

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	300 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 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over		
PROFESSIONAL OCCUPATIONS																												
Accountants																												
Level I	371	38.1	\$528	\$504	\$481 - \$577	-	43	36	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	287	38.3	507	499	481 - 527	-	51	42	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	42	38.5	538	-	- - -	-	12	83	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	42	38.5	538	-	- - -	-	12	83	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	245	38.3	502	481	477 - 519	-	57	35	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	84	37.1	598	643	557 - 643	-	15	13	71	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,737	37.9	616	615	577 - 654	-	4	35	50	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,616	38.0	614	615	577 - 646	-	3	36	53	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	373	39.0	628	621	601 - 654	-	1	22	68	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	293	38.7	627	621	580 - 666	-	2	28	60	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,243	37.7	609	615	571 - 635	-	4	40	48	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	33	40.0	673	-	- - -	-	-	21	42	27	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	121	37.0	649	695	560 - 714	-	7	26	17	47	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,461	38.5	776	772	709 - 834	-	-	2	21	42	24	8	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,380	38.6	775	769	708 - 834	-	-	2	22	41	24	9	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	385	39.2	790	788	758 - 837	-	-	2	14	41	36	7	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	380	39.2	790	788	758 - 839	-	-	2	14	40	36	7	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	995	38.4	768	765	692 - 834	-	-	2	26	41	19	9	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	62	39.8	868	854	769 - 959	-	-	-	3	32	27	21	13	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	1,040	38.9	1,001	1,000	909 - 1,069	-	-	-	(³)	4	18	28	29	14	5	1	1	-	-	-	-	-	-	-	-	-	-	
Private industry	974	39.0	1,007	1,008	923 - 1,073	-	-	-	(³)	4	15	29	30	14	5	1	1	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	364	39.7	972	962	902 - 1,058	-	-	-	(³)	6	19	35	29	6	4	1	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	356	39.7	970	962	894 - 1,058	-	-	-	(³)	6	19	36	29	5	4	1	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	610	38.5	1,028	1,029	952 - 1,100	-	-	-	-	3	13	25	31	20	6	2	2	-	-	-	-	-	-	-	-	-	-	
Level V	292	38.6	1,321	1,292	1,156 - 1,469	-	-	-	-	-	-	1	13	15	22	19	8	12	10	1	-	-	-	-	-	-	-	
Private industry	290	38.6	1,321	1,292	1,156 - 1,469	-	-	-	-	-	-	1	13	16	22	19	7	12	10	1	-	-	-	-	-	-	-	
Goods-producing industries	118	39.0	1,303	1,252	1,101 - 1,498	-	-	-	-	-	-	1	24	13	25	7	7	9	15	-	-	-	-	-	-	-	-	
Manufacturing	118	39.0	1,303	1,252	1,101 - 1,498	-	-	-	-	-	-	1	24	13	25	7	7	9	15	-	-	-	-	-	-	-	-	
Service-producing industries	172	38.3	1,333	1,326	1,203 - 1,440	-	-	-	-	-	-	1	6	17	20	27	8	13	6	1	-	-	-	-	-	-	-	
Accountants, Public																												
Level I	341	40.0	565	558	558 - 577	-	-	83	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	341	40.0	565	558	558 - 577	-	-	83	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	341	40.0	565	558	558 - 577	-	-	83	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	367	40.0	597	581	577 - 615	-	-	63	36	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	367	40.0	597	581	577 - 615	-	-	63	36	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	367	40.0	597	581	577 - 615	-	-	63	36	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	413	40.0	657	654	635 - 683	-	-	10	76	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	413	40.0	657	654	635 - 683	-	-	10	76	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	413	40.0	657	654	635 - 683	-	-	10	76	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	300 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 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over							
Attorneys																																	
Level II:																																	
Private industry	92	37.1	\$1,002	\$990	\$925 - \$1,096	-	-	-	-	1	10	54	12	15	7	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	89	37.0	995	990	925 - 1,096	-	-	-	-	1	10	55	12	15	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III																																	
Private industry	253	37.6	1,331	1,323	1,156 - 1,476	-	-	-	-	-	4	8	20	15	13	17	11	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	200	37.8	1,384	1,390	1,212 - 1,515	-	-	-	-	-	-	1	21	14	20	14	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	196	37.8	1,383	1,387	1,212 - 1,515	-	-	-	-	-	-	-	2	21	14	15	20	14	15	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	53	37.0	1,130	1,106	1,030 - 1,217	-	-	-	-	-	-	19	30	17	19	9	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV																																	
Private industry	209	38.3	1,814	1,804	1,655 - 1,981	-	-	-	-	-	-	-	-	-	-	2	6	11	30	28	19	3	1	-	-	-	-	-	-	-	-	-	
Private industry	198	38.3	1,836	1,813	1,684 - 1,981	-	-	-	-	-	-	-	-	-	-	-	4	10	31	30	20	4	1	-	-	-	-	-	-	-	-	-	
Service-producing industries	152	38.1	1,840	1,806	1,683 - 2,012	-	-	-	-	-	-	-	-	-	-	-	5	11	33	25	20	5	1	-	-	-	-	-	-	-	-	-	
Level V																																	
Private industry	72	38.3	2,134	-	- - -	-	-	-	-	-	-	-	-	-	-	-	3	8	7	18	17	26	8	7	6	-	-	-	-	-	-	-	
Private industry	72	38.3	2,134	-	- - -	-	-	-	-	-	-	-	-	-	-	-	3	8	7	18	17	26	8	7	6	-	-	-	-	-	-	-	
Service-producing industries	50	37.8	2,106	-	- - -	-	-	-	-	-	-	-	-	-	-	-	4	12	10	10	16	30	6	8	4	-	-	-	-	-	-	-	
Engineers																																	
Level I																																	
Private industry	648	38.9	670	671	627 - 737	-	-	16	51	31	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	356	40.0	670	668	628 - 720	-	-	15	54	28	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	268	40.0	678	682	640 - 722	-	-	13	53	33	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	244	40.0	680	690	639 - 724	-	-	14	50	35	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	88	40.0	645	628	600 - 675	-	-	22	57	11	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II																																	
Private industry	1,456	39.4	785	779	731 - 845	-	-	1	12	45	35	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,189	40.0	777	769	722 - 827	-	-	2	14	48	30	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	815	40.0	780	775	730 - 828	-	-	2	11	48	32	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	803	40.0	779	774	730 - 827	-	-	2	12	48	32	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	374	39.9	770	750	712 - 820	-	-	-	21	48	24	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	267	37.0	821	845	772 - 857	-	-	-	3	30	61	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III																																	
Private industry	3,089	39.7	916	913	845 - 979	-	-	-	1	11	34	35	16	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	2,756	40.0	917	904	841 - 982	-	-	-	1	11	36	32	17	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	1,917	40.0	905	897	835 - 962	-	-	-	1	12	38	34	12	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	1,907	40.0	905	897	835 - 962	-	-	-	1	12	38	34	12	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	839	39.9	943	940	858 - 1,038	-	-	-	(³)	10	31	26	28	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV																																	
Private industry	5,197	39.7	1,104	1,092	1,008 - 1,192	-	-	-	-	(³)	6	16	30	24	14	6	2	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	4,693	40.0	1,109	1,095	1,004 - 1,202	-	-	-	-	(³)	6	17	29	22	15	7	3	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	3,077	40.0	1,092	1,078	995 - 1,181	-	-	-	-	(³)	6	19	31	22	15	5	1	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	3,074	40.0	1,092	1,078	994 - 1,182	-	-	-	-	(³)	6	19	31	22	15	5	1	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,616	39.9	1,140	1,129	1,026 - 1,250	-	-	-	-	(³)	7	12	24	24	16	10	5	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level V																																	
Private industry	4,703	39.9	1,371	1,346	1,231 - 1,488	-	-	-	-	-	1	4	13	20	21	16	11	12	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	4,562	40.0	1,376	1,350	1,240 - 1,498	-	-	-	-	-	1	4	13	19	22	16	11	12	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	2,926	40.0	1,339	1,329	1,216 - 1,450	-	-	-	-	-	1	5	15	21	24	17	10	7	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	2,924	40.0	1,340	1,329	1,216 - 1,450	-	-	-	-	-	1	5	15	21	24	17	10	7	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,636	40.0	1,440	1,431	1,279 - 1,598	-	-	-	-	-	1	1	10	16	17	16	14	21	4	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	300 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 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over
Level VI	2,169	40.0	\$1,655	\$1,640	\$1,485 -- \$1,818	-	-	-	-	-	-	-	(³)	1	5	8	14	16	28	19	6	2	(³)	-	-	-
Private industry	2,158	40.0	1,656	1,642	1,485 -- 1,821	-	-	-	-	-	-	-	(³)	1	5	8	14	16	28	19	6	2	(³)	-	-	-
Goods-producing industries	1,518	40.0	1,641	1,635	1,485 -- 1,789	-	-	-	-	-	-	-	(³)	2	4	7	15	17	31	18	5	1	-	-	-	-
Manufacturing	1,518	40.0	1,641	1,635	1,485 -- 1,789	-	-	-	-	-	-	-	(³)	2	4	7	15	17	31	18	5	1	-	-	-	-
Service-producing industries	640	40.0	1,690	1,662	1,478 -- 1,894	-	-	-	-	-	-	-	-	1	5	10	12	14	23	22	10	4	(³)	-	-	-
Level VII	555	40.0	2,001	1,981	1,808 -- 2,191	-	-	-	-	-	-	-	-	-	-	1	4	4	15	29	23	12	10	3	-	-
Private industry	553	40.0	2,002	1,981	1,808 -- 2,191	-	-	-	-	-	-	-	-	-	-	1	4	4	15	29	23	12	10	3	-	-
Goods-producing industries	311	40.0	2,012	1,962	1,817 -- 2,191	-	-	-	-	-	-	-	-	-	-	2	1	4	16	30	23	11	11	2	-	-
Manufacturing	311	40.0	2,012	1,962	1,817 -- 2,191	-	-	-	-	-	-	-	-	-	-	2	1	4	16	30	23	11	11	2	-	-
Service-producing industries	242	40.0	1,990	1,984	1,802 -- 2,192	-	-	-	-	-	-	-	-	-	-	(³)	7	3	13	27	24	12	10	3	-	-
Level VIII	133	40.0	2,405	2,288	1,985 -- 2,795	-	-	-	-	-	-	-	-	-	-	-	-	5	24	19	8	8	13	12	12	12
Private industry	133	40.0	2,405	2,288	1,985 -- 2,795	-	-	-	-	-	-	-	-	-	-	-	-	5	24	19	8	8	13	12	12	12
Goods-producing industries	91	40.0	2,430	2,288	1,986 -- 2,800	-	-	-	-	-	-	-	-	-	-	-	-	3	22	21	9	9	12	10	14	14
Manufacturing	91	40.0	2,430	2,288	1,986 -- 2,800	-	-	-	-	-	-	-	-	-	-	-	-	3	22	21	9	9	12	10	14	14
Registered Nurses																										
Level I	667	39.1	672	680	610 -- 720	-	3	14	41	36	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	542	39.3	677	680	610 -- 732	-	2	18	37	37	7	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	534	39.3	676	680	610 -- 732	-	2	18	37	37	7	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	125	38.1	651	635	602 -- 718	-	8	-	61	31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	7,831	39.4	919	916	785 -- 1,051	-	(³)	2	10	17	19	21	14	9	7	1	-	-	-	-	-	-	-	-	-	-
Private industry	7,168	39.5	923	916	783 -- 1,066	-	(³)	2	10	17	19	19	15	10	7	1	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	16	40.0	811	-	- -- -	-	-	-	25	6	63	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	16	40.0	811	-	- -- -	-	-	-	25	6	63	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	7,152	39.5	923	916	783 -- 1,067	-	(³)	2	10	17	19	19	15	10	7	1	-	-	-	-	-	-	-	-	-	-
State and local government	663	39.1	872	907	823 -- 951	-	-	1	5	15	25	50	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II specialists	158	39.4	995	995	882 -- 1,044	-	-	-	1	9	16	43	14	3	5	9	-	-	-	-	-	-	-	-	-	-
Level III	418	39.7	1,190	1,186	1,065 -- 1,316	-	-	-	-	-	4	7	18	28	13	19	8	2	(³)	-	-	-	-	-	-	-
Private industry	338	39.8	1,215	1,210	1,107 -- 1,335	-	-	-	-	-	3	7	14	25	14	24	9	2	1	-	-	-	-	-	-	-
Service-producing industries	338	39.8	1,215	1,210	1,107 -- 1,335	-	-	-	-	-	3	7	14	25	14	24	9	2	1	-	-	-	-	-	-	-
State and local government	80	39.2	1,086	1,065	1,022 -- 1,190	-	-	-	-	-	6	9	38	40	7	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	300 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 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over			
ADMINISTRATIVE OCCUPATIONS																													
Budget Analysts																													
Level II	96	38.0	\$655	\$668	\$614 -- \$692	-	1	21	55	19	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	79	38.2	664	-	- -- -	-	1	18	54	22	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	71	38.6	661	-	- -- -	-	1	17	58	21	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	17	36.9	611	621	549 -- 679	-	-	35	59	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	113	38.0	800	808	732 -- 864	-	-	2	12	31	42	12	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	86	38.0	798	805	723 -- 864	-	-	2	13	30	42	12	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	65	38.3	792	-	- -- -	-	-	3	17	31	34	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	27	38.0	808	816	742 -- 869	-	-	-	11	33	44	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	49	37.6	996	-	- -- -	-	-	-	-	-	14	33	39	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	38	37.9	993	-	- -- -	-	-	-	-	-	8	42	42	5	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	34	37.7	1,000	-	- -- -	-	-	-	-	-	9	35	47	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Buyers/Contracting Specialists																													
Level I	172	39.1	536	529	513 -- 567	-	19	75	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	152	39.4	536	523	513 -- 553	-	16	78	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	51	39.7	550	-	- -- -	-	14	84	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	51	39.7	550	-	- -- -	-	14	84	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	101	39.3	529	513	513 -- 542	-	18	74	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	20	36.6	538	555	484 -- 571	-	35	55	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	619	39.1	666	652	615 -- 714	-	1	14	57	21	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	543	39.3	666	645	615 -- 722	-	1	12	57	22	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	337	39.7	671	644	623 -- 726	-	-	2	69	21	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	335	39.7	671	644	623 -- 730	-	-	2	69	21	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	206	38.7	659	654	577 -- 722	-	3	27	39	24	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	76	37.4	662	679	589 -- 679	-	-	26	51	16	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	490	39.6	859	837	767 -- 942	-	-	1	7	30	25	21	10	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	440	39.8	872	837	769 -- 943	-	-	(³)	6	27	27	23	11	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	372	39.9	868	837	769 -- 942	-	-	(³)	6	28	27	22	11	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	372	39.9	868	837	769 -- 942	-	-	(³)	6	28	27	22	11	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	68	39.1	890	-	- -- -	-	-	-	7	21	24	31	12	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	50	37.5	742	753	711 -- 754	-	-	4	18	60	12	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	153	39.9	1,091	1,127	982 -- 1,166	-	-	-	-	3	5	18	20	43	5	4	2	-	-	-	-	-	-	-	-	-	-	-	
Private industry	151	39.9	1,092	1,128	982 -- 1,166	-	-	-	-	3	5	18	19	44	5	4	2	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	117	39.9	1,101	1,136	1,020 -- 1,166	-	-	-	-	3	7	13	13	54	3	4	3	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	117	39.9	1,101	1,136	1,020 -- 1,166	-	-	-	-	3	7	13	13	54	3	4	3	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	300 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 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over		
Computer Programmers																												
Level I	85	38.4	\$534	\$529	\$511 - \$558	-	12	80	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	73	38.6	526	-	- - -	-	11	89	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	73	38.6	526	-	- - -	-	11	89	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	461	38.5	626	616	577 - 675	-	3	41	40	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	420	38.7	623	615	577 - 675	-	4	42	41	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	51	39.2	668	-	- - -	-	-	16	57	16	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	51	39.2	668	-	- - -	-	-	16	57	16	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	369	38.6	617	601	577 - 664	-	4	45	39	11	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	1,050	38.5	760	753	693 - 815	-	-	1	26	44	23	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,030	38.6	761	756	693 - 816	-	-	1	26	44	23	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	145	38.7	776	777	756 - 799	-	-	-	11	74	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	145	38.7	776	777	756 - 799	-	-	-	11	74	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	885	38.5	758	738	692 - 820	-	-	1	28	39	25	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	609	38.6	923	905	865 - 962	-	-	-	-	4	43	33	16	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	609	38.6	923	905	865 - 962	-	-	-	-	4	43	33	16	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	576	38.5	924	904	865 - 964	-	-	-	-	3	44	33	16	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Computer Systems Analysts																												
Level I	1,149	38.3	742	746	687 - 790	-	-	8	26	43	18	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,028	38.4	740	740	683 - 794	-	-	8	28	40	18	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	816	38.1	761	750	697 - 808	-	-	1	24	47	21	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	121	37.0	765	789	723 - 790	-	-	3	12	69	14	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	3,143	38.4	918	923	835 - 1,000	-	-	-	3	13	27	31	19	5	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	3,090	38.4	918	923	835 - 1,000	-	-	-	4	13	26	31	19	5	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	647	39.4	905	900	770 - 1,020	-	-	-	12	22	16	19	15	11	5	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	646	39.4	905	900	770 - 1,020	-	-	-	12	22	16	19	15	11	5	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	2,443	38.2	922	923	849 - 995	-	-	-	1	11	29	35	21	3	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	54	40.0	941	941	904 - 1,001	-	-	-	2	4	17	50	28	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	53	37.2	938	933	886 - 989	-	-	-	-	6	40	32	21	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	2,992	38.6	1,093	1,083	1,000 - 1,183	-	-	-	-	(³)	6	17	31	25	15	4	2	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	2,971	38.7	1,092	1,083	1,000 - 1,181	-	-	-	-	(³)	6	18	31	25	15	4	2	(³)	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	538	39.4	1,061	1,058	958 - 1,160	-	-	-	-	1	14	21	26	17	14	4	1	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	537	39.4	1,060	1,058	958 - 1,160	-	-	-	-	1	14	21	26	17	15	4	1	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	2,433	38.5	1,099	1,090	1,010 - 1,185	-	-	-	-	(³)	4	17	32	26	15	4	2	(³)	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	49	40.0	1,145	1,182	1,079 - 1,210	-	-	-	-	-	6	22	43	27	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	940	39.2	1,323	1,298	1,189 - 1,448	-	-	-	-	-	-	2	8	17	24	15	15	12	6	1	-	-	-	-	-	-	-	-
Private industry	940	39.2	1,323	1,298	1,189 - 1,448	-	-	-	-	-	-	2	8	17	24	15	15	12	6	1	-	-	-	-	-	-	-	-
Service-producing industries	695	39.0	1,378	1,375	1,250 - 1,489	-	-	-	-	-	-	(³)	2	12	26	15	20	16	8	1	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	300 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 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over					
Computer Systems Analyst Supervisors/Managers																															
Level I	227	37.9	\$1,222	\$1,225	\$1,185 - \$1,269	-	-	-	-	-	-	3	12	16	52	14	4	(³)	-	-	-	-	-	-	-	-	-	-	-		
Private industry	226	37.9	1,222	1,226	1,185 - 1,269	-	-	-	-	-	-	3	12	16	52	14	4	(³)	-	-	-	-	-	-	-	-	-	-			
Service-producing industries	210	37.7	1,219	1,226	1,182 - 1,264	-	-	-	-	-	-	3	13	16	51	14	3	(³)	-	-	-	-	-	-	-	-	-	-			
Level II	378	38.6	1,455	1,446	1,343 - 1,556	-	-	-	-	-	-	-	1	3	13	21	22	23	15	1	-	-	-	-	-	-	-	-			
Private industry	378	38.6	1,455	1,446	1,343 - 1,556	-	-	-	-	-	-	-	1	3	13	21	22	23	15	1	-	-	-	-	-	-	-	-			
Goods-producing industries	76	39.2	1,452	-	- - -	-	-	-	-	-	-	-	-	1	11	26	28	26	5	3	-	-	-	-	-	-	-	-			
Manufacturing	76	39.2	1,452	-	- - -	-	-	-	-	-	-	-	-	1	11	26	28	26	5	3	-	-	-	-	-	-	-	-			
Service-producing industries	302	38.5	1,455	1,448	1,331 - 1,556	-	-	-	-	-	-	-	1	4	14	20	21	22	17	(³)	-	-	-	-	-	-	-	-			
Level III	136	37.9	1,654	1,653	1,500 - 1,850	-	-	-	-	-	-	-	-	-	2	6	16	19	25	26	5	-	-	-	-	-	-	-			
Private industry	136	37.9	1,654	1,653	1,500 - 1,850	-	-	-	-	-	-	-	-	-	2	6	16	19	25	26	5	-	-	-	-	-	-	-			
Service-producing industries	121	38.0	1,663	1,655	1,501 - 1,852	-	-	-	-	-	-	-	-	-	2	7	13	17	28	27	5	-	-	-	-	-	-	-			
Personnel Specialists																															
Level I	53	36.3	506	-	- - -	4	42	47	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Private industry	53	36.3	506	-	- - -	4	42	47	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Level II	727	38.8	618	606	558 - 659	-	3	46	33	17	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Private industry	635	39.1	606	596	555 - 649	-	3	51	34	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Goods-producing industries	186	38.6	610	596	577 - 646	-	-	51	44	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Manufacturing	186	38.6	610	596	577 - 646	-	-	51	44	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Service-producing industries	449	39.3	605	594	552 - 653	-	5	51	30	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
State and local government	92	37.2	695	714	655 - 754	-	1	9	23	66	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Level III	870	39.0	797	792	721 - 865	-	-	2	16	35	34	9	2	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-			
Private industry	802	39.2	797	789	721 - 865	-	-	2	16	36	32	9	2	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-			
Goods-producing industries	169	39.4	795	792	731 - 865	-	-	-	15	44	34	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Manufacturing	167	39.4	795	792	731 - 867	-	-	-	15	44	34	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Service-producing industries	633	39.1	798	779	720 - 863	-	-	3	16	34	31	10	2	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-			
Transportation and utilities	52	39.6	912	918	848 - 942	-	-	-	-	19	23	38	10	6	6	-	-	-	-	-	-	-	-	-	-	-	-	-			
Level IV	866	38.9	1,039	1,030	962 - 1,115	-	-	-	(³)	2	13	18	36	20	9	1	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-		
Private industry	843	38.9	1,039	1,032	962 - 1,115	-	-	-	(³)	2	13	18	35	20	9	1	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	324	39.3	1,032	1,046	909 - 1,154	-	-	-	(³)	3	18	23	22	19	15	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	324	39.3	1,032	1,046	909 - 1,154	-	-	-	(³)	3	18	23	22	19	15	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	519	38.6	1,043	1,030	966 - 1,113	-	-	-	(³)	2	10	15	44	20	5	2	1	1	-	-	-	-	-	-	-	-	-	-	-		
Level V	314	39.4	1,273	1,297	1,116 - 1,408	-	-	-	(³)	1	6	12	19	13	24	15	5	5	(³)	(³)	-	-	-	-	-	-	-	-			
Private industry	312	39.4	1,273	1,298	1,116 - 1,412	-	-	-	(³)	1	6	12	19	12	24	15	5	5	(³)	(³)	-	-	-	-	-	-	-	-			
Goods-producing industries	142	39.8	1,252	1,289	1,121 - 1,367	-	-	-	-	1	2	7	10	16	17	28	11	6	2	-	-	-	-	-	-	-	-	-			
Manufacturing	142	39.8	1,252	1,289	1,121 - 1,367	-	-	-	-	1	2	7	10	16	17	28	11	6	2	-	-	-	-	-	-	-	-	-			
Service-producing industries	170	39.1	1,291	1,308	1,115 - 1,442	-	-	-	-	-	-	5	14	21	8	20	19	5	7	1	1	-	-	-	-	-	-	-			

