15	16.21	13.91 – 16.21	–	–	–	–	–	–	–	7	11	9	8	6	56	2	(²)	–	–	–	–	–	–	–	–	–
Level III	448	19.96	19.67	17.70 – 22.12	–	–	–	–	–	–	–	–	(²)	(²)	(²)	7	9	11	17	9	12	8	10	5	3	8	8	
Private industry	426	20.12	19.81	17.95 – 22.21	–	–	–	–	–	–	–	–	–	–	–	6	9	12	17	10	12	8	11	6	3	8	8	
Service-producing industries	415	20.14	19.92	17.92 – 22.28	–	–	–	–	–	–	–	–	–	–	–	6	9	12	17	8	13	8	11	6	3	8	8	
Transportation and utilities	322	20.73	20.61	18.33 – 22.87	–	–	–	–	–	–	–	–	–	–	–	2	11	11	11	9	13	9	14	7	4	3	11	
Maintenance Machinists	272	15.84	15.60	14.84 – 17.05	–	–	–	–	–	(²)	–	(²)	1	18	11	36	5	15	–	–	13	–	–	–	–	–	–	–
Private industry	266	15.88	15.60	14.84 – 17.05	–	–	–	–	–	–	–	–	2	19	11	37	4	15	–	–	13	–	–	–	–	–	–	–
Goods-producing industries	264	15.87	15.60	14.84 – 17.05	–	–	–	–	–	–	–	–	2	19	11	37	3	15	–	–	13	–	–	–	–	–	–	–
Manufacturing	264	15.87	15.60	14.84 – 17.05	–	–	–	–	–	–	–	–	2	19	11	37	3	15	–	–	13	–	–	–	–	–	–	–
Maintenance Mechanics, Machinery	1,375	14.57	14.40	13.48 – 14.76	–	–	–	–	–	–	3	2	10	13	53	4	8	1	1	(²)	6	(²)	–	–	–	–	–	–
Private industry	1,311	14.54	14.40	13.50 – 14.76	–	–	–	–	–	–	3	2	10	13	55	3	7	(²)	1	(²)	6	(²)	–	–	–	–	–	–
Goods-producing industries	1,228	14.58	14.40	13.57 – 14.40	–	–	–	–	–	–	3	2	8	13	55	3	8	(²)	1	(²)	6	(²)	–	–	–	–	–	–
Manufacturing	1,208	14.62	14.40	14.14 – 14.40	–	–	–	–	–	–	3	2	7	13	56	3	8	(²)	1	(²)	6	(²)	–	–	–	–	–	–
Service-producing industries	83	13.96	14.39	12.90 – 14.95	–	–	–	–	–	–	–	2	31	14	51	–	–	–	–	1	–	–	–	–	–	–	–	–
State and local government	64	15.14	15.35	13.48 – 16.71	–	–	–	–	–	–	–	3	–	9	20	8	23	22	11	3	–	–	–	–	–	–	–	–
Maintenance Mechanics, Motor Vehicle ...	1,524	16.52	17.30	14.13 – 17.92	–	–	–	–	1	1	2	5	7	7	8	9	6	30	1	9	5	9	–	–	–	–	–	–
Private industry	1,113	17.45	17.92	15.05 – 19.63	–	–	–	–	–	–	2	3	3	7	10	4	2	38	–	12	7	12	–	–	–	–	–	–
Goods-producing industries	123	16.24	17.05	13.10 – 19.43	–	–	–	–	–	–	8	4	2	20	11	–	–	26	–	6	–	23	–	–	–	–	–	–
Manufacturing	98	16.91	17.05	13.56 – 21.42	–	–	–	–	–	–	10	5	3	10	3	–	–	33	–	7	–	29	–	–	–	–	–	–
Service-producing industries	990	17.60	17.92	15.25 – 19.63	–	–	–	–	–	–	1	3	3	5	9	5	2	40	–	13	8	11	–	–	–	–	–	–
Transportation and utilities	911	17.73	17.92	17.28 – 19.63	–	–	–	–	–	–	1	3	2	6	5	5	2	43	–	14	9	9	–	–	–	–	–	–
State and local government	411	13.99	14.19	12.03 – 16.11	–	–	–	–	2	3	5	12	20	7	5	21	17	6	2	(²)	–	–	–	–	–	–	–	–

See footnotes at end of table.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																					
		Mean	Median	Middle range	6.00 and under 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 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	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	24.00 - 25.00	25.00 and over
Tool and Die Makers	201	\$18.67	\$21.69	\$14.26 - \$21.69	-	-	-	-	-	-	-	5	5	10	10	5	-	-	-	(²)	10	40	14	-	-	-
Private industry	201	18.67	21.69	14.26 - 21.69	-	-	-	-	-	-	-	5	5	10	10	5	-	-	-	(²)	10	40	14	-	-	-
Goods-producing industries	183	19.09	21.69	14.77 - 21.69	-	-	-	-	-	-	-	5	5	8	8	3	-	-	-	1	11	44	16	-	-	-
Manufacturing	183	19.09	21.69	14.77 - 21.69	-	-	-	-	-	-	-	5	5	8	8	3	-	-	-	1	11	44	16	-	-	-

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.

³ Workers were distributed as follows: 6 percent at \$25.00 and under \$26.00 and 5 percent at \$26.00 and under \$27.00.

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-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²				Percent of workers receiving straight-time weekly pay (in dollars) of—																							
			Mean	Median	Middle range		350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over				
PROFESSIONAL OCCUPATIONS																														
Accountants																														
Level I	265	39.7	\$504	\$500	\$460 -	\$542	2	49	44	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	214	39.6	509	500	466 -	563	2	44	46	7	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	194	39.7	507	500	477 -	553	2	43	50	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	51	39.9	483	484	445 -	515	-	67	33	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level II	584	39.7	617	608	538 -	686	-	10	38	31	19	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	426	39.7	620	613	536 -	692	-	10	36	29	21	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	85	39.3	706	750	656 -	762	-	-	12	27	59	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	85	39.3	706	750	656 -	762	-	-	12	27	59	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	341	39.8	599	580	536 -	652	-	13	43	29	12	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	158	39.9	608	604	542 -	660	-	8	41	37	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level III	627	39.6	794	785	698 -	883	-	-	8	18	28	24	15	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	488	39.6	810	800	716 -	909	-	-	7	15	28	25	18	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	110	39.1	882	889	800 -	962	-	-	-	6	18	28	35	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	110	39.1	882	889	800 -	962	-	-	-	6	18	28	35	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	378	39.7	789	772	699 -	881	-	-	10	17	30	24	13	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	109	40.0	773	731	673 -	844	-	-	10	26	30	15	9	5	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	139	39.8	738	725	664 -	816	-	-	10	31	31	22	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	404	39.7	1,007	1,018	850 -	1,149	-	-	(³)	3	11	18	14	20	20	10	4	1	-	-	-	-	-	-	-	-	-	-	-	
Private industry	353	39.6	1,018	1,027	870 -	1,156	-	-	(³)	3	10	17	13	20	21	11	4	1	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	113	39.1	992	990	836 -	1,137	-	-	-	4	12	18	18	16	22	8	2	2	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	113	39.1	992	990	836 -	1,137	-	-	-	4	12	18	18	16	22	8	2	2	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	240	39.9	1,030	1,033	873 -	1,179	-	-	(³)	2	9	17	11	21	21	12	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	104	40.0	977	916	808 -	1,175	-	-	1	2	19	27	7	9	18	13	3	1	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	51	39.9	935	933	820 -	1,083	-	-	-	6	16	24	18	22	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level V	142	39.6	1,259	1,235	1,096 -	1,334	-	-	-	-	1	6	12	7	11	30	13	8	3	-	-	-	-	-	-	-	-	-	-	-
Private industry	124	39.6	1,300	1,249	1,165 -	1,377	-	-	-	-	6	5	6	13	33	15	10	3	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	107	39.6	1,306	1,246	1,154 -	1,397	-	-	-	-	7	6	7	12	33	13	9	4	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	36	40.0	1,189	-	-	-	-	-	-	-	6	11	11	19	31	11	8	3	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	18	40.0	973	964	932 -	992	-	-	-	-	6	11	61	11	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Attorneys																														
Level II:																														
State and local government	15	39.8	913	938	855 -	969	-	-	-	-	47	53	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	196	39.0	1,396	1,419	1,296 -	1,486	-	-	-	1	-	7	4	4	11	13	39	12	2	2	6	-	-	-	-	-	-	-	-	-
Private industry	168	39.0	1,444	1,448	1,347 -	1,507	-	-	-	-	-	2	1	3	11	13	45	14	2	2	7	-	-	-	-	-	-	-	-	-
Service-producing industries	151	39.1	1,431	1,448	1,317 -	1,486	-	-	-	-	-	2	1	3	12	12	48	13	-	1	7	-	-	-	-	-	-	-	-	-
Transportation and utilities	48	39.4	1,363	1,314	1,267 -	1,474	-	-	-	-	-	-	2	10	25	27	19	13	-	4	-	-	-	-	-	-	-	-	-	-
State and local government	28	39.4	1,110	-	-	-	-	-	-	-	4	-	36	18	7	11	18	4	4	-	-	-	-	-	-	-	-	-	-	-
Level IV	99	39.3	1,780	1,817	1,552 -	2,015	-	-	-	-	-	-	-	-	3	10	7	10	11	6	17	9	12	7	7	7	7	7	7	7
Private industry	93	39.2	1,801	1,819	1,577 -	2,015	-	-	-	-	-	-	-	-	-	1	11	8	8	11	6	18	10	13	8	8	8	8	8	8
Service-producing industries	67	39.9	1,694	-	-	-	-	-	-	-	-	-	-	-	-	1	15	10	10	13	7	21	7	4	9	9	9	9	9	9
State and local government	6	40.0	1,461	-	-	-	-	-	-	-	-	-	-	-	-	33	-	-	50	17	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²				Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range		350 and under 400	400	500	600	700	800	900	1000	1100	1200	1300	1400	1500	1600	1700	1800	1900	2000	2100	2200	2200 and over	
								500	600	700	800	900	1000	1100	1200	1300	1400	1500	1600	1700	1800	1900	2000	2100	2200			
Engineers																												
Level I	86	39.7	\$620	\$623	\$596	—	\$644	—	—	30	65	2	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	42	40.0	602	623	576	—	623	—	—	45	55	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Level II	492	40.0	728	722	680	—	769	—	—	4	35	45	16	1	—	—	—	—	—	—	—	—	—	—	—	—	—	
Private industry	301	40.0	738	728	692	—	769	—	—	1	32	50	16	1	—	—	—	—	—	—	—	—	—	—	—	—	—	
Goods-producing industries	197	40.0	720	712	683	—	750	—	—	—	39	52	8	1	—	—	—	—	—	—	—	—	—	—	—	—	—	
Manufacturing	197	40.0	720	712	683	—	750	—	—	—	39	52	8	1	—	—	—	—	—	—	—	—	—	—	—	—	—	
State and local government	191	40.0	712	701	647	—	762	—	—	10	39	36	15	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Level III	888	39.8	872	867	785	—	935	—	—	(³)	4	25	30	28	10	3	(³)	—	—	—	—	—	—	—	—	—	—	
Private industry	693	39.8	892	885	808	—	948	—	—	—	1	22	31	31	12	4	(³)	—	—	—	—	—	—	—	—	—	—	
Goods-producing industries	511	39.7	875	870	791	—	931	—	—	—	1	26	32	30	11	1	(³)	—	—	—	—	—	—	—	—	—	—	
Manufacturing	511	39.7	875	870	791	—	931	—	—	—	1	26	32	30	11	1	(³)	—	—	—	—	—	—	—	—	—	—	
Service-producing industries	182	40.0	938	934	854	—	1,015	—	—	—	1	11	28	34	15	11	1	—	—	—	—	—	—	—	—	—	—	
Transportation and utilities	116	40.0	930	926	853	—	986	—	—	—	1	10	29	38	11	9	1	—	—	—	—	—	—	—	—	—	—	
State and local government	195	39.9	803	788	728	—	892	—	—	1	15	36	26	20	2	—	—	—	—	—	—	—	—	—	—	—	—	
Level IV	1,316	39.8	1,034	1,013	923	—	1,154	—	—	—	1	2	16	26	21	16	15	3	(³)	—	—	—	—	—	—	—	—	
Private industry	1,138	39.9	1,051	1,030	936	—	1,175	—	—	—	—	1	15	25	21	18	16	3	(³)	—	—	—	—	—	—	—	—	
Goods-producing industries	895	39.8	1,013	999	916	—	1,100	—	—	—	—	1	19	30	24	16	8	2	(³)	—	—	—	—	—	—	—	—	
Manufacturing	895	39.8	1,013	999	916	—	1,100	—	—	—	—	1	19	30	24	16	8	2	(³)	—	—	—	—	—	—	—	—	
Service-producing industries	243	40.0	1,193	1,216	1,142	—	1,270	—	—	—	—	—	1	6	10	25	49	10	—	—	—	—	—	—	—	—	—	
Transportation and utilities	121	40.0	1,185	1,209	1,115	—	1,274	—	—	—	—	—	2	3	16	25	43	12	—	—	—	—	—	—	—	—	—	
State and local government	178	39.8	919	932	832	—	1,004	—	—	—	7	11	26	31	17	5	3	—	—	—	—	—	—	—	—	—	—	
Level V	927	39.9	1,247	1,244	1,133	—	1,361	—	—	—	—	—	(³)	5	14	21	22	20	14	2	1	(³)	(³)	(³)	(³)	—	—	
Private industry	874	39.9	1,259	1,251	1,154	—	1,365	—	—	—	—	—	(³)	3	13	21	23	21	14	2	1	(³)	(³)	(³)	(³)	—	—	
Service-producing industries	97	40.0	1,404	1,392	1,319	—	1,454	—	—	—	—	—	—	1	—	5	11	38	28	6	4	1	4	1	—	—	—	
State and local government	53	39.7	1,057	1,013	984	—	1,108	—	—	—	—	—	4	28	40	17	6	—	6	—	—	—	—	—	—	—	—	
Level VI	241	39.7	1,539	1,531	1,456	—	1,600	—	—	—	—	—	—	—	1	5	2	7	22	37	14	5	2	2	2	1	(³)	
Private industry	223	39.7	1,569	1,546	1,479	—	1,616	—	—	—	—	—	—	—	—	—	1	8	24	40	14	5	2	2	2	1	(³)	
Goods-producing industries	196	39.7	1,570	1,547	1,479	—	1,607	—	—	—	—	—	—	—	—	—	1	7	26	40	13	6	3	2	3	1	—	
Manufacturing	196	39.7	1,570	1,547	1,479	—	1,607	—	—	—	—	—	—	—	—	—	1	7	26	40	13	6	3	2	3	1	—	
Registered Nurses																												
Level I	198	39.6	530	532	509	—	545	—	9	88	3	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Private industry	198	39.6	530	532	509	—	545	—	9	88	3	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Service-producing industries	198	39.6	530	532	509	—	545	—	9	88	3	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Level II	7,216	39.9	673	666	586	—	752	—	(³)	29	32	29	9	1	(³)	—	—	—	—	—	—	—	—	—	—	—	—	
Private industry	5,506	39.8	693	690	614	—	759	—	(³)	21	31	35	11	2	(³)	—	—	—	—	—	—	—	—	—	—	—	—	
Service-producing industries	5,491	39.8	693	690	614	—	759	—	(³)	21	31	34	11	2	(³)	—	—	—	—	—	—	—	—	—	—	—	—	
State and local government	1,710	40.0	609	586	560	—	645	—	1	55	33	10	2	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—	
Level III	640	40.0	817	795	719	—	906	—	—	—	14	36	24	18	7	1	—	—	—	—	—	—	—	—	—	—	—	
Private industry	278	40.0	902	920	826	—	958	—	—	—	4	14	25	38	17	2	—	—	—	—	—	—	—	—	—	—	—	
Service-producing industries	278	40.0	902	920	826	—	958	—	—	—	4	14	25	38	17	2	—	—	—	—	—	—	—	—	—	—	—	