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Boston, MA, 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	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 and over			
TECHNICAL OCCUPATIONS																													
Computer Operators																													
Level II	649	38.4	\$463	\$456	\$416 - \$510	-	-	-	4	3	13	24	30	14	11	1	(³)	-	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	576	38.6	455	450	410 - 493	-	-	-	5	3	15	26	31	14	5	1	(³)	-	(³)	-	-	-	-	-	-	-	-	-	
Goods-producing industries	155	39.3	466	450	423 - 486	-	-	-	-	2	8	34	34	10	10	1	1	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	154	39.4	466	450	423 - 484	-	-	-	-	2	8	34	34	10	10	1	1	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	421	38.3	450	449	396 - 494	-	-	-	6	3	18	24	29	15	3	1	-	-	(³)	-	-	-	-	-	-	-	-	-	
State and local government	73	37.2	527	555	494 - 556	-	-	-	-	3	-	4	21	16	55	1	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	783	38.2	564	552	507 - 602	-	-	-	-	(³)	3	17	29	25	8	12	4	(³)	1	(³)	-	-	-	-	-	-	-	-	
Private industry	743	38.3	564	555	506 - 601	-	-	-	-	(³)	3	18	28	26	8	12	4	(³)	1	(³)	-	-	-	-	-	-	-	-	
Goods-producing industries	162	38.9	577	565	538 - 619	-	-	-	-	-	2	6	32	28	14	17	1	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	160	38.8	577	566	538 - 619	-	-	-	-	-	2	6	32	29	14	17	1	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	581	38.1	561	548	501 - 596	-	-	-	-	(³)	3	21	27	25	6	11	5	(³)	1	(³)	-	-	-	-	-	-	-	-	
State and local government	40	36.5	564	544	539 - 621	-	-	-	-	-	10	5	47	10	13	10	5	-	-	-	-	-	-	-	-	-	-	-	
Level IV	226	37.9	713	715	633 - 775	-	-	-	-	-	-	1	4	6	20	12	18	20	8	8	3	-	-	-	-	-	-	-	
Private industry	210	37.9	713	715	633 - 775	-	-	-	-	-	-	1	5	6	19	13	18	21	6	8	3	-	-	-	-	-	-	-	
Goods-producing industries	95	38.5	750	737	689 - 833	-	-	-	-	-	-	2	-	3	6	15	27	19	12	15	1	-	-	-	-	-	-	-	
Manufacturing	95	38.5	750	737	689 - 833	-	-	-	-	-	-	2	-	3	6	15	27	19	12	15	1	-	-	-	-	-	-	-	
Service-producing industries	115	37.4	682	656	619 - 758	-	-	-	-	-	-	-	9	9	30	11	10	23	1	3	5	-	-	-	-	-	-	-	
Drafters																													
Level I	57	40.0	401	-	- - -	-	-	-	7	23	-	63	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	57	40.0	401	-	- - -	-	-	-	7	23	-	63	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	216	39.8	494	500	450 - 520	-	-	-	-	(³)	6	18	25	33	14	1	-	-	-	2	-	-	-	-	-	-	-	-	
Private industry	209	39.9	494	500	450 - 520	-	-	-	-	(³)	6	16	26	34	15	(³)	-	-	-	2	-	-	-	-	-	-	-	-	
Goods-producing industries	91	40.0	478	481	428 - 516	-	-	-	-	-	14	16	25	41	2	1	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	91	40.0	478	481	428 - 516	-	-	-	-	-	14	16	25	41	2	1	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	118	39.9	506	500	450 - 555	-	-	-	1	-	16	26	29	25	-	-	-	-	-	3	-	-	-	-	-	-	-	-	
Level III	254	39.8	702	676	608 - 780	-	-	-	-	-	-	1	4	17	15	15	17	11	7	3	8	2	(³)	-	-	-	-		
Private industry	242	40.0	702	676	608 - 780	-	-	-	-	-	-	1	4	17	16	15	16	11	7	3	8	2	(³)	-	-	-	-		
Goods-producing industries	91	40.0	709	725	605 - 780	-	-	-	-	-	-	1	8	12	18	7	10	27	10	3	1	2	1	-	-	-	-	-	
Manufacturing	91	40.0	709	725	605 - 780	-	-	-	-	-	-	1	8	12	18	7	10	27	10	3	1	2	1	-	-	-	-	-	
Service-producing industries	151	40.0	699	670	608 - 730	-	-	-	-	-	-	1	2	20	15	20	20	1	5	3	13	1	-	-	-	-	-	-	
Level IV	164	39.9	851	822	809 - 884	-	-	-	-	-	-	-	-	-	4	4	4	7	45	16	4	4	10	3	-	-	-		
Private industry	161	40.0	851	823	809 - 884	-	-	-	-	-	-	-	-	-	4	4	4	7	44	17	4	4	10	3	-	-	-		
Goods-producing industries	137	40.0	867	831	813 - 888	-	-	-	-	-	-	-	-	-	2	2	1	4	49	18	4	4	12	4	-	-	-		
Manufacturing	137	40.0	867	831	813 - 888	-	-	-	-	-	-	-	-	-	2	2	1	4	49	18	4	4	12	4	-	-	-		

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Boston, MA, 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	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 and over		
Engineering Technicians																												
Level II	204	40.0	\$532	\$537	\$480 - \$578	-	-	-	-	-	-	10	22	24	30	11	3	-	-	-	-	-	-	-	-	-	-	-
Private industry	204	40.0	532	537	480 - 578	-	-	-	-	-	-	10	22	24	30	11	3	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	195	40.0	534	537	487 - 578	-	-	-	-	-	-	9	23	24	30	11	3	-	-	-	-	-	-	-	-	-	-	
Manufacturing	195	40.0	534	537	487 - 578	-	-	-	-	-	-	9	23	24	30	11	3	-	-	-	-	-	-	-	-	-	-	
Level III	459	40.0	647	645	580 - 706	-	-	-	-	-	-	-	2	13	22	18	19	17	2	2	5	(³)	-	-	-	-	-	
Private industry	459	40.0	647	645	580 - 706	-	-	-	-	-	-	-	2	13	22	18	19	17	2	2	5	(³)	-	-	-	-	-	
Goods-producing industries	382	40.0	638	637	582 - 692	-	-	-	-	-	-	1	13	24	20	21	14	1	3	2	1	-	-	-	-	-	-	
Manufacturing	382	40.0	638	637	582 - 692	-	-	-	-	-	-	1	13	24	20	21	14	1	3	2	1	-	-	-	-	-	-	
Service-producing industries	77	39.9	691	-	-	-	-	-	-	-	-	4	13	10	10	6	31	3	-	22	-	-	-	-	-	-	-	
Level IV	867	40.0	758	776	692 - 808	-	-	-	-	-	-	-	(³)	4	8	19	13	29	15	5	2	4	(³)	-	-	-		
Private industry	867	40.0	758	776	692 - 808	-	-	-	-	-	-	-	(³)	4	8	19	13	29	15	5	2	4	(³)	-	-	-		
Goods-producing industries	533	40.0	740	731	680 - 808	-	-	-	-	-	-	-	1	2	9	29	18	14	21	2	2	2	1	-	-	-		
Manufacturing	533	40.0	740	731	680 - 808	-	-	-	-	-	-	-	1	2	9	29	18	14	21	2	2	2	1	-	-	-		
Service-producing industries	334	40.0	785	790	760 - 832	-	-	-	-	-	-	-	-	7	7	3	5	52	6	10	2	8	-	-	-	-		
Level V	501	40.0	861	870	776 - 895	-	-	-	-	-	-	-	-	(³)	-	2	14	17	12	30	9	3	11	2	-			
Private industry	501	40.0	861	870	776 - 895	-	-	-	-	-	-	-	-	(³)	-	2	14	17	12	30	9	3	11	2	-			
Goods-producing industries	442	40.0	854	866	776 - 893	-	-	-	-	-	-	-	-	(³)	-	2	15	17	13	32	8	2	10	1	-			
Manufacturing	442	40.0	854	866	776 - 893	-	-	-	-	-	-	-	-	(³)	-	2	15	17	13	32	8	2	10	1	-			
Level VI	183	40.0	963	922	875 - 1,022	-	-	-	-	-	-	-	-	-	-	-	-	-	11	28	26	7	10	9	9			
Private industry	183	40.0	963	922	875 - 1,022	-	-	-	-	-	-	-	-	-	-	-	-	-	11	28	26	7	10	9	9			
Engineering Technicians, Civil																												
Level I:																												
State and local government	71	37.5	481	496	459 - 496	-	-	-	-	-	-	23	72	1	4	-	-	-	-	-	-	-	-	-	-	-		
Level II:																												
State and local government	129	37.4	587	623	536 - 623	-	-	-	-	-	-	2	3	24	12	57	2	-	-	-	-	-	-	-	-	-		
Level III	180	38.4	651	635	608 - 694	-	-	-	-	-	-	2	1	15	44	19	12	6	2	-	-	-	-	-	-			
Private industry	99	39.7	640	635	628 - 673	-	-	-	-	-	-	3	-	12	49	30	3	2	-	-	-	-	-	-	-			
State and local government	81	36.8	663	641	605 - 737	-	-	-	-	-	-	-	-	1	19	37	6	22	11	4	-	-	-	-	-			
Level IV	289	39.6	801	828	669 - 925	-	-	-	-	-	-	-	-	-	6	12	7	13	5	17	6	21	13	-	-			
Level V	202	39.7	950	980	860 - 1,007	-	-	-	-	-	-	-	-	-	-	-	-	9	11	5	11	29	29	5	-			
State and local government	49	38.6	978	988	972 - 988	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	14	69	14	-	-			
Level VI	22	37.5	1,014	1,030	1,030 - 1,030	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	5	-	91	-	-			
State and local government	22	37.5	1,014	1,030	1,030 - 1,030	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	5	-	91	-	-			

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Boston, MA, 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	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 and over			
Licensed Practical Nurses																													
Level I	175	39.3	\$575	\$603	\$525 - 603	-	-	-	-	-	-	1	15	11	7	64	2	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	121	40.0	575	603	603 - 603	-	-	-	-	-	-	-	21	1	2	76	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	1,986	39.6	635	640	598 - 675	-	-	-	-	-	(³)	6	5	14	37	21	10	2	1	3	(³)	(³)	(³)	-	-	-	-	-	
Private industry	1,712	39.6	637	640	594 - 681	-	-	-	-	-	(³)	7	4	15	31	24	10	3	1	3	(³)	(³)	(³)	-	-	-	-	-	
Service-producing industries	1,712	39.6	637	640	594 - 681	-	-	-	-	-	(³)	7	4	15	31	24	10	3	1	3	(³)	(³)	(³)	-	-	-	-	-	
State and local government	274	40.0	625	642	611 - 642	-	-	-	-	-	-	1	1	5	9	75	1	7	-	-	-	-	-	-	-	-	-	-	
Nursing Assistants																													
Level I	1,281	40.0	426	441	420 - 441	-	(³)	2	(³)	7	9	82	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	1,270	40.0	427	441	420 - 441	-	(³)	1	(³)	6	9	83	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	7,434	39.8	384	373	326 - 428	1	4	19	12	14	12	20	14	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	6,552	39.7	374	366	322 - 410	1	5	21	14	16	13	19	7	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	6,552	39.7	374	366	322 - 410	1	5	21	14	16	13	19	7	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	882	40.0	457	482	433 - 482	-	-	-	(³)	2	8	65	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	923	39.9	394	388	340 - 442	-	5	14	13	11	12	24	12	7	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	921	39.9	394	388	340 - 442	-	5	14	13	11	12	24	12	7	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	921	39.9	394	388	340 - 442	-	5	14	13	11	12	24	12	7	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
PROTECTIVE SERVICE OCCUPATIONS																													
Corrections Officers																													
Level I	2,851	40.0	656	677	591 - 708	-	-	-	-	-	-	3	2	3	19	3	20	49	-	-	-	-	-	-	-	-	-	-	
State and local government	2,851	40.0	656	677	591 - 708	-	-	-	-	-	-	3	2	3	19	3	20	49	-	-	-	-	-	-	-	-	-	-	
Firefighters																													
Level I	4,698	42.0	678	670	639 - 698	-	-	-	-	-	-	-	2	6	6	19	42	3	15	6	(³)	1	-	-	-	-	-	-	
State and local government	4,698	42.0	678	670	639 - 698	-	-	-	-	-	-	-	2	6	6	19	42	3	15	6	(³)	1	-	-	-	-	-	-	
Police Officers																													
Level I	7,007	40.0	694	713	642 - 753	-	-	-	-	-	-	1	4	6	8	13	18	23	21	6	2	1	(³)	(³)	-	-	-		
Private industry	223	40.0	607	648	540 - 680	-	-	-	-	-	-	13	5	9	3	24	43	2	-	-	-	-	-	-	-	-	-		
Service-producing industries	223	40.0	607	648	540 - 680	-	-	-	-	-	-	13	5	9	3	24	43	2	-	-	-	-	-	-	-	-	-		
State and local government	6,784	40.0	696	717	646 - 753	-	-	-	-	-	-	(³)	3	6	8	12	17	23	21	7	2	1	(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, Boston, MA, 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	250 and under 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	900 - 1000	1000 - 1100		
Clerks, Accounting																												
Level II	1,486	38.6	\$414	\$412	\$360 - \$471	(³)	2	6	8	15	13	17	10	8	10	7	4	1	-	(³)	-	-	-	-	-	-	-	-
Private industry	1,413	38.7	413	410	360 - 471	(³)	2	7	8	15	13	17	9	7	10	7	4	1	-	(³)	-	-	-	-	-	-	-	-
Goods-producing industries	455	38.7	447	453	400 - 498	-	-	(³)	3	9	11	18	8	12	16	18	3	2	-	-	-	-	-	-	-	-	-	
Manufacturing	444	38.7	444	452	400 - 494	-	-	(³)	3	9	11	18	9	12	16	19	3	(³)	-	-	-	-	-	-	-	-	-	
Service-producing industries	958	38.7	397	385	350 - 437	(³)	3	10	10	17	14	17	9	5	7	2	4	(³)	-	1	-	-	-	-	-	-	-	
State and local government	73	37.3	439	438	386 - 486	-	-	-	4	14	12	5	23	14	11	11	1	4	-	-	-	-	-	-	-	-	-	
Level III	1,805	38.6	468	463	421 - 502	-	-	(³)	1	3	7	17	11	19	15	10	6	8	3	(³)	-	-	-	-	-	-	-	
Private industry	1,624	38.8	464	462	420 - 500	-	-	(³)	1	3	8	18	10	20	13	10	7	7	2	(³)	-	-	-	-	-	-	-	
Goods-producing industries	360	39.4	495	499	461 - 531	-	-	-	3	1	2	6	9	17	13	17	17	11	4	1	-	-	-	-	-	-	-	
Manufacturing	355	39.4	494	495	461 - 530	-	-	-	3	1	3	6	9	17	13	17	17	11	4	(³)	-	-	-	-	-	-	-	
Service-producing industries	1,264	38.6	455	453	416 - 482	-	-	(³)	1	4	9	22	11	21	13	9	4	6	1	(³)	-	-	-	-	-	-	-	
Transportation and utilities	42	40.0	526	538	442 - 569	-	-	-	-	-	10	19	5	7	7	10	21	17	5	-	-	-	-	-	-	-	-	
State and local government	181	37.1	501	492	458 - 555	-	-	-	-	1	4	4	12	9	40	2	-	12	15	1	-	-	-	-	-	-	-	
Level IV	367	38.1	556	556	528 - 592	-	-	-	-	-	(³)	1	5	7	10	26	29	18	3	1	-	-	-	-	-	-	-	
Private industry	341	38.2	554	545	527 - 592	-	-	-	-	-	(³)	1	5	7	11	28	27	16	4	1	-	-	-	-	-	-	-	
Goods-producing industries	87	39.9	548	535	508 - 586	-	-	-	-	-	-	-	-	16	8	7	24	26	6	13	-	-	-	-	-	-	-	
Manufacturing	86	39.9	548	535	508 - 586	-	-	-	-	-	-	-	-	16	8	7	24	26	6	13	-	-	-	-	-	-	-	
Service-producing industries	254	37.6	556	548	530 - 596	-	-	-	-	-	(³)	2	7	12	29	27	20	27	20	(³)	1	-	-	-	-	-	-	
State and local government	26	36.7	588	574	568 - 626	-	-	-	-	-	-	-	4	-	-	-	58	38	-	-	-	-	-	-	-	-	-	
Clerks, General																												
Level II	518	38.4	341	329	300 - 377	3	19	27	11	14	8	14	1	(³)	-	(³)	1	-	(³)	-	-	-	-	-	-	-	-	-
Private industry	408	38.9	336	320	299 - 360	4	22	26	13	15	4	12	1	(³)	-	(³)	1	-	(³)	-	-	-	-	-	-	-	-	-
Goods-producing industries	66	39.9	383	-	- - -	-	-	11	3	26	2	59	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	66	39.9	383	-	- - -	-	-	11	3	26	2	59	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	342	38.7	327	308	298 - 350	5	26	30	14	13	5	3	2	(³)	-	1	1	-	(³)	-	-	-	-	-	-	-	-	
State and local government	110	36.6	360	365	318 - 399	-	7	29	7	10	22	25	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	2,513	37.5	419	410	360 - 460	-	(³)	3	17	13	10	15	15	10	5	3	3	1	4	1	(³)	(³)	-	-	-	-	-	
Private industry	1,586	38.1	431	416	365 - 474	-	1	4	11	15	11	13	10	9	8	4	4	1	5	2	(³)	(³)	-	-	-	-	-	
Goods-producing industries	158	40.0	451	442	408 - 515	-	-	1	2	4	9	17	30	-	11	1	24	-	-	-	-	-	-	-	-	-	-	
Manufacturing	158	40.0	451	442	408 - 515	-	-	1	2	4	9	17	30	-	11	1	24	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,428	37.9	428	409	364 - 471	-	1	4	12	17	12	13	8	10	7	5	2	1	6	2	(³)	(³)	-	-	-	-	-	
State and local government	927	36.6	398	410	346 - 443	-	-	3	28	9	7	17	22	10	1	-	1	1	(³)	-	-	-	-	-	-	-	-	
Level IV	2,802	37.0	477	470	438 - 495	-	-	(³)	(³)	2	5	15	10	28	17	6	4	9	3	2	(³)	-	-	-	-	-	-	
Private industry	1,634	36.9	481	464	423 - 524	-	-	-	(³)	1	5	20	13	15	13	9	6	15	3	1	(³)	-	-	-	-	-	-	
Service-producing industries	1,527	36.7	482	466	423 - 530	-	-	-	(³)	1	5	21	11	15	13	9	6	16	3	1	(³)	-	-	-	-	-	-	
State and local government	1,168	37.1	471	470	458 - 480	-	-	(³)	-	4	5	8	7	46	23	1	1	1	2	3	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Boston, MA, 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	250 and under 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	900 - 1000	1000 - 1100		
Clerks, Order																												
Level I	331	38.8	\$394	\$375	\$354 - \$418	-	-	5	19	26	14	12	6	4	9	-	6	-	-	-	-	-	-	-	-	-	-	-
Private industry	331	38.8	394	375	354 - 418	-	-	5	19	26	14	12	6	4	9	-	6	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	217	38.1	390	369	359 - 415	-	-	-	22	34	11	9	7	4	13	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	217	38.1	390	369	359 - 415	-	-	-	22	34	11	9	7	4	13	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	254	38.4	462	440	404 - 502	-	-	-	-	-	24	18	12	8	7	11	11	1	3	(³)	4	-	-	-	-	-	-	
Private industry	254	38.4	462	440	404 - 502	-	-	-	-	-	24	18	12	8	7	11	11	1	3	(³)	4	-	-	-	-	-	-	
Goods-producing industries	138	38.6	474	443	412 - 516	-	-	-	-	-	14	22	15	4	7	15	14	1	-	1	7	-	-	-	-	-	-	
Manufacturing	138	38.6	474	443	412 - 516	-	-	-	-	-	14	22	15	4	7	15	14	1	-	1	7	-	-	-	-	-	-	
Key Entry Operators																												
Level I	685	38.1	389	384	353 - 410	-	1	8	11	22	20	25	6	2	1	1	(³)	1	2	-	-	-	-	-	-	-	-	
Private industry	670	38.2	388	383	352 - 410	-	1	9	11	23	19	26	6	2	1	1	(³)	1	2	-	-	-	-	-	-	-	-	
Goods-producing industries	53	39.6	398	-	-	-	-	-	8	53	2	2	21	8	4	-	-	4	-	-	-	-	-	-	-	-	-	
Service-producing industries	617	38.1	387	385	351 - 410	-	1	9	11	20	20	28	4	2	(³)	1	(³)	(³)	2	-	-	-	-	-	-	-	-	
Level II	986	37.9	447	449	421 - 465	-	-	(³)	2	6	7	11	32	24	9	2	2	5	1	(³)	-	-	-	-	-	-	-	
Private industry	578	38.7	456	462	417 - 481	-	-	(³)	2	6	5	12	10	36	13	3	3	7	1	(³)	-	-	-	-	-	-	-	
Goods-producing industries	99	39.9	477	474	444 - 508	-	-	-	-	2	1	7	16	31	15	13	2	12	-	-	-	-	-	-	-	-	-	
Manufacturing	99	39.9	477	474	444 - 508	-	-	-	-	2	1	7	16	31	15	13	2	12	-	-	-	-	-	-	-	-	-	
Service-producing industries	479	38.5	452	461	412 - 474	-	-	(³)	3	7	6	13	9	37	13	1	4	6	1	(³)	-	-	-	-	-	-	-	
State and local government	408	36.9	433	431	427 - 449	-	-	(³)	1	6	9	8	63	7	2	-	1	2	(³)	-	-	-	-	-	-	-	-	
Personnel Assistants (Employment)																												
Level III	125	39.3	530	524	491 - 572	-	-	-	-	2	1	6	8	1	21	14	6	23	6	12	-	-	-	-	-	-	-	
Private industry	120	39.4	530	524	491 - 572	-	-	-	-	2	1	5	8	1	20	15	7	23	5	13	-	-	-	-	-	-	-	
Service-producing industries	102	39.2	524	519	481 - 572	-	-	-	-	3	1	6	10	1	22	18	5	18	6	12	-	-	-	-	-	-	-	
Secretaries																												
Level I	459	37.9	442	440	400 - 466	-	-	-	2	5	18	10	22	25	7	2	3	5	1	-	-	-	-	-	-	-	-	
Private industry	371	38.0	445	442	413 - 469	-	-	-	3	4	13	12	24	24	9	3	3	5	1	-	-	-	-	-	-	-	-	
Service-producing industries	324	37.8	444	441	410 - 464	-	-	-	3	4	14	12	23	24	6	3	4	5	1	-	-	-	-	-	-	-	-	
State and local government	88	37.2	430	430	387 - 466	-	-	-	-	9	39	1	15	27	-	1	3	5	-	-	-	-	-	-	-	-	-	
Level II	2,273	38.1	503	502	449 - 549	-	-	-	1	3	3	6	12	12	11	15	12	15	7	2	(³)	1	-	-	-	-	-	
Private industry	1,836	38.5	506	504	454 - 550	-	-	-	1	2	3	8	9	12	12	15	14	16	6	2	(³)	1	-	-	-	-	-	
Goods-producing industries	236	38.7	521	521	480 - 571	-	-	-	-	-	-	4	11	8	6	22	21	6	-	-	-	-	-	-	-	-	-	
Manufacturing	232	38.7	521	521	480 - 571	-	-	-	-	-	-	4	11	8	6	22	21	22	6	-	-	-	-	-	-	-	-	
Service-producing industries	1,600	38.5	504	501	451 - 550	-	-	-	1	2	4	8	9	12	13	14	12	15	6	3	(³)	1	-	-	-	-	-	
State and local government	437	36.3	491	479	429 - 542	-	-	-	-	8	3	2	23	11	10	13	7	10	10	3	-	-	-	-	-	-	-	
Level III	3,903	38.5	557	553	510 - 597	-	-	-	(³)	(³)	2	4	6	8	16	12	28	14	6	4	1	(³)	(³)	(³)	(³)	-	-	
Private industry	3,402	38.6	559	554	508 - 604	-	-	-	(³)	(³)	2	4	6	8	15	12	26	15	6	4	1	(³)	(³)	(³)	(³)	-	-	
Goods-producing industries	1,105	39.5	574	576	530 - 609	-	-	-	-	-	(³)	1	4	6	12	11	31	23	10	2	-	-	-	-	-	-	-	
Manufacturing	1,098	39.5	574	576	530 - 609	-	-	-	-	-	(³)	1	4	6	12	11	31	23	10	2	-	-	-	-	-	-	-	
Service-producing industries	2,297	38.2	552	542	500 - 592	-	-	-	(³)	1	2	5	7	10	16	12	24	11	4	5	1	(³)	(³)	(³)	(³)	-	-	
Transportation and utilities	117	40.0	639	707	519 - 730	-	-	-	3	-	-	3	4	8	8	3	8	1	4	49	9	1	-	-	-	-	-	
State and local government	501	37.5	543	540	521 - 583	-	-	-	-	-	-	1	4	5	5	27	9	41	6	1	(³)	(³)	-	-	-	-	-	