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over		
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level I:																											
State and local government	21	40.0	\$541	\$560	\$496 - \$568	-	29	62	5	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II																											
State and local government	58	39.7	617	-	- - -	-	17	22	52	7	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	50	40.0	597	613	515 - 664	-	20	26	48	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III																											
State and local government	63	39.2	804	-	- - -	-	-	3	17	27	35	8	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	33	40.0	741	-	- - -	-	-	6	27	36	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Buyers/Contracting Specialists																											
Level I:																											
Private industry	87	39.9	492	485	454 - 506	-	70	22	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	73	39.9	495	-	- - -	-	71	19	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	14	39.8	471	-	- - -	-	64	36	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II																											
Private industry	231	39.8	650	657	577 - 696	-	6	25	44	17	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	179	39.8	659	668	597 - 705	-	7	19	45	20	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	86	39.6	653	654	576 - 722	-	6	24	37	24	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	86	39.6	653	654	576 - 722	-	6	24	37	24	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	93	40.0	663	675	604 - 690	-	9	14	53	16	5	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	52	39.9	619	599	552 - 682	-	4	46	38	8	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III																											
Private industry	279	39.8	838	834	750 - 920	-	-	2	11	25	32	19	8	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	246	39.9	848	841	764 - 933	-	-	2	8	24	34	20	9	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	175	39.9	847	846	773 - 914	-	-	1	7	24	37	25	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	175	39.9	847	846	773 - 914	-	-	1	7	24	37	25	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	71	40.0	851	-	- - -	-	-	7	10	23	27	8	18	7	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	51	40.0	897	849	800 - 1,058	-	-	8	-	16	31	10	25	10	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	33	38.6	767	-	- - -	-	-	-	30	39	18	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV																											
Private industry	83	39.6	986	962	885 - 1,058	-	-	-	-	5	20	34	23	10	5	1	1	1	-	-	-	-	-	-	-	-	-
Private industry	80	39.7	989	976	889 - 1,058	-	-	-	-	5	20	32	24	10	5	1	1	1	-	-	-	-	-	-	-	-	-
Computer Programmers																											
Level II																											
Private industry	392	39.9	610	606	566 - 661	-	9	34	43	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	317	39.9	617	607	576 - 652	-	6	33	50	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	189	39.8	611	602	561 - 670	-	10	37	40	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	75	40.0	578	542	511 - 690	-	21	41	16	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III																											
Private industry	358	39.9	749	755	658 - 842	-	-	15	21	27	26	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	295	39.9	765	769	673 - 859	-	-	11	21	27	27	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	163	39.8	697	685	617 - 769	-	-	20	34	34	12	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	63	40.0	676	668	571 - 793	-	-	35	17	25	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV																											
Private industry	345	39.8	837	830	736 - 932	-	-	2	17	21	23	24	8	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	245	39.8	873	877	769 - 965	-	-	(³)	8	22	25	28	11	5	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	186	39.7	829	821	760 - 910	-	-	1	11	30	31	25	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	100	40.0	748	731	648 - 857	-	-	6	40	19	19	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over
Level V	104	39.5	\$991	\$975	\$917 - \$1,060	-	-	-	-	2	19	36	29	13	-	2	-	-	-	-	-	-	-	-	-
Private industry	104	39.5	991	975	917 - 1,060	-	-	-	-	2	19	36	29	13	-	2	-	-	-	-	-	-	-	-	-
Service-producing industries	104	39.5	991	975	917 - 1,060	-	-	-	-	2	19	36	29	13	-	2	-	-	-	-	-	-	-	-	-
Computer Systems Analysts																									
Level I	591	38.8	759	756	663 - 894	-	(³)	16	24	21	14	24	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	516	38.6	776	763	674 - 930	-	-	13	23	22	15	28	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	75	39.7	642	625	562 - 704	-	3	37	33	16	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	2,070	38.8	927	942	846 - 1,037	-	-	(³)	4	11	23	22	38	(³)	-	(³)	-	-	-	-	-	-	-	-	-
Private industry	1,969	38.8	932	946	850 - 1,037	-	-	(³)	4	11	23	23	39	(³)	-	(³)	-	-	-	-	-	-	-	-	-
Goods-producing industries	69	38.8	929	-	-	-	-	-	1	6	29	36	28	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	69	38.8	929	-	-	-	-	-	1	6	29	36	28	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,900	38.8	932	946	850 - 1,037	-	-	(³)	4	11	22	22	40	(³)	-	(³)	-	-	-	-	-	-	-	-	-
State and local government	101	39.8	841	847	746 - 942	-	-	5	11	19	37	11	18	-	-	-	-	-	-	-	-	-	-	-	-
Level III	1,043	39.7	1,014	1,016	935 - 1,090	-	-	-	(³)	2	12	29	34	18	5	(³)	-	-	-	-	-	-	-	-	-
Private industry	985	39.6	1,025	1,022	949 - 1,096	-	-	-	-	(³)	11	30	35	19	5	1	-	-	-	-	-	-	-	-	-
Service-producing industries	879	39.8	1,013	1,013	938 - 1,078	-	-	-	-	(³)	12	33	34	16	4	(³)	-	-	-	-	-	-	-	-	-
State and local government	58	39.9	840	830	786 - 896	-	-	-	7	31	38	14	10	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	356	39.8	1,213	1,211	1,112 - 1,294	-	-	-	-	-	6	15	21	35	13	9	1	(³)	(³)	-	-	-	-	-	-
Private industry	356	39.8	1,213	1,211	1,112 - 1,294	-	-	-	-	-	6	15	21	35	13	9	1	(³)	(³)	-	-	-	-	-	-
Service-producing industries	344	39.8	1,207	1,210	1,110 - 1,285	-	-	-	-	-	6	15	22	36	12	7	1	(³)	(³)	-	-	-	-	-	-
Computer Systems Analyst Supervisors/Managers																									
Level I	138	39.9	1,078	1,067	983 - 1,154	-	-	-	-	4	5	19	28	23	12	9	-	-	-	-	-	-	-	-	-
Private industry	83	40.0	1,131	1,145	1,000 - 1,265	-	-	-	-	-	2	20	17	25	20	14	-	-	-	-	-	-	-	-	-
Level II	234	39.9	1,346	1,340	1,248 - 1,446	-	-	-	-	-	(³)	4	12	24	25	18	13	3	1	-	-	-	-	-	-
Private industry	216	39.9	1,362	1,350	1,254 - 1,462	-	-	-	-	-	-	3	9	23	27	19	14	3	1	-	-	-	-	-	-
Service-producing industries	214	39.9	1,359	1,346	1,254 - 1,459	-	-	-	-	-	-	3	9	23	28	19	14	2	1	-	-	-	-	-	-
Personnel Specialists																									
Level II	283	39.7	641	631	545 - 726	-	8	33	27	25	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	201	39.6	664	667	568 - 733	-	8	23	27	32	8	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	158	39.6	676	676	590 - 749	-	8	19	25	35	10	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	35	40.0	696	-	-	-	9	29	11	17	26	9	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	82	39.9	587	585	535 - 612	-	9	57	26	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	415	39.7	788	780	669 - 890	-	(³)	6	27	27	17	13	3	6	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	316	39.7	815	774	685 - 932	-	(³)	3	22	28	16	18	4	8	1	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	86	39.9	825	808	673 - 938	-	-	-	27	21	19	24	6	1	2	-	-	-	-	-	-	-	-	-	-
Manufacturing	86	39.9	825	808	673 - 938	-	-	-	27	21	19	24	6	1	2	-	-	-	-	-	-	-	-	-	-
Service-producing industries	230	39.6	811	773	693 - 906	-	(³)	5	21	30	15	15	3	10	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	62	40.0	788	768	654 - 901	-	2	6	21	31	15	13	11	2	-	-	-	-	-	-	-	-	-	-	-
State and local government	99	39.8	703	686	634 - 784	-	-	15	41	24	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 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 - 2100	2100 - 2200	2200 and over
Level IV	264	39.8	\$985	\$965	\$874 - \$1,084	-	-	-	2	7	23	25	23	12	6	1	1	-	-	-	-	-	-	-	-
Private industry	223	39.8	1,007	991	904 - 1,085	-	-	-	(³)	2	22	29	25	13	8	1	1	-	-	-	-	-	-	-	-
Goods-producing industries	102	39.7	1,003	962	896 - 1,085	-	-	-	-	2	26	28	22	11	8	1	2	-	-	-	-	-	-	-	-
Manufacturing	102	39.7	1,003	962	896 - 1,085	-	-	-	-	2	26	28	22	11	8	1	2	-	-	-	-	-	-	-	-
Service-producing industries	121	39.9	1,011	1,001	935 - 1,067	-	-	-	1	2	17	29	28	14	7	1	1	-	-	-	-	-	-	-	-
Transportation and utilities	29	40.0	1,039	-	- - -	-	-	-	-	17	34	21	7	14	3	3	-	-	-	-	-	-	-	-	-
State and local government	41	39.9	864	834	754 - 909	-	-	-	7	34	32	5	15	7	-	-	-	-	-	-	-	-	-	-	-
Level V	140	39.8	1,205	1,185	1,096 - 1,308	-	-	-	-	1	4	7	16	26	16	14	9	4	1	1	-	-	-	-	-
Private industry	123	39.8	1,237	1,222	1,106 - 1,335	-	-	-	-	-	-	3	18	28	17	16	11	5	1	2	-	-	-	-	-
Service-producing industries	87	39.9	1,262	1,249	1,127 - 1,369	-	-	-	-	-	-	2	14	28	17	16	14	7	-	2	-	-	-	-	-
Transportation and utilities	43	40.0	1,292	1,249	1,142 - 1,448	-	-	-	-	-	-	2	5	30	21	14	14	9	-	5	-	-	-	-	-
Tax Collectors																									
Level II	28	40.0	562	572	475 - 638	4	25	32	36	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	28	40.0	562	572	475 - 638	4	25	32	36	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	12	40.0	709	-	- - -	-	-	-	50	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	12	40.0	709	-	- - -	-	-	-	50	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.

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-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Atlanta, GA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	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		
TECHNICAL OCCUPATIONS																												
Computer Operators																												
Level I	52	39.8	\$342	-	- - -	-	-	17	6	17	15	12	12	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	374	39.4	505	\$485	\$423 - \$547	-	-	-	-	2	1	6	9	13	10	7	6	2	25	7	2	1	1	9	-	-	-	
Private industry	311	39.3	511	487	423 - 547	-	-	-	1	1	6	9	12	10	6	5	2	29	4	2	1	1	11	-	-	-		
Goods-producing industries	75	40.0	584	-	- - -	-	-	-	-	-	5	20	15	5	4	5	1	-	-	-	-	-	44	-	-	-		
Manufacturing	75	40.0	584	-	- - -	-	-	-	-	-	5	20	15	5	4	5	1	-	-	-	-	-	44	-	-	-		
Service-producing industries	236	39.1	488	511	423 - 547	-	-	-	1	1	7	6	11	11	7	4	3	39	5	3	1	1	-	-	-			
State and local government	63	39.9	473	463	414 - 530	-	-	-	-	6	-	2	5	19	10	13	14	3	6	22	-	-	-	-	-			
Level III	345	39.3	553	560	514 - 588	-	-	-	-	-	-	2	(³)	3	4	10	19	7	33	16	6	-	-	-	-			
Private industry	285	39.2	554	564	514 - 581	-	-	-	-	-	-	2	-	2	2	10	21	5	35	16	5	-	-	-	-			
Service-producing industries	203	39.0	563	576	527 - 598	-	-	-	-	-	-	3	-	3	3	7	7	6	45	18	6	-	-	-	-			
State and local government	60	39.8	548	541	495 - 608	-	-	-	-	-	-	-	-	2	8	10	12	8	13	20	17	10	-	-	-			
Level IV	135	39.6	646	635	585 - 690	-	-	-	-	-	-	-	-	-	1	3	6	2	16	36	13	12	4	8	-			
Private industry	88	39.4	676	650	610 - 745	-	-	-	-	-	-	-	-	-	-	-	7	-	7	39	11	18	6	13	-			
Service-producing industries	85	39.4	677	650	610 - 745	-	-	-	-	-	-	-	-	-	-	-	7	-	7	39	11	18	6	13	-			
State and local government	47	40.0	589	585	550 - 635	-	-	-	-	-	-	-	-	-	2	9	4	6	32	30	17	-	-	-	-			
Drafters																												
Level II	214	38.6	523	547	515 - 547	-	-	-	-	-	3	6	3	1	5	7	5	61	7	4	-	-	-	-	-			
Level III	101	39.9	589	608	495 - 659	-	-	-	-	-	-	-	3	8	7	9	4	6	9	27	9	17	2	-	-			
State and local government	52	39.8	525	515	458 - 604	-	-	-	-	-	-	-	-	6	15	13	10	8	8	15	21	4	-	-	-			
Engineering Technicians																												
Level II	161	38.1	530	563	496 - 563	-	-	-	-	-	-	-	-	6	8	16	12	1	57	-	-	-	-	-	-			
Private industry	160	38.1	530	563	496 - 563	-	-	-	-	-	-	-	-	6	8	16	13	1	57	-	-	-	-	-	-			
Level IV	100	39.6	738	742	678 - 791	-	-	-	-	-	-	-	-	-	-	-	-	-	3	5	21	27	21	21	2			
Private industry	95	39.6	743	742	698 - 792	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	22	27	22	22	2			
Goods-producing industries	95	39.6	743	742	698 - 792	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	22	27	22	22	2			
Manufacturing	95	39.6	743	742	698 - 792	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	22	27	22	22	2			
Engineering Technicians, Civil																												
Level I	66	40.0	361	338	330 - 376	-	-	-	24	35	11	12	6	5	6	2	-	-	-	-	-	-	-	-	-			
State and local government	66	40.0	361	338	330 - 376	-	-	-	24	35	11	12	6	5	6	2	-	-	-	-	-	-	-	-	-			
Level II	82	40.0	428	406	387 - 495	-	-	-	-	-	17	27	22	5	2	5	17	5	-	-	-	-	-	-	-			
State and local government	82	40.0	428	406	387 - 495	-	-	-	-	-	17	27	22	5	2	5	17	5	-	-	-	-	-	-	-			
Level III	187	40.0	538	538	474 - 608	-	-	-	-	-	-	1	7	4	20	5	10	5	22	19	5	-	2	-	-			
State and local government	187	40.0	538	538	474 - 608	-	-	-	-	-	-	1	7	4	20	5	10	5	22	19	5	-	2	-	-			
Level IV	301	39.9	608	590	515 - 690	-	-	-	-	-	-	-	-	(³)	1	3	24	5	16	18	12	12	8	1	-			
State and local government	298	39.9	606	590	515 - 677	-	-	-	-	-	-	-	-	(³)	1	3	24	5	16	18	12	12	7	-	-			