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Boston, MA, 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	250 and under 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	900 - 1000	1000 - 1100
Level IV	2,739	38.7	\$653	\$651	\$599 - \$706	-	-	-	-	-	(³)	-	(³)	(³)	1	3	5	15	24	22	17	9	1	(³)	1	-
Private industry	2,577	38.8	654	651	600 - 708	-	-	-	-	-	(³)	-	(³)	(³)	1	3	5	15	25	22	17	10	1	1	1	-
Goods-producing industries	704	39.7	678	674	626 - 729	-	-	-	-	-	-	-	-	-	(³)	1	3	9	23	29	15	18	1	(³)	-	-
Manufacturing	696	39.7	678	674	627 - 730	-	-	-	-	-	-	-	-	-	(³)	1	3	9	23	29	15	18	(³)	(³)	-	-
Service-producing industries	1,873	38.5	645	641	587 - 702	-	-	-	-	-	(³)	-	(³)	(³)	2	4	6	17	25	19	17	7	1	1	1	-
Transportation and utilities	53	40.0	725	721	671 - 791	-	-	-	-	-	-	-	-	-	-	-	-	21	17	32	8	19	4	-	-	-
State and local government	162	37.4	634	644	577 - 679	-	-	-	-	-	-	-	1	3	6	2	22	18	23	20	4	1	-	-	-	-
Level V	397	38.7	765	770	697 - 824	-	-	-	-	-	-	-	-	-	-	1	1	7	19	14	25	18	9	7	1	-
Private industry	383	38.8	766	770	698 - 824	-	-	-	-	-	-	-	-	-	-	1	1	8	17	14	25	19	8	7	1	-
Goods-producing industries	100	40.0	783	797	712 - 836	-	-	-	-	-	-	-	-	-	-	-	1	10	10	11	19	29	6	14	-	-
Manufacturing	100	40.0	783	797	712 - 836	-	-	-	-	-	-	-	-	-	-	-	1	10	10	11	19	29	6	14	-	-
Service-producing industries	283	38.4	761	769	695 - 823	-	-	-	-	-	-	-	-	-	-	1	(³)	7	20	15	28	15	9	5	1	-
Switchboard Operator-Receptionists	1,578	38.7	408	400	354 - 462	3	2	9	10	12	11	18	6	7	11	5	1	2	(³)	1	-	1	-	-	-	-
Private industry	1,487	38.7	407	400	346 - 460	3	2	10	10	13	11	16	6	6	12	6	(³)	2	(³)	1	-	1	-	-	-	-
Goods-producing industries	333	39.6	415	400	387 - 448	-	-	5	3	5	18	41	3	5	19	1	-	-	(³)	-	-	-	-	-	-	-
Manufacturing	326	39.6	415	400	387 - 454	-	-	5	3	4	18	42	2	5	19	1	-	-	(³)	-	-	-	-	-	-	-
Service-producing industries	1,154	38.5	405	394	338 - 462	5	2	11	12	15	9	9	7	6	10	7	1	2	(³)	2	-	2	-	-	-	-
Transportation and utilities	25	40.0	451	-	- - -	-	-	-	24	-	12	-	28	-	-	12	-	12	12	-	-	-	-	-	-	-
Word Processors																										
Level II	521	37.6	491	492	465 - 519	-	-	(³)	1	1	7	3	8	13	38	7	11	6	5	1	-	-	-	-	-	-
Private industry	274	37.6	503	513	462 - 540	-	-	1	1	2	8	1	8	14	9	13	20	11	9	3	-	-	-	-	-	-
Service-producing industries	249	37.4	499	510	453 - 540	-	-	1	2	2	9	2	9	14	9	14	22	8	7	3	-	-	-	-	-	-
Level III	96	38.7	594	606	552 - 649	-	-	-	-	-	-	2	2	4	9	1	5	22	30	18	4	1	1	-	-	-
Private industry	96	38.7	594	606	552 - 649	-	-	-	-	-	-	2	2	4	9	1	5	22	30	18	4	1	1	-	-	-
Service-producing industries	94	38.6	594	606	550 - 649	-	-	-	-	-	-	2	2	4	10	1	5	22	29	18	4	1	1	-	-	-

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, Boston, MA, 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	Under 9.00	9.00	9.50	10.00	10.50	11.00	11.50	12.00	12.50	13.00	13.50	14.00	14.50	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00	24.00	26.00		
						9.50	10.00	10.50	11.00	11.50	12.00	12.50	13.00	13.50	14.00	14.50	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00	24.00	26.00	28.00		
General Maintenance Workers	1,654	\$11.66	\$11.50	\$10.04 – \$12.93	7	5	5	17	9	5	10	9	8	3	6	4	1	6	3	(²)	(²)	–	–	–	–	–	–	–	
Private industry	1,341	11.46	11.00	10.00 – 12.83	9	6	5	20	9	5	6	10	7	3	7	3	2	7	1	–	–	–	–	–	–	–	–	–	
Goods-producing industries	200	11.22	11.79	10.04 – 12.43	³ 16	–	–	26	(²)	2	9	21	15	3	1	1	3	–	–	–	–	–	–	–	–	–	–	–	
Manufacturing	199	11.21	11.79	10.04 – 12.35	16	–	–	27	1	3	10	21	15	3	1	2	4	–	–	–	–	–	–	–	–	–	–	–	
Service-producing industries	1,141	11.50	10.61	10.00 – 13.10	7	7	6	18	11	5	5	8	6	3	8	3	1	8	2	–	–	–	–	–	–	–	–	–	
State and local government	313	12.52	11.76	11.49 – 13.61	2	1	3	7	9	4	27	6	11	3	4	10	–	1	11	2	1	–	–	–	–	–	–	–	
Maintenance Electricians	1,075	19.82	18.38	17.06 – 22.57	–	–	–	–	(²)	–	(²)	–	–	(²)	4	(²)	1	6	8	18	17	8	5	2	10	2	18		
Private industry	730	18.55	18.38	17.06 – 19.75	–	–	–	–	–	–	–	–	–	(²)	2	(²)	1	7	8	25	25	10	7	3	13	–	–	–	
Goods-producing industries	421	18.31	17.81	17.06 – 18.55	–	–	–	–	–	–	–	–	–	(²)	3	–	1	8	9	29	26	3	4	1	17	–	–	–	
Manufacturing	421	18.31	17.81	17.06 – 18.55	–	–	–	–	–	–	–	–	–	(²)	3	–	1	8	9	29	26	3	4	1	17	–	–	–	
Service-producing industries	309	18.87	18.86	17.73 – 19.90	–	–	–	–	–	–	–	–	–	–	–	(²)	1	6	7	18	25	20	11	5	8	–	–	–	
Transportation and utilities	34	22.01	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	9	–	–	–	–	–	–	35	56	–	–	
Maintenance Electronics Technicians																													
Level I	68	12.14	–	–	–	–	–	–	4	47	4	12	12	3	3	6	–	9	–	–	–	–	–	–	–	–	–	–	–
Private industry	57	12.06	–	–	–	–	–	–	4	51	4	14	9	4	4	4	–	9	–	–	–	–	–	–	–	–	–	–	–
Level II	372	16.50	15.99	14.79 – 17.77	–	–	–	–	–	–	(²)	(²)	1	1	13	6	16	12	14	13	5	3	–	14	1	–	–	–	
Private industry	274	16.13	15.65	14.42 – 17.70	–	–	–	–	–	–	(²)	(²)	2	1	17	8	8	16	15	14	7	4	–	8	–	–	–	–	
Goods-producing industries	175	15.43	15.28	13.90 – 16.67	–	–	–	–	–	–	1	–	–	2	27	6	10	13	20	17	4	–	–	–	–	–	–	–	
Manufacturing	175	15.43	15.28	13.90 – 16.67	–	–	–	–	–	–	1	–	–	2	27	6	10	13	20	17	4	–	–	–	–	–	–	–	
Service-producing industries	99	17.36	17.15	15.14 – 19.59	–	–	–	–	–	–	–	1	5	1	–	12	3	21	5	7	11	12	–	21	–	–	–	–	
Level III	238	18.97	19.34	19.08 – 19.34	–	–	–	–	–	–	–	–	–	–	–	–	1	2	8	5	7	68	6	2	1	–	–	–	
Private industry	238	18.97	19.34	19.08 – 19.34	–	–	–	–	–	–	–	–	–	–	–	–	1	2	8	5	7	68	6	2	1	–	–	–	
Goods-producing industries	221	18.90	19.34	19.08 – 19.34	–	–	–	–	–	–	–	–	–	–	–	–	1	2	9	5	6	70	6	1	–	–	–	–	
Manufacturing	221	18.90	19.34	19.08 – 19.34	–	–	–	–	–	–	–	–	–	–	–	–	1	2	9	5	6	70	6	1	–	–	–	–	
Maintenance Machinists	439	18.01	17.90	16.87 – 20.31	–	–	–	–	–	–	–	(²)	(²)	–	5	(²)	1	15	4	36	7	3	26	1	(²)	–	–	–	
Private industry	317	17.24	17.90	15.77 – 17.90	–	–	–	–	–	–	–	(²)	(²)	–	8	(²)	1	19	4	50	9	5	1	1	(²)	–	–	–	
Goods-producing industries	305	17.16	17.90	15.77 – 17.90	–	–	–	–	–	–	–	(²)	(²)	–	8	(²)	1	20	4	52	9	3	1	1	–	–	–	–	
Manufacturing	305	17.16	17.90	15.77 – 17.90	–	–	–	–	–	–	–	(²)	(²)	–	8	(²)	1	20	4	52	9	3	1	1	–	–	–	–	

See footnotes at end of table.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Boston, MA, 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	Under 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 12.00	12.00 - 12.50	12.50 - 13.00	13.00 - 13.50	13.50 - 14.00	14.00 - 14.50	14.50 - 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 - 24.00	24.00 - 26.00	26.00 - 28.00
Maintenance Mechanics, Machinery	1,245	\$17.35	\$16.85	\$15.00 - \$18.38	-	-	-	-	-	-	(²)	(²)	1	1	3	3	13	16	25	2	14	4	2	2	12	-	-
Private industry	1,217	17.37	16.85	15.00 - 18.38	-	-	-	-	-	-	(²)	(²)	1	1	3	3	13	16	24	3	15	4	2	2	12	-	-
Goods-producing industries	843	16.39	16.76	15.00 - 17.00	-	-	-	-	-	-	-	(²)	2	2	4	4	5	23	34	3	20	1	2	-	-	-	-
Manufacturing	843	16.39	16.76	15.00 - 17.00	-	-	-	-	-	-	-	(²)	2	2	4	4	5	23	34	3	20	1	2	-	-	-	-
Service-producing industries	374	19.58	19.75	14.95 - 23.61	-	-	-	-	-	-	(²)	-	-	(²)	(²)	(²)	32	2	2	2	2	11	3	7	39	-	-
Maintenance Mechanics, Motor Vehicle	1,102	16.94	16.92	14.05 - 20.31	-	-	-	-	1	1	2	8	2	8	1	7	5	10	6	10	2	10	16	5	6	-	-
Private industry	731	17.08	17.00	14.95 - 19.72	-	-	-	-	(²)	1	-	10	1	7	(²)	5	6	11	8	16	3	14	2	8	9	-	-
Goods-producing industries	151	15.51	15.00	15.00 - 16.50	-	-	-	-	-	-	-	4	3	2	-	9	7	44	12	9	1	9	-	-	-	-	-
Manufacturing	109	15.70	15.77	14.50 - 17.25	-	-	-	-	-	-	-	6	4	2	-	13	9	25	17	11	2	13	-	-	-	-	-
Service-producing industries	580	17.49	17.98	14.95 - 19.89	-	-	-	-	(²)	1	-	11	-	8	1	3	6	3	7	18	3	15	2	10	12	-	-
Transportation and utilities	492	17.71	17.98	14.21 - 21.26	-	-	-	-	(²)	1	-	13	-	9	(²)	4	(²)	2	7	16	1	17	3	12	14	-	-
State and local government	371	16.65	15.19	13.33 - 20.31	-	-	-	-	2	2	6	4	6	9	2	11	4	7	1	-	-	3	44	-	-	-	-
Maintenance Pipefitters	197	18.85	18.38	18.38 - 19.75	-	-	-	-	-	-	2	-	-	3	3	2	1	4	4	5	48	9	8	2	1	-	11
State and local government	50	19.81	16.71	14.10 - 26.07	-	-	-	-	-	-	6	-	-	10	4	8	4	12	8	-	-	-	-	4	-	-	44
Tool and Die Makers	260	18.64	19.34	17.67 - 19.34	-	-	-	-	-	-	-	-	(²)	-	-	6	-	12	5	4	7	50	8	-	9	-	-
Private industry	260	18.64	19.34	17.67 - 19.34	-	-	-	-	-	-	-	-	(²)	-	-	6	-	12	5	4	7	50	8	-	9	-	-
Goods-producing industries	260	18.64	19.34	17.67 - 19.34	-	-	-	-	-	-	-	-	(²)	-	-	6	-	12	5	4	7	50	8	-	9	-	-
Manufacturing	260	18.64	19.34	17.67 - 19.34	-	-	-	-	-	-	-	-	(²)	-	-	6	-	12	5	4	7	50	8	-	9	-	-

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 All workers were at \$8.00 and under \$8.50.

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-5. All establishments: Hourly pay of material movement and custodial occupations, Boston, MA, 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	5.00 and under 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 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
Forklift Operators	937	\$13.10	\$14.00	\$11.93 - \$14.33	-	-	-	-	2	3	1	1	1	2	3	2	7	5	17	3	42	-	2	9	-	-	-
Private industry	937	13.10	14.00	11.93 - 14.33	-	-	-	-	2	3	1	1	1	2	3	2	7	5	17	3	42	-	2	9	-	-	-
Goods-producing industries	500	13.31	14.00	12.18 - 14.33	-	-	-	-	-	-	-	(²)	(²)	2	3	2	9	7	7	1	67	-	-	-	-	-	-
Manufacturing	500	13.31	14.00	12.18 - 14.33	-	-	-	-	-	-	-	(²)	(²)	2	3	2	9	7	7	1	67	-	-	-	-	-	-
Service-producing industries	437	12.85	12.15	11.25 - 14.38	-	-	-	-	4	6	2	3	1	2	2	3	4	4	27	5	14	-	4	20	-	-	-
Guards																											
Level I	9,628	7.37	7.00	6.00 - 8.00	6	3	22	12	21	9	7	3	4	4	2	1	1	2	1	(²)	(²)	1	-	-	-	-	-
Private industry	9,406	7.28	7.00	6.00 - 7.85	7	3	23	12	21	9	7	3	4	4	2	1	1	1	(²)	(²)	(²)	1	-	-	-	-	-
Goods-producing industries	161	12.58	12.42	9.98 - 15.47	-	-	-	-	4	6	7	2	6	7	6	7	4	1	1	3	46	-	-	-	-	-	-
Manufacturing	160	12.58	12.94	9.91 - 15.47	-	-	-	-	4	6	7	2	6	7	6	7	4	1	1	3	46	-	-	-	-	-	-
Service-producing industries	9,245	7.19	7.00	6.00 - 7.75	7	3	23	13	22	9	7	3	4	4	1	1	1	(²)	(²)	(²)	(²)	-	-	-	-	-	-
State and local government	222	10.97	11.23	9.47 - 11.98	-	-	-	-	-	-	-	11	19	2	5	5	12	22	16	5	3	-	-	-	-	-	-
Level II	294	11.95	11.52	10.85 - 12.29	-	-	-	-	-	-	1	-	3	2	5	26	6	29	5	10	4	2	-	6	-	-	-
Private industry	237	11.70	11.42	10.85 - 12.21	-	-	-	-	-	-	-	-	2	3	6	32	8	24	6	12	5	3	-	-	-	-	-
Service-producing industries	207	11.66	11.58	10.85 - 11.93	-	-	-	-	-	-	-	-	2	3	3	35	6	28	5	14	1	3	-	-	-	-	-
Janitors	18,951	8.46	7.95	7.39 - 8.57	1	6	5	6	7	35	14	3	2	3	2	2	3	4	3	2	(²)	-	(²)	-	-	-	-
Private industry	16,609	7.97	7.95	7.17 - 8.20	1	7	5	7	8	39	15	3	2	2	2	1	1	2	2	1	1	(²)	-	(²)	-	-	-
Goods-producing industries	451	11.57	11.79	9.48 - 13.96	-	-	-	-	2	7	2	8	14	3	9	2	1	2	11	16	23	-	-	-	-	-	-
Manufacturing	451	11.57	11.79	9.48 - 13.96	-	-	-	-	2	7	2	8	14	3	9	2	1	2	11	16	23	-	-	-	-	-	-
Service-producing industries	16,158	7.87	7.95	7.03 - 8.20	1	8	6	7	8	40	16	3	2	2	1	1	1	2	2	(²)	(²)	(²)	-	(²)	-	-	-
State and local government	2,342	11.95	12.01	10.64 - 13.55	-	-	-	-	(²)	(²)	3	3	4	9	6	6	4	15	19	19	9	3	-	(²)	-	-	-
Material Handling Laborers	1,137	10.78	10.66	8.68 - 13.80	-	-	-	-	4	8	10	6	13	2	2	17	2	2	6	17	10	1	(²)	-	-	-	-
Private industry	1,135	10.78	10.66	8.68 - 13.80	-	-	-	-	4	8	10	6	13	2	2	17	2	2	6	17	10	1	(²)	-	-	-	-
Goods-producing industries	476	12.27	13.80	11.17 - 13.80	-	-	-	-	3	3	8	3	5	1	1	1	3	4	14	40	12	3	-	-	-	-	-
Manufacturing	476	12.27	13.80	11.17 - 13.80	-	-	-	-	3	3	8	3	5	1	1	1	3	4	14	40	12	3	-	-	-	-	-
Service-producing industries	659	9.71	9.19	8.42 - 10.66	-	-	-	-	5	12	11	9	19	3	2	28	1	1	(²)	(²)	8	-	(²)	-	-	-	-
Order Fillers:																											
Private industry:																											
Goods-producing industries	403	10.86	11.00	9.55 - 11.80	-	-	-	-	-	8	7	-	5	14	6	7	22	8	7	15	-	-	-	-	-	-	-
Manufacturing	403	10.86	11.00	9.55 - 11.80	-	-	-	-	-	8	7	-	5	14	6	7	22	8	7	15	-	-	-	-	-	-	-
Service-producing industries	1,002	10.21	8.17	7.50 - 12.01	-	-	-	-	23	16	12	4	7	1	2	2	6	1	2	1	1	7	1	13	-	-	-