See footnotes at end of table.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	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		
Licensed Practical Nurses																												
Level II	1,015	40.0	\$468	\$481	\$411 - \$522	-	-	-	-	-	7	3	11	8	10	9	13	17	13	9	(³)	(³)	-	-	-	-	-	-
Private industry	314	40.0	479	480	433 - 524	-	-	-	-	-	1	2	7	10	16	13	13	13	6	18	-	-	-	-	-	-	-	
Service-producing industries	311	40.0	480	480	433 - 526	-	-	-	-	-	1	2	7	10	15	13	13	14	6	19	-	-	-	-	-	-	-	
Nursing Assistants																												
Level II	1,895	40.0	310	300	280 - 343	(³)	2	18	29	20	10	12	7	2	-	(³)	(³)	-	-	-	-	-	-	-	-	-	-	
Private industry	1,090	40.0	318	305	285 - 363	(³)	3	12	23	24	9	17	10	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,090	40.0	318	305	285 - 363	(³)	3	12	23	24	9	17	10	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	378	40.0	334	332	294 - 374	-	1	12	17	18	8	20	15	9	1	-	-	-	-	-	-	-	-	-	-	-	-	
PROTECTIVE SERVICE OCCUPATIONS																												
Corrections Officers																												
State and local government	610	40.0	405	371	339 - 439	-	-	-	-	5	23	24	13	1	15	6	2	2	1	2	1	(³)	(³)	1	1	(³)	(³)	
State and local government	610	40.0	405	371	339 - 439	-	-	-	-	5	23	24	13	1	15	6	2	2	1	2	1	(³)	(³)	1	1	(³)	(³)	
Firefighters																												
State and local government	1,279	52.3	560	584	458 - 677	-	-	-	-	5	4	2	4	8	6	4	6	4	11	14	28	1	3	-	-	-	-	
State and local government	1,241	52.6	554	564	458 - 666	-	-	-	-	5	4	2	4	9	7	4	6	4	11	15	29	1	-	-	-	-	-	
Police Officers																												
Level I	2,334	41.4	546	505	439 - 677	-	-	-	(³)	(³)	1	2	6	4	20	5	11	7	2	6	8	7	21	(³)	(³)	-	-	
State and local government	2,287	41.4	549	505	445 - 677	-	-	-	(³)	(³)	(³)	1	6	3	20	5	11	7	2	6	8	7	21	(³)	(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.