See footnotes at end of table.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Boston, MA, 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	5.00 and under 5.50	5.50 6.00	6.00 6.50	6.50 7.00	7.00 7.50	7.50 8.00	8.00 8.50	8.50 9.00	9.00 9.50	9.50 10.00	10.00 10.50	10.50 11.00	11.00 11.50	11.50 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
Shipping/Receiving Clerks	1,510	\$11.73	\$11.50	\$9.87 – \$13.70	–	–	–	–	1	1	6	5	5	11	8	7	5	12	11	5	10	7	6	1	–	(²)	–
Private industry	1,500	11.73	11.50	9.87 – 13.70	–	–	–	–	1	1	6	5	5	11	8	7	5	12	11	4	10	8	6	1	–	–	–
Goods-producing industries	887	11.94	11.73	10.29 – 13.70	–	–	–	–	–	–	–	1	5	3	7	11	10	5	15	13	6	17	6	(²)	–	–	–
Manufacturing	887	11.94	11.73	10.29 – 13.70	–	–	–	–	–	–	–	1	5	3	7	11	10	5	15	13	6	17	6	(²)	–	–	–
Service-producing industries	613	11.42	10.53	9.14 – 13.95	–	–	–	–	3	1	13	5	7	16	5	2	4	9	8	2	(²)	10	13	1	–	–	–
State and local government	10	12.53	–	–	–	–	–	–	–	–	–	–	–	40	–	–	10	10	10	10	–	–	–	–	–	20	–
Truckdrivers																											
Light Truck:																											
State and local government	14	12.92	–	–	–	–	–	–	–	–	–	–	–	–	–	–	29	–	36	–	36	–	–	–	–	–	–
Medium Truck	1,776	15.99	16.47	14.38 – 18.82	–	–	–	–	–	–	–	–	(²)	1	4	(²)	1	1	9	7	10	6	33	(²)	9	18	–
Private industry	1,775	15.99	16.47	14.37 – 18.82	–	–	–	–	–	–	–	–	(²)	1	4	(²)	1	1	9	7	10	6	33	(²)	9	18	–
Service-producing industries	1,657	16.19	16.47	14.93 – 18.82	–	–	–	–	–	–	–	–	(²)	(²)	4	(²)	(²)	–	9	7	7	7	36	(²)	10	20	–
Heavy Truck	1,090	14.80	14.03	13.34 – 15.30	–	–	–	–	–	–	–	–	–	–	7	1	2	2	1	34	6	27	2	4	2	13	–
Private industry	1,090	14.80	14.03	13.34 – 15.30	–	–	–	–	–	–	–	–	–	–	7	1	2	2	1	34	6	27	2	4	2	13	–
Goods-producing industries	406	15.23	13.87	13.87 – 15.35	–	–	–	–	–	–	–	–	–	–	–	–	(²)	–	1	50	1	26	4	4	(²)	14	–
Manufacturing	161	16.63	15.23	15.00 – 19.86	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	1	1	64	–	2	–	31	–
Service-producing industries	684	14.54	14.03	13.34 – 15.30	–	–	–	–	–	–	–	–	–	–	11	2	2	3	1	25	9	27	1	4	4	12	–
Tractor Trailer	1,937	15.37	15.46	13.61 – 17.25	–	–	–	–	–	–	–	–	–	(²)	3	3	2	2	8	8	4	25	9	32	–	3	1
Private industry	1,937	15.37	15.46	13.61 – 17.25	–	–	–	–	–	–	–	–	–	(²)	3	3	2	2	8	8	4	25	9	32	–	3	1
Goods-producing industries	282	13.94	13.61	12.80 – 15.77	–	–	–	–	–	–	–	–	–	1	7	–	4	–	26	16	14	32	–	–	–	1	–
Manufacturing	280	13.90	13.61	12.80 – 15.77	–	–	–	–	–	–	–	–	–	1	7	–	4	–	26	16	14	32	–	–	–	–	–
Service-producing industries	1,655	15.61	16.47	15.14 – 17.25	–	–	–	–	–	–	–	–	–	–	2	3	2	2	5	6	3	23	11	37	–	3	2
Warehouse Specialists	2,216	12.76	12.80	11.28 – 13.76	–	–	–	–	1	2	2	3	3	7	6	5	9	19	22	5	11	–	2	(²)	2	1	
Private industry	2,129	12.62	12.80	11.23 – 13.60	–	–	–	–	1	2	2	3	3	7	6	6	9	19	23	5	11	–	1	(²)	1	1	
Goods-producing industries	795	12.52	12.80	11.29 – 13.76	–	–	–	–	1	1	–	3	(²)	6	7	13	5	33	14	11	5	–	–	1	–	–	
Manufacturing	787	12.45	12.80	11.29 – 13.76	–	–	–	–	1	1	–	3	(²)	6	7	13	5	34	14	11	5	–	–	–	–	–	
Service-producing industries	1,334	12.68	12.98	10.94 – 13.60	–	–	–	–	(²)	3	3	3	5	8	6	2	11	10	28	1	15	–	2	(²)	1	1	
Transportation and utilities	68	16.41	19.44	11.39 – 20.57	–	–	–	–	–	4	4	–	–	7	–	–	13	–	–	–	4	9	–	1	26	28	

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-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	400 and under 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over			
PROFESSIONAL OCCUPATIONS																												
Accountants																												
Level I	257	37.9	\$545	\$521	\$491 - \$623	30	39	32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	173	38.2	519	504	481 - 552	36	51	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	146	38.2	518	504	481 - 552	40	47	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	84	37.1	598	643	557 - 643	15	13	71	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	627	38.2	633	628	577 - 702	3	34	38	23	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	511	38.4	630	618	579 - 673	2	35	44	17	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	143	38.5	633	635	583 - 675	-	30	54	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	143	38.5	633	635	583 - 675	-	30	54	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	368	38.4	628	614	577 - 673	3	37	40	18	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	116	36.9	650	709	560 - 715	8	28	13	49	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	691	38.5	785	788	721 - 848	-	4	18	40	27	8	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	630	38.6	785	784	714 - 850	-	4	19	37	28	9	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	210	38.9	799	788	762 - 865	-	4	12	39	33	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	208	38.9	799	788	762 - 865	-	4	12	39	34	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	420	38.4	778	769	695 - 838	-	4	22	35	25	9	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	477	38.8	975	952	873 - 1,060	-	-	(³)	7	27	27	20	11	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	413	39.0	984	962	885 - 1,075	-	-	(³)	8	22	29	22	12	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	130	39.8	950	932	846 - 1,048	-	-	1	14	22	28	22	9	3	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	129	39.8	948	932	846 - 1,046	-	-	1	14	22	28	22	9	3	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	283	38.7	1,000	975	898 - 1,091	-	-	-	5	21	29	22	13	8	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Level V	174	38.6	1,329	1,292	1,200 - 1,442	-	-	-	-	-	2	6	17	28	20	10	6	10	1	-	-	-	-	-	-	-	-	-
Private industry	172	38.6	1,328	1,292	1,197 - 1,440	-	-	-	-	-	2	6	17	28	19	10	6	10	1	-	-	-	-	-	-	-	-	-
Service-producing industries	125	38.3	1,313	1,287	1,187 - 1,387	-	-	-	-	-	2	6	23	26	20	8	6	8	2	-	-	-	-	-	-	-	-	-
Accountants, Public																												
Level I	329	40.0	566	558	558 - 577	-	83	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	329	40.0	566	558	558 - 577	-	83	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	329	40.0	566	558	558 - 577	-	83	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	343	40.0	599	587	577 - 615	-	60	39	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	343	40.0	599	587	577 - 615	-	60	39	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	343	40.0	599	587	577 - 615	-	60	39	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	377	40.0	664	654	635 - 687	-	1	83	15	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	377	40.0	664	654	635 - 687	-	1	83	15	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	377	40.0	664	654	635 - 687	-	1	83	15	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	400 and under 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over										
Attorneys																																			
Level III	187	37.8	\$1,320	\$1,319	\$1,182 - \$1,471	-	-	-	-	-	3	10	16	19	18	12	16	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	139	38.0	1,381	1,385	1,250 - 1,515	-	-	-	-	-	-	2	14	18	21	15	20	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Service-producing industries	136	38.0	1,378	1,380	1,250 - 1,514	-	-	-	-	-	-	2	15	18	21	15	20	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
State and local government	48	37.2	1,140	1,126	1,030 - 1,218	-	-	-	-	-	13	33	19	21	8	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Level IV	203	38.3	1,819	1,804	1,673 - 1,981	-	-	-	-	-	-	-	-	-	2	5	9	31	28	20	3	1	-	-	-	-	-	-	-	-	-	-			
Private industry	192	38.3	1,842	1,827	1,696 - 2,004	-	-	-	-	-	-	-	-	-	-	4	9	32	30	21	4	1	-	-	-	-	-	-	-	-	-	-			
Service-producing industries	149	38.1	1,845	1,808	1,692 - 2,012	-	-	-	-	-	-	-	-	-	-	5	9	34	26	21	5	1	-	-	-	-	-	-	-	-	-	-			
Level V	66	38.4	2,126	-	- - -	-	-	-	-	-	-	-	-	-	-	3	9	8	17	18	26	6	8	6	-	-	-	-	-	-	-	-			
Private industry	66	38.4	2,126	-	- - -	-	-	-	-	-	-	-	-	-	-	3	9	8	17	18	26	6	8	6	-	-	-	-	-	-	-	-			
Engineers																																			
Level I	477	38.5	685	692	649 - 737	-	12	48	38	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	185	40.0	707	692	672 - 748	-	3	51	41	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	150	40.0	704	692	673 - 741	-	3	53	43	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	150	40.0	704	692	673 - 741	-	3	53	43	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level II	801	39.2	801	800	750 - 857	-	-	7	43	43	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	578	40.0	792	782	746 - 828	-	-	8	51	33	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	356	40.0	792	784	750 - 827	-	-	4	53	37	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	356	40.0	792	784	750 - 827	-	-	4	53	37	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	222	39.9	791	771	731 - 837	-	-	14	48	27	6	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	223	37.4	826	857	804 - 857	-	-	3	21	68	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,912	39.5	921	921	843 - 985	-	-	1	12	31	35	17	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,599	40.0	923	910	840 - 1,000	-	-	1	12	33	29	20	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	986	40.0	896	886	827 - 951	-	-	1	15	40	30	10	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	985	40.0	896	886	827 - 951	-	-	1	15	40	30	10	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	613	39.9	967	971	885 - 1,053	-	-	(³)	7	23	28	36	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	3,409	39.7	1,102	1,090	1,007 - 1,189	-	-	-	(³)	6	17	29	25	13	6	3	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	2,948	40.0	1,110	1,096	1,000 - 1,204	-	-	-	(³)	7	18	26	23	15	7	3	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	1,957	40.0	1,063	1,058	969 - 1,148	-	-	-	1	9	24	31	21	11	4	1	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	1,957	40.0	1,063	1,058	969 - 1,148	-	-	-	1	9	24	31	21	11	4	1	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	991	39.9	1,203	1,192	1,101 - 1,295	-	-	-	-	2	6	17	28	23	13	8	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level V	3,724	39.9	1,384	1,365	1,233 - 1,518	-	-	-	-	-	1	5	12	20	18	16	13	13	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	3,593	40.0	1,390	1,375	1,244 - 1,527	-	-	-	-	-	1	5	11	19	17	14	13	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	2,342	40.0	1,334	1,323	1,209 - 1,453	-	-	-	-	-	1	6	16	22	21	17	11	6	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	2,342	40.0	1,334	1,323	1,209 - 1,453	-	-	-	-	-	1	6	16	22	21	17	11	6	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,251	40.0	1,496	1,500	1,346 - 1,644	-	-	-	-	-	(³)	1	4	13	15	17	18	27	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level VI	1,825	40.0	1,676	1,669	1,501 - 1,833	-	-	-	-	-	(³)	1	3	7	13	15	31	20	7	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,814	40.0	1,677	1,670	1,502 - 1,834	-	-	-	-	-	(³)	1	3	7	13	15	31	20	7	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	1,370	40.0	1,645	1,644	1,485 - 1,792	-	-	-	-	-	(³)	2	4	8	15	15	32	18	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	1,370	40.0	1,645	1,644	1,485 - 1,792	-	-	-	-	-	(³)	2	4	8	15	15	32	18	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	444	40.0	1,775	1,757	1,576 - 1,947	-	-	-	-	-	-	-	-	2	4	7	14	27	27	13	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	400 and under 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over
Level VII	422	40.0	\$2,053	\$2,028	\$1,837 - \$2,259	-	-	-	-	-	-	-	-	-	1	1	3	14	27	23	14	13	3	-	-
Private industry	420	40.0	2,054	2,030	1,837 - 2,263	-	-	-	-	-	-	-	-	-	1	1	3	14	27	24	14	13	3	-	-
Goods-producing industries	294	40.0	2,033	1,994	1,827 - 2,201	-	-	-	-	-	-	-	-	-	1	1	3	15	31	24	12	12	2	-	-
Manufacturing	294	40.0	2,033	1,994	1,827 - 2,201	-	-	-	-	-	-	-	-	-	1	1	3	15	31	24	12	12	2	-	-
Service-producing industries	126	40.0	2,104	2,121	1,858 - 2,342	-	-	-	-	-	-	-	-	-	1	2	2	13	18	23	20	15	6	-	-
Level VIII	111	40.0	2,409	2,310	1,994 - 2,789	-	-	-	-	-	-	-	-	-	-	-	3	23	21	7	10	14	13	11	
Private industry	111	40.0	2,409	2,310	1,994 - 2,789	-	-	-	-	-	-	-	-	-	-	-	3	23	21	7	10	14	13	11	
Goods-producing industries	70	40.0	2,453	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	19	24	9	11	13	11	13	
Manufacturing	70	40.0	2,453	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	19	24	9	11	13	11	413	
Registered Nurses																									
Level I	218	39.1	681	670	620 - 721	-	4	57	34	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	77	38.1	673	670	602 - 706	-	-	66	34	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	7,325	39.4	928	921	791 - 1,066	-	1	9	16	18	22	15	10	7	1	-	-	-	-	-	-	-	-	-	
Private industry	6,729	39.5	932	923	788 - 1,069	-	1	10	17	18	19	16	11	8	1	-	-	-	-	-	-	-	-	-	
Service-producing industries	6,717	39.5	932	923	788 - 1,069	-	1	9	17	18	19	16	11	8	1	-	-	-	-	-	-	-	-	-	
State and local government	596	39.0	880	920	826 - 951	-	-	5	16	19	56	5	-	-	-	5	16	-	-	-	-	-	-	-	
Level II specialists	158	39.4	995	995	882 - 1,044	-	-	1	9	16	43	14	3	5	9	-	-	-	-	-	-	-	-	-	
Level III	416	39.7	1,192	1,187	1,065 - 1,316	-	-	-	-	4	7	19	28	13	19	8	2	(³)	-	-	-	-	-	-	
Private industry	338	39.8	1,215	1,210	1,107 - 1,335	-	-	-	-	3	7	14	25	14	24	9	2	1	-	-	-	-	-	-	
Service-producing industries	338	39.8	1,215	1,210	1,107 - 1,335	-	-	-	-	3	7	14	25	14	24	9	2	1	-	-	-	-	-	-	
State and local government	78	39.1	1,090	1,072	1,022 - 1,190	-	-	-	-	6	6	38	41	8	-	-	-	-	-	-	-	-	-	-	
ADMINISTRATIVE OCCUPATIONS																									
Budget Analysts																									
Level II	82	37.8	657	663	613 - 701	1	21	51	22	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	68	38.0	664	-	- - -	1	19	49	25	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	60	38.4	660	-	- - -	2	18	52	25	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	14	36.8	620	-	- - -	-	29	64	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	101	37.9	803	808	742 - 865	-	2	14	27	44	13	1	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	77	37.9	800	-	- - -	-	3	14	26	43	13	1	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	65	38.3	792	-	- - -	-	3	17	31	34	15	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	24	38.0	812	816	747 - 868	-	-	13	29	46	13	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	400 and under 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over				
Buyers/Contracting Specialists																													
Level I	81	38.2	\$537	\$539	\$494 - \$571	33	53	12	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	61	38.8	537	-	- - -	33	52	13	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	20	36.6	538	555	484 - 571	35	55	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	285	38.5	674	674	615 - 719	2	16	51	21	9	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	210	38.9	679	674	618 - 732	3	12	50	23	11	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	78	39.6	689	-	- - -	-	8	53	26	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	76	39.6	690	-	- - -	-	8	53	25	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	132	38.4	673	668	616 - 725	5	14	48	21	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	75	37.4	661	679	589 - 679	-	27	52	16	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	239	39.2	842	820	753 - 937	-	1	10	31	23	24	8	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	189	39.6	868	871	785 - 964	-	1	7	24	26	29	10	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	128	39.8	862	836	784 - 945	-	1	7	24	28	27	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	128	39.8	862	836	784 - 945	-	1	7	24	28	27	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	61	39.0	881	-	- - -	-	-	8	23	21	34	7	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	50	37.5	742	753	711 - 754	-	4	18	60	12	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	66	39.9	1,035	-	- - -	-	-	-	6	12	21	33	11	12	5	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	64	39.9	1,035	-	- - -	-	-	-	6	13	20	33	11	13	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Computer Programmers																													
Level I	64	38.1	538	-	- - -	16	73	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	52	38.3	529	-	- - -	15	85	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	52	38.3	529	-	- - -	15	85	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	278	38.1	637	635	577 - 698	6	29	41	21	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	239	38.3	635	631	577 - 690	7	28	44	17	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	208	38.1	626	625	570 - 685	8	31	43	16	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	587	38.0	749	739	692 - 807	-	2	28	43	22	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	580	38.0	749	739	692 - 807	-	2	28	43	22	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	57	39.0	750	-	- - -	-	-	26	53	14	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	57	39.0	750	-	- - -	-	-	26	53	14	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	523	37.9	749	740	692 - 808	-	2	28	42	23	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	334	37.8	906	903	857 - 958	-	-	-	7	41	40	11	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	334	37.8	906	903	857 - 958	-	-	-	7	41	40	11	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	304	37.6	908	903	859 - 959	-	-	-	6	42	40	12	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	400 and under 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over												
Computer Systems Analysts																																					
Level I	767	38.7	\$744	\$748	\$664 - \$813	-	11	25	35	22	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Private industry	656	39.0	739	735	654 - 821	-	12	27	30	23	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Service-producing industries	462	38.6	775	769	705 - 846	-	3	20	37	29	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
State and local government	111	37.2	770	789	744 - 790	-	4	14	67	15	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Level II	1,997	38.4	894	893	808 - 976	-	-	5	17	29	29	15	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	1,949	38.5	893	891	808 - 971	-	-	6	17	29	29	14	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	483	39.7	851	846	742 - 956	-	-	16	25	21	24	10	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	483	39.7	851	846	742 - 956	-	-	16	25	21	24	10	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	1,466	38.1	906	904	827 - 978	-	-	2	15	31	31	16	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Transportation and utilities	54	40.0	941	941	904 - 1,001	-	-	2	4	17	50	28	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	48	37.2	939	925	876 - 1,012	-	-	-	6	40	29	23	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level III	1,940	38.3	1,074	1,060	981 - 1,162	-	-	-	(³)	8	21	31	20	13	5	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,919	38.3	1,073	1,060	981 - 1,160	-	-	-	(³)	8	21	31	20	13	4	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	434	39.6	1,050	1,034	938 - 1,145	-	-	-	1	15	25	23	19	10	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	434	39.6	1,050	1,034	938 - 1,145	-	-	-	1	15	25	23	19	10	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,485	37.9	1,080	1,065	994 - 1,165	-	-	-	(³)	6	20	34	21	13	4	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	49	40.0	1,145	1,182	1,079 - 1,210	-	-	-	-	-	6	22	43	27	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	542	38.9	1,265	1,237	1,132 - 1,383	-	-	-	-	-	3	14	24	20	18	12	5	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	542	38.9	1,265	1,237	1,132 - 1,383	-	-	-	-	-	3	14	24	20	18	12	5	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	309	38.1	1,337	1,317	1,202 - 1,455	-	-	-	-	-	(³)	5	19	20	21	19	8	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Computer Systems Analyst Supervisors/Managers																																					
Level I	123	38.2	1,214	1,217	1,148 - 1,275	-	-	-	-	-	2	16	20	40	14	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	123	38.2	1,214	1,217	1,148 - 1,275	-	-	-	-	-	2	16	20	40	14	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	107	37.9	1,207	1,217	1,140 - 1,269	-	-	-	-	-	3	19	21	37	14	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	16	38.9	1,214	1,217	1,148 - 1,275	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level II	259	38.9	1,417	1,418	1,308 - 1,505	-	-	-	-	-	2	3	19	24	24	18	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	259	38.9	1,417	1,418	1,308 - 1,505	-	-	-	-	-	2	3	19	24	24	18	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	50	40.0	1,426	-	-	-	-	-	-	-	-	-	2	16	36	26	8	8	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Manufacturing	50	40.0	1,426	-	-	-	-	-	-	-	-	-	2	16	36	26	8	8	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Service-producing industries	209	38.6	1,415	1,423	1,301 - 1,512	-	-	-	-	-	2	3	20	21	23	21	10	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	16	38.9	1,417	1,418	1,308 - 1,505	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level III	109	37.7	1,619	1,583	1,494 - 1,687	-	-	-	-	-	-	-	-	3	5	20	24	31	11	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Private industry	109	37.7	1,619	1,583	1,494 - 1,687	-	-	-	-	-	-	-	-	3	5	20	24	31	11	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	94	37.8	1,624	1,600	1,500 - 1,687	-	-	-	-	-	-	-	-	3	5	17	22	36	10	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-			

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Boston, MA, 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	400 and under 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 and over				
Personnel Specialists																													
Level II	432	38.4	\$628	\$618	\$565 - \$701	3	43	28	24	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	342	38.7	610	596	555 - 651	3	53	30	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	227	38.9	615	597	542 - 666	4	47	30	15	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	90	37.2	697	714	655 - 754	1	8	22	68	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	457	38.6	803	800	723 - 865	-	2	15	33	34	11	3	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	398	38.8	802	792	721 - 876	-	2	16	36	28	12	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	64	39.4	791	-	- - -	-	-	25	36	27	9	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	64	39.4	791	-	- - -	-	-	25	36	27	9	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	334	38.7	804	789	721 - 876	-	2	14	36	29	13	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	59	37.4	812	830	781 - 865	-	2	8	15	71	2	2	-	-	-	-	8	15	-	-	-	-	-	-	-	-	-	-	
Level IV	420	38.8	1,040	1,046	962 - 1,151	-	-	1	4	13	19	28	24	10	1	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	402	38.9	1,041	1,048	962 - 1,152	-	-	1	4	13	19	28	24	10	1	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	171	39.0	1,046	1,058	962 - 1,154	-	-	1	4	12	20	22	32	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	171	39.0	1,046	1,058	962 - 1,154	-	-	1	4	12	20	22	32	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	231	38.7	1,037	1,035	932 - 1,127	-	-	1	4	14	18	32	18	10	2	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Level V	221	39.5	1,267	1,251	1,129 - 1,384	-	-	-	(³)	1	7	10	21	17	21	10	5	7	(³)	(³)	-	-	-	-	-	-	-	-	-
Private industry	219	39.6	1,267	1,258	1,125 - 1,385	-	-	-	(³)	1	7	11	21	16	21	11	5	7	(³)	(³)	-	-	-	-	-	-	-	-	-
Goods-producing industries	110	40.0	1,239	1,247	1,120 - 1,368	-	-	-	-	1	3	9	9	18	19	19	15	5	3	-	-	-	-	-	-	-	-	-	-
Manufacturing	110	40.0	1,239	1,247	1,120 - 1,368	-	-	-	-	1	3	9	9	18	19	19	15	5	3	-	-	-	-	-	-	-	-	-	-
Service-producing industries	109	39.1	1,295	1,279	1,154 - 1,392	-	-	-	-	-	5	12	24	13	23	6	5	11	1	1	-	-	-	-	-	-	-	-	
Personnel Supervisors/Managers																													
Level II	83	39.0	1,440	1,442	1,327 - 1,577	-	-	-	-	-	-	1	7	12	22	22	16	20	-	-	-	-	-	-	-	-	-	-	-
Private industry	82	39.0	1,442	1,442	1,346 - 1,577	-	-	-	-	-	-	1	7	11	22	22	16	21	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	58	38.8	1,414	-	- - -	-	-	-	-	-	-	-	9	14	29	19	16	14	-	-	-	-	-	-	-	-	-	-	-
Level III	71	39.5	1,644	-	- - -	-	-	-	-	-	-	-	1	8	4	8	20	31	20	6	-	1	-	-	-	-	-	-	-
Private industry	71	39.5	1,644	-	- - -	-	-	-	-	-	-	-	1	8	4	8	20	31	20	6	-	1	-	-	-	-	-	-	-

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.

⁴ Workers were distributed as follows: 7 percent at \$3,000 and under \$3,200; 1 percent at \$3,200 and under \$3,400; and 4 percent at \$3,400 and under \$3,600.

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, Boston, MA, 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 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	1000 - 1050	1050 - 1100	1100 and over			
TECHNICAL OCCUPATIONS																													
Computer Operators																													
Level II	394	38.3	\$476	\$480	\$423 - \$525	-	-	-	1	12	12	13	28	17	14	2	(³)	-	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	325	38.5	466	457	416 - 505	-	-	-	1	15	15	14	30	18	5	2	(³)	-	(³)	-	-	-	-	-	-	-	-	-	
Goods-producing industries	51	39.0	489	-	- - -	-	-	-	-	-	-	12	10	45	24	4	2	-	-	-	-	-	-	-	-	-	-		
Manufacturing	50	39.0	487	-	- - -	-	-	-	-	-	-	12	10	46	24	2	4	2	-	-	-	-	-	-	-	-	-		
Service-producing industries	274	38.5	461	450	414 - 499	-	-	-	1	18	15	27	17	5	2	-	-	(³)	-	-	-	-	-	-	-	-	-		
State and local government	69	37.2	527	555	494 - 556	-	-	-	3	-	-	4	22	12	58	1	-	-	-	-	-	-	-	-	-	-	-		
Level III	486	38.4	566	548	502 - 629	-	-	-	-	(³)	1	3	19	28	18	11	12	6	(³)	1	(³)	-	-	-	-	-	-		
Private industry	463	38.5	567	548	502 - 630	-	-	-	-	(³)	1	2	19	28	18	11	12	6	(³)	1	(³)	-	-	-	-	-	-		
Goods-producing industries	100	38.9	578	564	529 - 622	-	-	-	-	-	-	9	34	19	22	15	1	-	-	-	-	-	-	-	-	-	-		
Manufacturing	100	38.9	578	564	529 - 622	-	-	-	-	-	-	9	34	19	22	15	1	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	363	38.4	564	547	497 - 634	-	-	-	-	(³)	1	3	22	26	18	9	12	8	(³)	1	(³)	-	-	-	-	-	-		
Level IV	120	38.6	686	659	605 - 757	-	-	-	-	-	-	2	8	12	23	16	13	8	4	7	6	-	-	-	-	-	-		
Private industry	108	38.8	687	660	600 - 757	-	-	-	-	-	-	2	9	12	20	18	12	8	4	8	6	-	-	-	-	-	-		
Service-producing industries	78	38.3	675	-	- - -	-	-	-	-	-	-	-	-	13	13	21	17	15	9	1	4	8	-	-	-	-	-		
Drafters																													
Level II	52	39.3	505	-	- - -	-	-	-	2	2	10	15	33	21	4	6	-	-	-	8	-	-	-	-	-	-	-		
Level III	128	39.7	764	780	672 - 862	-	-	-	-	-	-	2	4	9	5	9	10	22	13	6	16	3	1	-	-	-	-		
Private industry	116	40.0	772	780	679 - 862	-	-	-	-	-	-	2	4	8	6	7	8	22	15	7	17	3	1	-	-	-	-		
Goods-producing industries	68	40.0	750	-	- - -	-	-	-	-	-	-	1	3	4	9	9	13	37	13	4	1	3	1	-	-	-	-		
Manufacturing	68	40.0	750	-	- - -	-	-	-	-	-	-	1	3	4	9	9	13	37	13	4	1	3	1	-	-	-	-		
Level IV	127	39.9	864	831	813 - 926	-	-	-	-	-	-	-	-	-	-	-	6	5	6	46	12	5	5	7	6	4	4		
Private industry	124	39.9	865	831	813 - 933	-	-	-	-	-	-	-	-	-	-	-	6	5	6	44	12	5	5	7	6	4	4		
Goods-producing industries	106	40.0	880	831	813 - 946	-	-	-	-	-	-	-	-	-	-	-	3	2	5	48	12	6	5	8	7	5	5		
Manufacturing	106	40.0	880	831	813 - 946	-	-	-	-	-	-	-	-	-	-	-	3	2	5	48	12	6	5	8	7	5	5		
Engineering Technicians																													
Level II	166	40.0	542	544	500 - 575	-	-	-	-	2	3	19	30	30	13	4	-	-	-	-	-	-	-	-	-	-	-		
Private industry	166	40.0	542	544	500 - 575	-	-	-	-	2	3	19	30	30	13	4	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	157	40.0	545	547	503 - 578	-	-	-	-	2	1	20	30	30	14	4	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	157	40.0	545	547	503 - 578	-	-	-	-	2	1	20	30	30	14	4	-	-	-	-	-	-	-	-	-	-	-		
Level III	289	40.0	669	665	615 - 708	-	-	-	-	-	-	2	4	13	22	29	20	2	1	7	-	-	-	-	-	-	-		
Private industry	289	40.0	669	665	615 - 708	-	-	-	-	-	-	2	4	13	22	29	20	2	1	7	-	-	-	-	-	-	-		
Goods-producing industries	230	40.0	652	653	610 - 692	-	-	-	-	-	-	2	3	16	26	34	15	1	1	2	-	-	-	-	-	-	-		
Manufacturing	230	40.0	652	653	610 - 692	-	-	-	-	-	-	2	3	16	26	34	15	1	1	2	-	-	-	-	-	-	-		
Service-producing industries	59	39.9	735	-	- - -	-	-	-	-	-	-	-	-	7	3	8	8	41	3	-	29	-	-	-	-	-	-		