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-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Atlanta, GA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																							
			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 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000			
Clerks, Accounting																													
Level I	65	39.3	\$345	-	- - -	-	-	12	8	12	8	37	18	2	-	3	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	57	39.2	343	-	- - -	-	-	14	9	14	2	39	19	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	57	39.2	343	-	- - -	-	-	14	9	14	2	39	19	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,273	39.4	423	\$415	\$370 - \$473	-	(³)	-	3	5	9	11	11	16	11	13	22	(³)	-	-	-	-	-	-	-	-	-	-	
Private industry	1,065	39.2	430	424	378 - 502	-	-	-	2	4	7	10	11	16	12	12	26	(³)	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	192	39.7	408	410	378 - 439	-	-	-	-	-	5	14	29	15	24	9	4	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	192	39.7	408	410	378 - 439	-	-	-	-	-	5	14	29	15	24	9	4	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	873	39.1	435	434	376 - 521	-	-	-	3	5	7	9	7	17	9	13	30	(³)	-	-	-	-	-	-	-	-	-	-	
State and local government	208	40.0	384	375	343 - 429	-	(³)	-	6	11	18	15	11	14	7	16	2	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,389	39.3	463	460	396 - 544	-	-	(³)	(³)	1	7	9	9	13	8	15	13	23	2	(³)	-	-	-	-	-	-	-	-	
Private industry	973	39.0	483	499	408 - 563	-	-	-	(³)	1	2	7	5	15	8	13	14	32	2	(³)	-	-	-	-	-	-	-	-	-
Goods-producing industries	207	39.8	453	450	404 - 500	-	-	-	-	-	-	-	(³)	38	16	17	26	1	-	(³)	-	-	-	-	-	-	-	-	
Manufacturing	207	39.8	453	450	404 - 500	-	-	-	-	-	-	(³)	38	16	17	26	1	-	(³)	-	-	-	-	-	-	-	-	-	
Service-producing industries	766	38.8	491	506	419 - 563	-	-	-	1	1	3	9	6	9	6	12	10	40	3	-	-	-	-	-	-	-	-	-	
State and local government	416	39.9	416	404	360 - 470	-	-	(³)	(³)	1	18	13	17	10	10	18	12	1	(³)	-	-	-	-	-	-	-	-	-	
Level IV	974	39.4	522	525	445 - 615	-	-	-	-	(³)	2	10	7	6	19	9	18	28	(³)	(³)	-	-	-	-	-	-	-	-	
Private industry	715	39.2	550	576	477 - 615	-	-	-	-	-	-	1	5	4	5	17	7	22	38	(³)	(³)	-	-	-	-	-	-	-	
Service-producing industries	684	39.2	550	576	477 - 615	-	-	-	-	-	-	1	5	4	6	16	6	22	39	(³)	(³)	-	-	-	-	-	-	-	
Transportation and utilities	486	39.2	585	614	576 - 637	-	-	-	-	-	-	-	-	-	3	13	3	26	55	(³)	-	-	-	-	-	-	-	-	
State and local government	259	40.0	446	438	395 - 495	-	-	-	-	-	1	5	23	17	9	25	15	4	-	-	-	-	-	-	-	-	-	-	
Clerks, General																													
Level I	64	39.9	257	-	- - -	22	33	19	9	16	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	16	40.0	287	288	265 - 309	-	6	25	31	38	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	788	39.7	323	313	294 - 344	-	1	4	32	27	13	9	6	6	1	(³)	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-	-	
Private industry	369	39.4	338	324	306 - 360	-	1	1	21	28	19	12	5	11	1	(³)	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-	-	
Service-producing industries	364	39.4	338	327	305 - 363	-	1	1	21	27	20	12	5	12	1	(³)	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-	-	
State and local government	419	40.0	310	299	287 - 324	-	1	6	43	27	8	6	7	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	2,436	39.3	439	436	345 - 521	-	4	4	4	6	7	6	5	8	11	5	33	(³)	(³)	(³)	(³)	5	1	-	-	-	-	-	
Private industry	1,891	39.1	459	508	361 - 521	-	5	3	4	4	7	4	2	5	9	5	42	(³)	(³)	(³)	(³)	1	7	1	-	-	-	-	
Goods-producing industries	140	40.0	501	491	337 - 668	-	-	-	-	1	29	3	11	3	-	5	4	5	6	34	1	-	-	-	-	-	-	-	
Manufacturing	140	40.0	501	491	337 - 668	-	-	-	-	1	29	3	11	3	-	5	4	5	6	34	1	-	-	-	-	-	-	-	
Service-producing industries	1,751	39.0	455	508	365 - 521	-	6	3	4	5	5	4	2	5	9	5	45	(³)	(³)	(³)	(³)	5	1	-	-	-	-	-	
Transportation and utilities	1,131	38.6	519	521	508 - 521	-	-	-	(³)	-	1	2	(³)	6	5	7	68	(³)	(³)	(³)	(³)	7	2	-	-	-	-	-	
State and local government	545	40.0	372	376	325 - 415	-	-	8	7	12	8	12	(³)	14	18	17	4	1	-	-	-	-	-	-	-	-	-	-	
Level IV	1,215	39.9	421	406	350 - 479	-	-	-	-	10	15	10	11	10	7	20	12	3	2	(³)	(³)	(³)	(³)	-	-	-	-	-	
Private industry	506	39.9	465	464	416 - 496	-	-	-	-	-	2	5	13	9	7	41	14	6	1	1	(³)	(³)	-	-	-	-	-	-	
Service-producing industries	499	39.9	463	463	415 - 495	-	-	-	-	-	2	5	13	10	7	42	14	6	1	1	(³)	(³)	-	-	-	-	-	-	
Transportation and utilities	218	40.0	495	479	463 - 523	-	-	-	-	(³)	1	3	3	2	55	21	9	3	2	(³)	(³)	(³)	-	-	-	-	-	-	
State and local government	709	40.0	389	368	338 - 424	-	-	-	-	18	24	13	10	10	6	5	11	(³)	2	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			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 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000		
Key Entry Operators																												
Level I	386	39.8	\$355	\$337	\$299 - \$389	1	-	5	24	15	15	13	7	3	6	4	9	-	-	-	-	-	-	-	-	-	-	-
Private industry	175	39.6	394	374	335 - 460	1	-	5	6	9	11	20	11	1	11	6	19	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	171	39.6	392	371	331 - 426	1	-	5	6	9	11	20	11	1	12	4	20	-	-	-	-	-	-	-	-	-	-	
State and local government	211	40.0	322	307	295 - 349	-	-	5	38	20	18	7	3	4	1	2	-	-	-	-	-	-	-	-	-	-	-	
Level II	508	40.0	397	389	343 - 451	-	-	2	4	10	18	11	9	12	8	17	4	3	(³)	1	-	-	-	-	-	-	-	
Private industry	201	39.9	392	366	321 - 458	-	-	6	9	12	17	10	7	6	6	16	2	5	(³)	3	-	-	-	-	-	-	-	
Service-producing industries	187	39.9	382	358	319 - 444	-	-	6	10	13	18	10	6	6	6	15	2	6	1	-	-	-	-	-	-	-	-	
State and local government	307	40.0	400	400	349 - 444	-	-	-	-	9	19	11	11	17	9	18	6	1	-	-	-	-	-	-	-	-	-	
Personnel Assistants (Employment)																												
Level II	84	40.0	438	427	417 - 460	-	-	-	-	-	-	6	7	18	40	15	13	-	-	-	-	-	-	-	-	-	-	
Private industry	57	40.0	446	-	-	-	-	-	-	-	-	2	7	16	42	16	18	-	-	-	-	-	-	-	-	-	-	
State and local government	27	39.9	423	-	-	-	-	-	-	-	-	15	7	22	37	15	4	-	-	-	-	-	-	-	-	-	-	
Level III:																												
State and local government	19	40.0	519	556	411 - 556	-	-	-	-	-	-	-	-	26	5	5	-	53	-	11	-	-	-	-	-	-	-	
Secretaries																												
Level I	1,302	39.9	382	374	320 - 428	-	-	(³)	9	18	11	12	13	10	11	8	5	2	1	-	-	-	-	-	-	-	-	
Private industry	305	39.9	446	450	380 - 504	-	-	1	-	5	6	10	10	12	6	19	21	8	3	-	-	-	-	-	-	-	-	
Service-producing industries	304	39.9	446	450	380 - 504	-	-	1	-	5	6	10	11	12	6	19	21	8	3	-	-	-	-	-	-	-	-	
State and local government	997	40.0	362	358	310 - 403	-	-	-	12	22	13	13	13	10	12	5	1	-	-	-	-	-	-	-	-	-	-	
Level II	2,997	39.6	468	462	394 - 534	-	-	-	-	(³)	9	7	10	12	7	17	16	17	2	3	-	-	-	-	-	-	-	
Private industry	1,522	39.3	519	526	464 - 579	-	-	-	-	(³)	-	3	5	5	7	15	24	32	3	5	-	-	-	-	-	-	-	
Service-producing industries	1,491	39.3	520	526	467 - 584	-	-	-	-	(³)	-	2	5	5	8	15	24	32	3	5	-	-	-	-	-	-	-	
State and local government	1,475	40.0	416	404	374 - 456	-	-	-	-	-	17	12	15	18	7	18	8	2	1	-	-	-	-	-	-	-	-	
Level III	1,682	39.9	546	535	474 - 610	-	-	-	-	(³)	1	4	7	5	18	21	15	12	3	12	1	(³)	(³)	1	-	-		
Private industry	1,115	39.9	579	561	504 - 652	-	-	-	-	(³)	(³)	(³)	1	4	16	22	16	13	4	19	1	1	(³)	1	-	-		
Goods-producing industries	317	39.9	629	704	530 - 704	-	-	-	-	-	-	-	-	(³)	13	20	6	2	1	57	1	-	1	-	-	-		
Manufacturing	317	39.9	629	704	530 - 704	-	-	-	-	-	-	-	-	(³)	13	20	6	2	1	57	1	-	1	-	-	-		
Service-producing industries	798	39.9	559	552	498 - 608	-	-	-	-	(³)	1	(³)	2	6	18	23	20	18	6	3	1	1	-	1	-	-		
Transportation and utilities	171	39.7	558	553	496 - 605	-	-	-	-	1	2	1	1	4	22	17	26	12	6	4	2	2	-	-	-	-		
State and local government	567	40.0	480	474	408 - 546	-	-	-	-	-	1	4	12	18	6	20	18	12	9	(³)	(³)	-	-	-	-	-		
Level IV	1,028	39.6	583	586	521 - 647	-	-	-	-	-	-	(³)	5	6	8	16	19	22	15	6	2	1	(³)	-	-			
Private industry	651	39.3	618	625	563 - 667	-	-	-	-	-	-	-	-	(³)	5	16	20	25	22	8	3	1	(³)	-	-			
Goods-producing industries	75	38.8	641	-	-	-	-	-	-	-	-	-	-	-	1	7	23	25	20	20	3	1	-	-	-			
Manufacturing	75	38.8	641	-	-	-	-	-	-	-	-	-	-	-	1	7	23	25	20	20	3	1	-	-	-			
Service-producing industries	576	39.4	615	624	556 - 667	-	-	-	-	-	-	-	-	(³)	5	17	19	25	22	6	3	1	(³)	-	-			
Transportation and utilities	283	39.1	620	627	577 - 667	-	-	-	-	-	-	-	-	(³)	4	13	19	26	31	4	1	1	-	-	-			
State and local government	377	40.0	521	521	427 - 586	-	-	-	-	-	-	4	1	13	16	14	15	19	16	3	2	(³)	-	-	-			
Level V	223	38.8	724	738	668 - 773	-	-	-	-	-	-	-	-	(³)	-	2	8	9	17	29	14	13	4	1	2			
Private industry	220	38.8	724	738	666 - 774	-	-	-	-	-	-	-	-	(³)	-	2	8	9	17	28	14	13	5	1	2			
Service-producing industries	157	39.2	712	734	659 - 760	-	-	-	-	-	-	-	-	-	-	3	10	10	15	31	13	13	3	1	1			
Transportation and utilities	56	38.7	736	738	711 - 762	-	-	-	-	-	-	-	-	-	-	2	-	4	14	54	9	16	2	-	-			