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, Boston, MA, 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 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	1000 - 1050	1050 - 1100	1100 and over
Level IV	433	40.0	\$773	\$786	\$707 - \$790	-	-	-	-	-	-	-	-	1	2	8	12	15	41	3	6	3	8	1	-	-
Private industry	433	40.0	773	786	707 - 790	-	-	-	-	-	-	-	-	1	2	8	12	15	41	3	6	3	8	1	-	-
Goods-producing industries	231	40.0	734	721	669 - 775	-	-	-	-	-	-	-	-	2	3	14	19	27	16	6	3	4	3	1	-	-
Manufacturing	231	40.0	734	721	669 - 775	-	-	-	-	-	-	-	-	2	3	14	19	27	16	6	3	4	3	1	-	-
Level V	367	40.0	855	870	787 - 893	-	-	-	-	-	-	-	-	(³)	-	2	9	17	13	36	11	4	2	2	2	
Private industry	367	40.0	855	870	787 - 893	-	-	-	-	-	-	-	-	(³)	-	2	9	17	13	36	11	4	2	2	2	
Goods-producing industries	329	40.0	842	870	781 - 893	-	-	-	-	-	-	-	-	(³)	-	3	9	19	15	38	11	2	1	1	1	
Manufacturing	329	40.0	842	870	781 - 893	-	-	-	-	-	-	-	-	(³)	-	3	9	19	15	38	11	2	1	1	1	
Engineering Technicians, Civil																										
Level I	71	37.5	481	496	459 - 496	-	-	-	-	17	6	72	1	4	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	71	37.5	481	496	459 - 496	-	-	-	-	17	6	72	1	4	-	-	-	-	-	-	-	-	-	-	-	-
Level II	129	37.4	587	623	536 - 623	-	-	-	-	1	1	3	24	12	57	2	-	-	-	-	-	-	-	-	-	-
State and local government	129	37.4	587	623	536 - 623	-	-	-	-	1	1	3	24	12	57	2	-	-	-	-	-	-	-	-	-	-
Level III	84	37.1	672	672	605 - 737	-	-	-	-	-	-	-	1	18	24	15	25	13	4	-	-	-	-	-	-	
State and local government	71	37.0	669	649	601 - 737	-	-	-	-	-	-	-	1	21	28	7	25	13	4	-	-	-	-	-	-	
Level V:																										
State and local government	49	38.6	978	988	972 - 988	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	14	69	14	-	-	
Level VI	22	37.5	1,014	1,030	1,030 - 1,030	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	5	-	91	-	-	
State and local government	22	37.5	1,014	1,030	1,030 - 1,030	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	5	-	91	-	-	
Licensed Practical Nurses																										
Level I	161	39.7	580	603	571 - 603	-	-	-	-	-	1	17	3	7	70	2	-	-	-	-	-	-	-	-	-	
State and local government	121	40.0	575	603	603 - 603	-	-	-	-	-	-	21	1	2	76	-	-	-	-	-	-	-	-	-	-	
Level II	1,140	39.8	643	642	599 - 683	-	-	-	-	-	(³)	4	6	15	32	23	13	3	2	1	1	(³)	(³)	-	-	
Private industry	929	39.8	644	650	586 - 688	-	-	-	-	-	1	5	7	17	21	28	14	4	2	1	1	(³)	(³)	-	-	
Service-producing industries	929	39.8	644	650	586 - 688	-	-	-	-	-	1	5	7	17	21	28	14	4	2	1	1	(³)	(³)	-	-	
State and local government	211	40.0	637	642	625 - 642	-	-	-	-	-	-	1	3	6	80	2	9	-	-	-	-	-	-	-	-	
Nursing Assistants																										
Level I	1,278	40.0	426	441	420 - 441	(³)	1	(³)	7	9	12	70	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	1,267	40.0	427	441	420 - 441	-	1	(³)	6	9	12	71	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	3,911	39.8	402	396	340 - 468	3	13	14	11	10	10	8	24	6	(³)	-	-	-	-	-	-	-	-	-	-	
Private industry	3,213	39.8	387	374	332 - 431	4	16	17	14	13	10	8	12	7	(³)	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	3,213	39.8	387	374	332 - 431	4	16	17	14	13	10	8	12	7	(³)	-	-	-	-	-	-	-	-	-	-	
State and local government	698	40.0	472	482	457 - 482	-	-	(³)	(³)	(³)	5	12	83	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	761	39.9	394	388	340 - 448	6	17	13	11	9	10	11	13	8	3	-	-	-	-	-	-	-	-	-	-	
Private industry	759	39.9	394	388	340 - 448	6	17	13	11	9	10	11	13	8	3	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	759	39.9	394	388	340 - 448	6	17	13	11	9	10	11	13	8	3	-	-	-	-	-	-	-	-	-	-	

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, Boston, MA, 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 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	1000 - 1050	1050 - 1100	1100 and over		
PROTECTIVE SERVICE OCCUPATIONS																												
Corrections Officers	2,851	40.0	\$656	\$677	\$591 - \$708	-	-	-	-	-	-	3	2	3	19	3	20	49	-	-	-	-	-	-	-	-	-	-
State and local government	2,851	40.0	656	677	591 - 708	-	-	-	-	-	-	3	2	3	19	3	20	49	-	-	-	-	-	-	-	-	-	
Firefighters	2,703	42.0	704	688	647 - 796	-	-	-	-	-	-	-	3	3	5	19	31	2	25	11	1	1	-	-	-	-	-	
State and local government	2,703	42.0	704	688	647 - 796	-	-	-	-	-	-	-	3	3	5	19	31	2	25	11	1	1	-	-	-	-	-	
Police Officers																												
Level 1	4,740	40.0	706	735	650 - 757	-	-	-	-	-	(³)	(³)	4	3	5	11	12	29	27	4	3	(³)	(³)	(³)	-	-		
Private industry	223	40.0	607	648	540 - 680	-	-	-	-	-	5	8	5	9	3	24	43	2	-	-	-	-	-	-	-	-	-	
Service-producing industries	223	40.0	607	648	540 - 680	-	-	-	-	-	5	8	5	9	3	24	43	2	-	-	-	-	-	-	-	-	-	
State and local government	4,517	40.0	711	735	671 - 787	-	-	-	-	-	(³)	(³)	4	2	6	10	11	30	28	4	3	(³)	(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, Boston, MA, 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	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over
Clerks, Accounting																										
Level II	632	38.2	\$419	\$419	\$375 - \$462	(³)	2	2	9	12	13	17	17	11	10	3	3	(³)	(³)	-	1	-	-	-	-	-
Private industry	593	38.3	416	416	374 - 455	(³)	2	2	9	12	13	18	17	10	9	3	3	(³)	(³)	-	1	-	-	-	-	-
Goods-producing industries	189	38.2	446	458	405 - 488	-	-	1	6	5	13	9	12	21	19	7	7	-	-	-	-	-	-	-	-	-
Manufacturing	189	38.2	446	458	405 - 488	-	-	1	6	5	13	9	12	21	19	7	7	-	-	-	-	-	-	-	-	-
Service-producing industries	404	38.4	403	404	365 - 435	(³)	3	3	10	16	13	22	19	4	5	1	1	(³)	-	-	1	-	-	-	-	-
State and local government	39	36.1	452	-	-	-	-	-	8	-	8	10	18	26	21	-	3	-	8	-	-	-	-	-	-	-
Level III	897	38.8	468	465	418 - 502	-	-	(³)	1	5	10	12	12	15	17	9	6	3	3	5	1	-	-	-	-	-
Private industry	746	39.2	463	461	413 - 504	-	-	(³)	1	6	11	14	12	15	11	10	7	4	3	3	1	-	-	-	-	-
Goods-producing industries	172	39.2	514	512	473 - 540	-	-	-	1	-	4	5	17	11	23	16	7	5	9	2	-	-	-	-	-	-
Manufacturing	167	39.2	512	511	473 - 539	-	-	-	1	-	4	5	17	11	23	16	7	5	9	1	-	-	-	-	-	-
Service-producing industries	574	39.2	447	438	401 - 483	-	-	1	2	7	15	17	14	15	11	6	5	3	2	1	(³)	-	-	-	-	-
Transportation and utilities	25	40.0	546	-	-	-	-	-	-	-	-	-	12	8	12	4	16	24	4	12	8	-	-	-	-	-
State and local government	151	36.8	493	492	458 - 493	-	-	-	-	1	5	5	13	11	44	3	-	1	16	1	-	-	-	-	-	-
Level IV	94	38.9	554	568	515 - 578	-	-	-	-	-	-	1	4	5	5	11	12	33	16	6	3	3	-	-	-	-
Private industry	78	39.4	552	-	-	-	-	-	-	-	-	1	5	5	6	13	14	22	18	8	4	4	-	-	-	-
State and local government	16	36.3	565	574	568 - 574	-	-	-	-	-	-	-	-	6	-	-	-	88	6	-	-	-	-	-	-	-
Clerks, General																										
Level II	326	37.5	339	321	299 - 366	1	25	27	11	13	10	9	1	(³)	-	1	2	-	-	(³)	-	-	-	-	-	-
Private industry	216	37.9	328	307	298 - 352	2	34	25	13	15	5	1	1	(³)	-	1	2	-	-	(³)	-	-	-	-	-	-
Service-producing industries	213	37.8	328	307	298 - 351	2	35	26	12	15	4	1	1	(³)	-	1	2	-	-	(³)	-	-	-	-	-	-
State and local government	110	36.6	360	365	318 - 399	-	7	29	7	10	22	25	-	-	-	-	-	-	-	(³)	-	-	-	-	-	-
Level III	1,887	37.2	414	407	350 - 443	-	1	4	20	13	10	16	16	9	2	1	1	1	(³)	5	1	(³)	(³)	-	-	-
Private industry	1,005	37.7	430	406	364 - 460	-	1	5	11	16	13	14	11	8	3	2	2	2	(³)	9	2	(³)	(³)	-	-	-
Service-producing industries	961	37.6	431	405	363 - 460	-	1	5	11	16	13	14	11	8	3	2	2	2	1	9	2	(³)	(³)	-	-	-
State and local government	882	36.5	396	409	346 - 443	-	-	3	29	10	6	18	21	10	1	-	1	(³)	-	-	-	-	-	-	-	-
Level IV	2,395	37.0	481	470	443 - 500	-	(³)	(³)	2	6	11	10	29	17	6	4	2	7	3	2	(³)	-	-	-	-	-
Private industry	1,263	36.9	490	481	433 - 540	-	-	(³)	1	6	14	13	13	12	11	7	4	13	4	1	(³)	-	-	-	-	-
Service-producing industries	1,199	36.8	491	481	433 - 542	-	-	(³)	1	6	14	13	13	12	11	7	4	14	4	1	(³)	-	-	-	-	-
State and local government	1,132	37.1	471	470	458 - 480	-	-	(³)	-	4	5	8	7	46	22	1	1	-	1	2	3	-	-	-	-	-
Clerks, Order																										
Level II	86	38.6	479	451	421 - 508	-	-	-	-	14	17	19	15	7	10	3	1	1	-	1	10	-	-	-	-	-
Private industry	86	38.6	479	451	421 - 508	-	-	-	-	14	17	19	15	7	10	3	1	1	-	1	10	-	-	-	-	-
Goods-producing industries	58	37.9	500	-	-	-	-	-	-	17	12	10	9	10	16	5	2	2	-	2	16	-	-	-	-	-
Manufacturing	58	37.9	500	-	-	-	-	-	-	17	12	10	9	10	16	5	2	2	-	2	16	-	-	-	-	-
Key Entry Operators																										
Level I	270	37.6	401	379	357 - 410	-	1	1	10	30	26	8	6	3	3	3	1	2	-	5	-	-	-	-	-	-
Private industry	255	37.6	401	378	356 - 410	-	2	1	11	31	25	9	6	3	2	3	1	2	-	5	-	-	-	-	-	-
Level II	533	38.1	438	449	405 - 460	-	-	(³)	3	10	10	12	36	14	6	2	3	2	2	1	(³)	-	-	-	-	-
Private industry	233	39.1	448	448	398 - 481	-	-	(³)	6	12	8	13	12	19	10	3	5	4	5	2	1	-	-	-	-	-
Service-producing industries	197	38.9	437	433	384 - 472	-	-	1	7	14	10	14	13	21	8	2	5	3	2	1	-	-	-	-	-	-
State and local government	300	37.3	431	449	405 - 449	-	-	(³)	1	8	11	11	55	10	3	-	1	-	-	1	-	-	-	-	-	-

See footnotes at end of table.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Boston, MA, 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	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over	
Personnel Assistants (Employment)																											
Level III	70	39.2	\$522	-	- - -	-	-	-	-	4	1	6	7	1	17	16	11	11	10	10	4	-	-	-	-	-	-
Private industry	65	39.3	522	-	- - -	-	-	-	-	5	2	5	8	2	15	17	12	12	9	9	5	-	-	-	-	-	-
Service-producing industries	57	39.2	515	-	- - -	-	-	-	-	5	2	5	9	2	14	19	9	14	11	11	-	-	-	-	-	-	-
Secretaries																											
Level I	302	37.5	441	\$440	\$397 - \$466	-	-	-	3	7	17	8	23	24	6	3	5	3	1	1	-	-	-	-	-	-	-
Private industry	234	37.6	441	440	398 - 468	-	-	-	4	6	16	9	24	20	7	3	5	2	2	2	-	-	-	-	-	-	-
Service-producing industries	229	37.5	442	440	398 - 468	-	-	-	4	6	16	9	24	21	7	3	5	2	2	2	-	-	-	-	-	-	-
Level II	1,766	38.2	510	508	459 - 555	-	-	-	1	2	3	7	9	11	13	15	12	8	8	7	3	(³)	1	-	-	-	-
Private industry	1,547	38.4	507	502	451 - 555	-	-	-	1	2	4	7	10	11	13	13	12	8	9	6	3	1	1	-	-	-	-
Goods-producing industries	128	39.0	520	527	470 - 585	-	-	-	-	-	-	4	16	7	9	13	12	6	33	-	-	-	-	-	-	-	-
Manufacturing	128	39.0	520	527	470 - 585	-	-	-	-	-	-	4	16	7	9	13	12	6	33	-	-	-	-	-	-	-	-
Service-producing industries	1,419	38.4	506	501	450 - 552	-	-	-	1	3	4	8	9	11	13	13	12	9	7	6	3	1	1	-	-	-	-
State and local government	219	36.7	529	518	477 - 562	-	-	-	-	-	1	4	1	15	16	26	7	6	3	16	5	-	-	-	-	-	-
Level III	2,862	38.4	556	550	500 - 600	-	-	-	-	(³)	(³)	2	5	7	9	16	10	11	14	15	4	5	1	(³)	(³)	(³)	
Private industry	2,501	38.6	559	552	500 - 609	-	-	-	-	(³)	(³)	2	5	7	10	13	12	11	11	17	5	5	1	(³)	(³)	(³)	
Goods-producing industries	735	39.5	566	569	522 - 609	-	-	-	-	-	-	(³)	1	4	8	14	12	14	14	27	3	3	-	-	-	-	-
Manufacturing	735	39.5	566	569	522 - 609	-	-	-	-	-	-	(³)	1	4	8	14	12	14	14	27	3	3	-	-	-	-	-
Service-producing industries	1,766	38.3	555	542	488 - 606	-	-	-	-	(³)	1	3	6	8	10	13	11	10	10	13	5	7	2	(³)	(³)	(³)	
Transportation and utilities	88	40.0	688	727	707 - 730	-	-	-	-	-	-	-	-	1	10	-	1	7	-	1	2	65	11	1	-	-	-
State and local government	361	37.1	538	522	516 - 583	-	-	-	-	-	-	1	6	7	5	37	1	8	31	2	1	(³)	1	-	-	-	-
Level IV	1,913	38.6	644	644	586 - 699	-	-	-	-	(³)	-	(³)	(³)	2	4	6	8	10	23	23	16	6	1	1	(³)	(³)	
Private industry	1,804	38.7	644	642	588 - 699	-	-	-	-	(³)	-	(³)	(³)	2	4	6	7	10	24	22	16	7	1	1	(³)	(³)	
Goods-producing industries	400	39.7	668	667	625 - 711	-	-	-	-	-	-	-	-	-	1	2	3	7	25	30	17	11	1	1	-	-	
Manufacturing	400	39.7	668	667	625 - 711	-	-	-	-	-	-	-	-	-	(³)	1	2	3	7	25	30	17	11	1	1	-	
Service-producing industries	1,404	38.5	637	635	577 - 694	-	-	-	-	(³)	-	(³)	(³)	2	5	7	9	10	23	20	15	5	2	1	(³)	(³)	
Transportation and utilities	33	40.0	749	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	9	27	15	12	30	6	-	-	
State and local government	109	37.1	637	660	584 - 660	-	-	-	-	-	-	-	-	2	5	-	4	11	12	10	33	20	4	-	-	-	-
Level V	262	38.4	771	769	699 - 830	-	-	-	-	-	-	-	-	-	-	-	(³)	(³)	4	21	16	22	18	10	8	8	
Private industry	248	38.5	773	769	703 - 830	-	-	-	-	-	-	-	-	-	-	-	(³)	(³)	4	19	16	23	18	10	8	8	
Goods-producing industries	64	40.0	770	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	2	-	6	16	17	20	22	9	8	
Manufacturing	64	40.0	770	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	2	-	6	16	17	20	22	9	8	
Service-producing industries	184	37.9	774	769	701 - 829	-	-	-	-	-	-	-	-	-	-	-	-	-	1	4	21	16	24	16	10	9	
Switchboard Operator-Receptionists																											
Private industry	142	39.2	417	414	382 - 442	1	-	6	7	9	9	37	10	9	2	1	3	4	-	3	-	-	-	-	-	-	-
Service-producing industries	100	39.3	414	410	366 - 438	1	-	8	10	11	7	32	11	6	1	1	4	5	-	3	-	-	-	-	-	-	-
Word Processors																											
Level II:																											
Private industry	130	38.4	511	522	462 - 575	-	-	2	3	4	6	3	2	12	7	15	13	8	14	7	5	-	-	-	-	-	
Service-producing industries	109	38.1	501	519	453 - 551	-	-	2	4	5	6	4	1	14	6	17	16	10	7	3	6	-	-	-	-	-	