See footnotes at end of table.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			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 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	
Switchboard Operator-Receptionists	368	39.1	\$447	\$425	\$365 - \$546	1	-	1	1	11	10	5	8	13	5	11	13	21	-	1	-	-	-	-	-	-	-
State and local government	25	40.0	372	365	315 - 425	-	-	-	8	24	8	20	4	24	4	-	8	-	-	-	-	-	-	-	-	-	-
Word Processors																											
Level II	150	39.7	446	441	395 - 475	-	-	-	-	-	1	2	26	10	18	29	8	4	2	-	1	-	-	-	-	-	-
Private industry	100	39.5	456	456	414 - 481	-	-	-	-	-	1	3	11	13	18	36	12	4	1	-	1	-	-	-	-	-	-
Service-producing industries	85	39.8	446	449	404 - 479	-	-	-	-	-	1	4	13	13	21	35	11	2	-	-	-	-	-	-	-	-	-
State and local government	50	40.0	426	395	387 - 445	-	-	-	-	-	-	-	56	4	18	14	-	4	4	-	-	-	-	-	-	-	-

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-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	6.50 and under 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 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	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	24.00 - 25.00	25.00 - 26.00	26.00 - 27.00	
Tool and Die Makers	143	\$20.92	\$21.69	\$21.69 - \$21.69	-	-	-	-	-	-	-	-	-	3	3	3	-	-	-	1	14	56	20	-	-	-	-	-
Private industry	143	20.92	21.69	21.69 - 21.69	-	-	-	-	-	-	-	-	-	3	3	3	-	-	-	1	14	56	20	-	-	-	-	-
Goods-producing industries	143	20.92	21.69	21.69 - 21.69	-	-	-	-	-	-	-	-	-	3	3	3	-	-	-	1	14	56	20	-	-	-	-	-
Manufacturing	143	20.92	21.69	21.69 - 21.69	-	-	-	-	-	-	-	-	-	3	3	3	-	-	-	1	14	56	20	-	-	-	-	-

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.

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-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Atlanta, GA, May 1995

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																								
		Mean	Median	Middle range	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	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	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	1,534	\$13.58	\$13.45	\$9.50 - \$18.58	-	-	-	-	-	-	-	20	1	(²)	(²)	3	2	2	3	2	31	-	2	-	-	-	34	-	
Private industry	1,534	13.58	13.45	9.50 - 18.58	-	-	-	-	-	-	-	20	1	(²)	(²)	3	2	2	3	2	31	-	2	-	-	-	34	-	
Goods-producing industries	247	13.51	11.81	9.31 - 18.75	-	-	-	-	-	-	-	-	4	1	(²)	20	12	9	4	3	-	-	15	-	-	-	32	-	
Manufacturing	247	13.51	11.81	9.31 - 18.75	-	-	-	-	-	-	-	-	4	1	(²)	20	12	9	4	3	-	-	15	-	-	-	32	-	
Service-producing industries	1,287	13.59	13.45	11.21 - 18.58	-	-	-	-	-	-	-	23	-	-	-	-	-	(²)	2	2	37	-	-	-	-	-	35	-	
Guards																													
Level I	2,161	7.08	6.75	6.25 - 7.95	-	-	-	7	4	26	20	10	8	10	5	3	2	3	1	(²)	(²)	-	-	-	-	-	-	-	
Private industry	1,942	6.87	6.50	6.10 - 7.50	-	-	-	8	4	29	23	11	7	7	4	2	1	2	1	(²)	(²)	-	-	-	-	-	-	-	
Service-producing industries	1,880	6.85	6.50	6.00 - 7.49	-	-	-	8	4	30	21	12	7	7	4	2	1	2	1	(²)	(²)	-	-	-	-	-	-	-	
State and local government	219	8.93	8.40	8.07 - 9.75	-	-	-	-	-	-	-	-	15	37	11	10	7	14	5	2	-	-	-	-	-	-	-	-	
Janitors	6,984	6.78	6.25	5.57 - 7.69	1	1	1	15	19	19	9	7	7	8	4	3	2	3	(²)	(²)	(²)	-	(²)	(²)	-	1	-		
Private industry:																													
Goods-producing industries	84	8.24	7.35	7.01 - 10.05	-	-	-	-	-	-	-	60	-	11	-	5	-	20	5	-	-	-	-	-	-	-	-	-	
Manufacturing	84	8.24	7.35	7.01 - 10.05	-	-	-	-	-	-	-	60	-	11	-	5	-	20	5	-	-	-	-	-	-	-	-	-	
State and local government	2,756	7.66	7.67	6.46 - 8.53	(²)	(²)	1	1	9	14	11	9	13	17	7	6	6	5	1	(²)	-	-	-	-	-	-	-	-	
Material Handling Laborers	678	11.28	10.05	8.00 - 12.63	-	-	-	-	(²)	4	9	8	2	4	5	6	7	16	4	11	2	-	-	-	-	-	20	-	
Private industry	666	11.33	10.05	8.02 - 12.63	-	-	-	-	(²)	4	10	9	2	4	6	7	17	5	11	2	-	-	-	-	-	-	21	-	
Goods-producing industries	194	10.81	9.76	8.75 - 10.05	-	-	-	-	-	-	-	18	-	5	11	4	14	29	-	-	-	-	-	-	-	-	19	-	
Manufacturing	194	10.81	9.76	8.75 - 10.05	-	-	-	-	-	-	-	18	-	5	11	4	14	29	-	-	-	-	-	-	-	-	19	-	
Service-producing industries	472	11.55	10.60	7.70 - 12.63	-	-	-	-	(²)	5	14	5	3	3	2	7	4	11	6	15	3	-	-	-	-	-	22	-	
Order Fillers	915	13.41	12.10	10.76 - 18.58	-	-	-	-	-	-	-	-	1	(²)	(²)	3	11	17	16	12	12	-	-	-	-	-	29	-	
Private industry	915	13.41	12.10	10.76 - 18.58	-	-	-	-	-	-	-	-	1	(²)	(²)	3	11	17	16	12	12	-	-	-	-	-	29	-	
Service-producing industries	880	13.57	12.35	10.76 - 18.58	-	-	-	-	-	-	-	-	1	(²)	-	-	10	18	17	12	12	-	-	-	-	-	30	-	
Shipping/Receiving Clerks	300	11.52	11.86	9.70 - 13.64	-	-	-	-	1	1	-	1	6	8	3	3	12	10	5	11	25	12	-	-	-	-	3	-	
Private industry	280	11.55	12.00	9.70 - 13.61	-	-	-	-	1	1	-	1	6	7	2	4	13	9	5	11	25	11	-	-	-	-	3	-	
Goods-producing industries	69	11.34	-	-	-	-	-	-	-	-	-	-	17	16	-	1	-	9	12	25	9	-	-	-	-	-	12	-	
Manufacturing	69	11.34	-	-	-	-	-	-	-	-	-	-	17	16	-	1	-	9	12	25	9	-	-	-	-	-	12	-	
Service-producing industries	211	11.62	12.41	9.75 - 13.94	-	-	-	-	1	2	-	2	2	5	3	4	17	9	3	7	30	15	-	-	-	-	-	-	
Truckdrivers																													
Medium Truck	1,956	17.11	16.19	15.58 - 19.42	-	-	-	-	-	-	-	-	-	-	-	-	(²)	2	(²)	3	5	5	32	4	-	-	-	48	
Private industry	1,933	17.17	16.19	15.58 - 19.42	-	-	-	-	-	-	-	-	-	-	-	-	-	2	(²)	2	5	5	33	4	-	-	-	49	
Service-producing industries	1,926	17.19	16.19	15.58 - 19.42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	(²)	2	5	5	33	4	-	-	49	
Transportation and utilities	1,904	17.26	16.19	15.58 - 19.42	-	-	-	-	-	-	-	-	-	-	-	-	-	(²)	(²)	2	5	5	33	4	-	-	-	50	
Tractor Trailer	1,497	16.17	17.73	13.72 - 17.73	-	-	-	-	-	-	-	-	-	-	1	-	-	5	1	3	20	11	(²)	8	29	1	21		
Private industry	1,497	16.17	17.73	13.72 - 17.73	-	-	-	-	-	-	-	-	-	-	1	-	-	5	1	3	20	11	(²)	8	29	1	21		
Goods-producing industries	59	12.87	-	-	-	-	-	-	-	-	-	-	-	-	25	-	-	41	-	-	-	-	-	-	-	-	22	12	
Manufacturing	59	12.87	-	-	-	-	-	-	-	-	-	-	-	-	25	-	-	41	-	-	-	-	-	-	-	-	22	12	
Service-producing industries	1,438	16.31	17.73	13.72 - 17.73	-	-	-	-	-	-	-	-	-	-	-	-	-	3	1	3	21	12	(²)	8	30	-	21		
Transportation and utilities	880	18.05	17.73	17.73 - 19.52	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(²)	(²)	1	(²)	14	(²)	14	50	-	34	

See footnotes at end of table.

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Atlanta, GA, May 1995 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																						
		Mean	Median	Middle range	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	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00
Warehouse Specialists	2,777	\$15.23	\$17.73	\$12.33 - \$17.73	-	-	-	-	-	-	-	(²)	2	2	1	6	5	2	5	11	2	1	1	1	62	1	(²)
Private industry	2,677	15.44	17.73	12.33 - 17.73	-	-	-	-	-	-	-	(²)	2	1	6	5	1	4	12	2	1	1	(²)	64	1	(²)	
Goods-producing industries	457	9.84	9.77	9.15 - 9.77	-	-	-	-	-	-	-	-	-	11	3	35	28	4	12	2	5	-	-	-	-	-	
Manufacturing	457	9.84	9.77	9.15 - 9.77	-	-	-	-	-	-	-	-	-	11	3	35	28	4	12	2	5	-	-	-	-	-	
Service-producing industries	2,220	16.59	17.73	17.44 - 17.73	-	-	-	-	-	-	-	(²)	-	(²)	-	(²)	-	1	3	14	2	1	1	1	78	1	(²)
Transportation and utilities	1,878	17.43	17.73	17.73 - 17.73	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	2	1	1	1	92	1	(²)
State and local government	100	9.57	8.45	7.67 - 10.70	-	-	-	-	-	-	-	-	4	35	12	4	5	5	13	10	2	-	2	4	4	-	-

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.

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.

Appendix A.

Scope and Method of Survey

Scope

This survey of the Atlanta, GA 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.¹ 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 Atlanta, GA Metropolitan Statistical Area (February 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 Atlanta, GA Metropolitan Statistical Area. Collection for the survey was from March 1995 through September 1995 and reflects an average payroll reference month of May 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

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*.

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.

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. 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 (exclusive of pay for overtime at regular and/or premium rates). Average weekly pay for these occupations are rounded to the nearest dollar. A-series tables provide distributions of workers by pay intervals.

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. 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.

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.

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 22.1 percent of the sample establishments (representing 203,618 employees covered by the survey). An additional 5.5 percent of the sample establishments (representing 27,158 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. The proportion of employees for whom salary 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 pay for the job, and the survey design. The distribution of published work levels for one relative standard error was as follows:

<i>Relative standard error</i>	<i>Percent of published occupational work levels</i>
Less than 1 percent	4.5
1 and under 3 percent	67.0
3 and under 5 percent	22.0
5 percent and over	6.5

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 12 percent of the 466 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 Only, Atlanta, GA*, BLS Bulletin 3075-40.

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, Atlanta, GA¹, May 1995

Industry division ²	Number of establishments		Workers in establishments		
	Within scope of survey ³	Studied	Within scope of survey ⁴		Studied
			Number	Percent	
ALL ESTABLISHMENTS					
All divisions	3,310	333	1,028,893	100	351,339
Private industry	3,206	305	871,496	85	247,873
Goods producing	911	76	165,578	16	44,949
Manufacturing	708	61	147,152	14	42,193
Mining ⁵	5	4	978	(⁶)	753
Construction ⁵	198	11	17,448	2	2,003
Service producing	2,295	229	705,918	69	202,924
Transportation, communication, electric, gas, and sanitary services ⁷	212	34	112,051	11	62,341
Wholesale trade ⁸	348	30	58,662	6	12,388
Retail trade ⁸	564	25	248,347	24	40,398
Finance, insurance, and real estate ⁸	238	19	62,265	6	16,376
Services ⁸	933	121	224,593	22	71,421
State and local government	104	28	157,397	15	103,466
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE					
All divisions	360	111	656,354	100	312,205
Private industry	324	94	512,168	78	211,329
Goods producing	61	22	66,858	10	35,315
Manufacturing	61	22	66,858	10	35,315
Service producing	263	72	445,310	68	176,014
Transportation, communication, electric, gas, and sanitary services ⁷	29	14	86,826	13	58,477
Wholesale trade ⁸	24	6	21,927	3	8,919
Retail trade ⁸	124	12	200,764	31	38,792
Finance, insurance, and real estate ⁸	24	7	39,709	6	14,380
Services ⁸	62	33	96,084	15	55,446
State and local government	36	17	144,186	22	100,876
HEALTH SERVICES⁹					
All divisions	152	34	73,079	7	29,610
Private industry	141	29	56,306	5	21,519
State and local government	11	5	16,773	2	8,091
Hospitals	47	17	54,493	5	24,431
Private industry	39	14	38,435	4	16,762
State and local government	8	3	16,058	2	7,669

¹ The Atlanta Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Barrow, Butts, Cherokee, Clayton, Cobb, Coweta, Dekalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Newton, Paulding, Rockdale, Spalding, and Walton 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.

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.

⁵ 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" estimates.

⁸ 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.

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