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, Boston, MA, 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	Under 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 12.00	12.00 - 12.50	12.50 - 13.00	13.00 - 13.50	13.50 - 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 - 26.00	26.00 - 28.00		
General Maintenance Workers	609	\$12.48	\$12.13	\$11.13 - \$14.20	7	3	3	4	6	4	19	10	4	7	6	8	10	7	1	(²)	-	-	-	-	-	-	-	-	-
Private industry	432	12.60	12.85	11.13 - 14.46	9	4	3	4	3	4	9	13	5	8	7	12	15	4	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	356	13.08	13.21	11.98 - 14.75	2	5	3	2	3	4	7	15	5	10	8	13	18	5	-	-	-	-	-	-	-	-	-	-	
State and local government	177	12.18	11.50	10.64 - 12.41	4	2	3	3	16	2	43	3	1	5	1	-	-	13	3	2	-	-	-	-	-	-	-		
Maintenance Electricians	781	20.58	19.08	17.74 - 25.00	-	-	-	-	(²)	-	(²)	-	-	(²)	4	1	3	8	9	22	7	5	1	9	1	3	24		
Private industry	448	19.06	18.55	18.10 - 20.11	-	-	-	-	-	-	-	-	-	(²)	(²)	1	2	8	13	38	13	8	1	17	(²)	-	-		
Goods-producing industries	212	19.55	18.38	18.38 - 22.57	-	-	-	-	-	-	-	-	-	(²)	(²)	-	-	8	7	50	1	1	1	32	-	-	-		
Manufacturing	212	19.55	18.38	18.38 - 22.57	-	-	-	-	-	-	-	-	-	(²)	(²)	-	-	8	7	50	1	1	1	32	-	-	-		
Service-producing industries	236	18.62	18.86	17.44 - 19.75	-	-	-	-	-	-	-	-	-	-	-	1	5	8	18	27	23	14	1	3	(²)	-	-		
Maintenance Electronics Technicians																													
Level II	224	17.42	17.03	15.21 - 19.86	-	-	-	-	-	-	(²)	(²)	2	2	3	13	15	13	14	8	5	-	23	1	-	-	-		
Private industry	178	16.75	16.53	14.95 - 18.40	-	-	-	-	-	-	1	1	3	2	4	16	19	12	14	10	7	-	12	-	-	-	-		
Service-producing industries	79	18.01	-	-	-	-	-	-	-	-	-	1	6	1	-	6	14	6	9	14	15	-	27	-	-	-	-		
Maintenance Machinists	308	18.72	17.90	17.90 - 20.31	-	-	-	-	-	-	-	(²)	(²)	-	-	1	4	2	48	3	2	36	1	1	-	-	-		
Maintenance Mechanics, Machinery	497	19.31	18.38	16.71 - 23.61	-	-	-	-	-	-	(²)	(²)	(²)	1	1	3	16	9	2	27	8	2	2	(²)	29	-	-		
Private industry	469	19.48	18.38	16.69 - 23.61	-	-	-	-	-	-	(²)	(²)	(²)	1	1	3	16	4	2	29	9	2	2	(²)	30	-	-		
Goods-producing industries	235	17.10	18.38	15.77 - 18.38	-	-	-	-	-	-	-	1	(²)	1	2	5	29	6	3	54	-	-	-	-	-	-	-		
Manufacturing	235	17.10	18.38	15.77 - 18.38	-	-	-	-	-	-	-	1	(²)	1	2	5	29	6	3	54	-	-	-	-	-	-	-		
Maintenance Mechanics, Motor Vehicle ...	569	18.43	20.27	15.77 - 20.31	-	-	-	-	1	2	(²)	3	5	6	2	3	7	1	3	2	15	30	10	10	-	-	-		
Private industry	279	19.54	19.89	17.41 - 21.65	-	-	-	-	(²)	-	-	2	1	(²)	(²)	1	10	2	7	3	27	3	21	21	-	-	-		
Service-producing industries	231	20.37	21.26	19.72 - 22.15	-	-	-	-	(²)	-	-	-	-	-	(²)	(²)	6	1	3	3	33	3	25	25	-	-	-		
Transportation and utilities	217	20.56	21.26	19.72 - 22.15	-	-	-	-	(²)	-	-	-	-	-	(²)	(²)	5	1	(²)	2	35	4	26	27	-	-	-		
Maintenance Pipefitters	186	18.92	18.38	18.38 - 19.08	-	-	-	-	-	-	2	-	-	3	1	3	4	3	5	51	10	5	2	1	-	-	12		
State and local government	50	19.81	16.71	14.10 - 26.07	-	-	-	-	-	-	6	-	-	10	4	12	12	8	-	-	-	-	4	-	-	-	44		

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, Boston, MA, 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	Under 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 12.00	12.00 - 12.50	12.50 - 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
Forklift Operators	237	\$13.80	\$14.58	\$11.51 - \$17.28	-	-	-	-	(²)	2	1	3	5	5	5	5	11	1	3	2	32	-	-	27	-	-	-
Private industry	237	13.80	14.58	11.51 - 17.28	-	-	-	-	(²)	2	1	3	5	5	5	5	11	1	3	2	32	-	-	27	-	-	-
Goods-producing industries	99	13.77	14.58	14.31 - 14.78	-	-	-	-	-	2	-	-	4	2	2	1	12	-	1	-	76	-	-	-	-	-	-
Manufacturing	99	13.77	14.58	14.31 - 14.78	-	-	-	-	-	2	-	-	4	2	2	1	12	-	1	-	76	-	-	-	-	-	-
Guards																											
Level I	3,872	8.15	7.50	7.00 - 8.75	(²)	10	12	25	14	10	5	5	3	3	3	2	4	1	1	1	1	2	-	-	-	-	-
Private industry	3,663	7.99	7.45	7.00 - 8.40	(²)	11	13	26	14	11	5	5	3	3	2	1	3	(²)	1	(²)	1	2	-	-	-	-	-
Service-producing industries	3,543	7.80	7.35	7.00 - 8.20	(²)	11	13	27	15	11	5	5	3	2	2	1	3	(²)	1	(²)	(²)	(²)	-	-	-	-	-
State and local government	209	10.87	11.23	9.47 - 11.75	-	-	-	-	-	-	11	20	2	5	6	10	23	16	1	5	-	-	-	-	-	-	
Level II	189	12.32	11.52	10.83 - 13.75	-	-	-	-	-	2	-	4	4	8	11	10	19	5	2	15	6	3	-	10	-	-	
Private industry	132	12.03	11.57	10.60 - 13.75	-	-	-	-	-	-	-	4	5	11	15	14	5	8	3	22	8	5	-	-	-	-	
Service-producing industries	102	12.04	11.93	10.60 - 13.75	-	-	-	-	-	-	-	5	6	7	17	12	7	7	4	27	3	6	-	-	-	-	
Janitors	11,026	8.98	7.95	7.95 - 9.64	(²)	1	2	6	41	18	3	2	4	3	2	3	3	3	1	3	3	1	-	(²)	-	-	-
Private industry	9,454	8.49	7.95	7.95 - 8.20	(²)	1	3	7	48	20	3	2	2	2	1	2	3	3	(²)	(²)	1	(²)	-	(²)	-	-	-
Goods-producing industries	153	12.83	14.81	10.29 - 14.81	-	-	-	1	1	3	8	3	7	6	2	3	5	1	1	-	61	-	-	-	-	-	
Manufacturing	153	12.83	14.81	10.29 - 14.81	-	-	-	1	1	3	8	3	7	6	2	3	5	1	1	-	61	-	-	-	-	-	
Service-producing industries	9,301	8.42	7.95	7.95 - 8.20	(²)	1	3	8	49	21	3	2	2	2	1	2	2	3	(²)	(²)	(²)	(²)	-	(²)	-	-	
State and local government	1,572	11.91	12.06	9.95 - 13.83	-	-	-	-	(²)	3	4	5	13	8	6	5	5	5	6	22	13	4	-	(²)	-	-	
Material Handling Laborers	244	11.71	12.17	10.01 - 12.35	-	-	-	3	(²)	2	6	8	5	3	3	10	10	27	-	-	23	-	-	-	-	-	
Private industry	242	11.72	12.17	10.02 - 12.37	-	-	-	3	(²)	2	6	8	5	3	3	10	10	27	-	-	24	-	-	-	-	-	
Service-producing industries	81	9.48	9.32	8.81 - 10.02	-	-	-	9	1	6	17	25	14	7	5	10	6	-	-	-	-	-	-	-	-	-	
Order Fillers	381	12.92	13.61	9.48 - 17.28	-	-	-	7	6	8	1	3	2	7	2	4	6	1	3	16	-	-	-	35	-	-	
Private industry	381	12.92	13.61	9.48 - 17.28	-	-	-	7	6	8	1	3	2	7	2	4	6	1	3	16	-	-	-	35	-	-	
Shipping/Receiving Clerks	353	12.76	12.61	10.68 - 14.78	-	-	-	1	3	3	2	3	8	5	4	5	7	9	5	12	11	2	18	2	-	1	
Private industry	347	12.73	12.61	10.61 - 14.78	-	-	-	1	3	3	2	3	8	5	4	5	7	9	5	12	12	2	18	2	-	-	
Goods-producing industries	130	12.84	13.30	11.70 - 14.78	-	-	-	-	-	-	5	2	5	3	-	8	6	11	7	23	29	1	-	-	-	-	
Manufacturing	130	12.84	13.30	11.70 - 14.78	-	-	-	-	-	-	5	2	5	3	-	8	6	11	7	23	29	1	-	-	-	-	
Service-producing industries	217	12.66	12.26	10.05 - 16.02	-	-	-	1	4	5	(²)	4	10	6	6	3	7	8	3	6	1	3	29	4	-	-	
State and local government	6	14.48	-	-	-	-	-	-	-	-	-	-	-	-	-	17	17	17	-	17	-	-	-	-	33	-	

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Boston, MA, 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	250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over		
PROFESSIONAL OCCUPATIONS																												
Accountants																												
Level I	23	39.7	\$497	\$490	\$469 - \$527	-	-	-	4	57	26	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	22	39.9	499	490	469 - 527	-	-	-	-	59	27	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	16	39.6	502	495	468 - 536	-	-	-	6	44	38	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	15	39.9	506	500	469 - 539	-	-	-	-	47	40	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	129	39.4	601	590	538 - 645	-	-	-	-	10	21	26	20	9	13	2	-	-	-	-	-	-	-	-	-	-	-	
Private industry	114	39.9	608	596	544 - 645	-	-	-	-	4	22	28	23	10	12	2	-	-	-	-	-	-	-	-	-	-	-	
State and local government	15	35.7	543	498	479 - 560	-	-	-	-	60	13	7	-	-	20	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	96	39.2	605	596	532 - 663	-	-	-	-	14	16	22	23	9	15	2	-	-	-	-	-	-	-	-	-	-	-	
Private industry	82	39.8	618	603	558 - 663	-	-	-	-	5	16	24	27	11	15	2	-	-	-	-	-	-	-	-	-	-	-	
State and local government	14	35.5	530	-	-	-	-	-	-	64	14	7	-	-	14	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	105	39.9	770	751	712 - 834	-	-	-	-	-	1	3	9	11	41	24	9	3	-	-	-	-	-	-	-	-	-	
Private industry	102	39.9	771	754	709 - 837	-	-	-	-	-	1	3	9	12	39	25	9	3	-	-	-	-	-	-	-	-	-	
Hospitals	77	39.8	775	769	709 - 841	-	-	-	-	-	1	4	8	12	38	26	9	3	-	-	-	-	-	-	-	-	-	
Private industry	74	39.9	777	769	698 - 852	-	-	-	-	-	1	4	8	12	35	27	9	3	-	-	-	-	-	-	-	-	-	
Level IV	68	39.9	1,020	1,002	876 - 1,152	-	-	-	-	-	-	-	-	-	7	21	22	16	18	13	3	-	-	-	-	-	-	
Private industry	66	40.0	1,022	1,009	885 - 1,154	-	-	-	-	-	-	-	-	-	8	20	21	17	18	14	3	-	-	-	-	-	-	
Hospitals	43	39.9	1,024	1,019	923 - 1,140	-	-	-	-	-	-	-	-	-	5	19	21	23	19	12	2	-	-	-	-	-	-	
Private industry	41	39.9	1,029	1,023	941 - 1,140	-	-	-	-	-	-	-	-	-	5	17	20	24	20	12	2	-	-	-	-	-	-	
Level V	15	40.0	1,318	1,308	1,308 - 1,388	-	-	-	-	-	-	-	-	-	-	-	20	-	-	60	7	-	13	-	-	-		
Private industry	15	40.0	1,318	1,308	1,308 - 1,388	-	-	-	-	-	-	-	-	-	-	-	20	-	-	60	7	-	13	-	-	-		
Hospitals	6	40.0	1,475	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50	17	-	33	-	-	-		
Private industry	6	40.0	1,475	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50	17	-	33	-	-	-		
Attorneys																												
Level III	26	39.9	1,398	1,404	1,346 - 1,476	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19	23	46	12	-	-	-	-	
Private industry	26	39.9	1,398	1,404	1,346 - 1,476	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19	23	46	12	-	-	-	-	
Hospitals	11	39.8	1,384	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	45	18	18	-	-	-	-	
Private industry	11	39.8	1,384	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	45	18	18	-	-	-	-	
Level IV	10	39.9	1,925	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	20	20	50		
Private industry	10	39.9	1,925	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	20	20	350		
Hospitals	8	39.8	1,969	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13	13	25	50		
Private industry	8	39.8	1,969	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13	13	25	450		
Registered Nurses																												
Level I	479	39.8	688	680	660 - 720	-	-	-	-	3	6	14	30	41	6	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	422	39.7	687	680	660 - 720	-	-	-	-	4	7	14	30	39	7	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	57	40.0	700	706	670 - 718	-	-	-	-	-	-	18	30	53	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	7,705	39.4	920	916	785 - 1,052	-	-	-	-	(⁵)	(⁵)	1	3	6	17	19	21	14	9	7	1	-	-	-	-	-		
Private industry	7,104	39.5	924	916	784 - 1,068	-	-	-	-	(⁵)	(⁵)	1	4	6	17	19	19	15	10	8	1	-	-	-	-	-		
State and local government	601	39.1	874	920	823 - 951	-	-	-	-	(⁵)	(⁵)	2	3	15	25	51	4	-	-	-	-	-	-	-	-	-		
Hospitals	6,913	39.5	926	920	791 - 1,066	-	-	-	-	(⁵)	(⁵)	1	3	6	16	19	21	14	10	7	1	-	-	-	-	-		
Private industry	6,370	39.5	931	923	788 - 1,069	-	-	-	-	(⁵)	(⁵)	1	4	7	16	18	19	15	11	8	2	-	-	-	-	-		
State and local government	543	39.0	874	907	823 - 951	-	-	-	-	-	1	(⁵)	2	3	14	26	49	5	-	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Boston, MA, 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	250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over	
Level II specialists	158	39.4	\$995	\$995	\$882 - \$1,044	-	-	-	-	-	-	-	-	1	9	16	43	14	3	5	9	-	-	-	-	-	
Private industry	57	38.3	1,039	943	851 - 1,289	-	-	-	-	-	-	-	-	4	18	28	4	2	7	14	25	-	-	-	-	-	
Hospitals	158	39.4	995	995	882 - 1,044	-	-	-	-	-	-	-	-	1	9	16	43	14	3	5	9	-	-	-	-	-	
Private industry	57	38.3	1,039	943	851 - 1,289	-	-	-	-	-	-	-	-	4	18	28	4	2	7	14	25	-	-	-	-	-	
Level III	397	39.8	1,198	1,190	1,075 - 1,327	-	-	-	-	-	-	-	-	-	-	3	7	18	28	14	20	8	2	1	-	-	
Private industry	325	40.0	1,222	1,227	1,119 - 1,339	-	-	-	-	-	-	-	-	-	-	3	6	13	26	15	25	10	2	1	-	-	
State and local government	72	39.1	1,087	1,065	1,022 - 1,190	-	-	-	-	-	-	-	-	-	-	4	8	42	38	8	-	-	-	-	-	-	
Hospitals	341	39.8	1,189	1,184	1,065 - 1,315	-	-	-	-	-	-	-	-	-	-	3	7	20	27	14	21	5	2	1	-	-	
Private industry	272	39.9	1,216	1,219	1,110 - 1,335	-	-	-	-	-	-	-	-	-	-	3	7	14	25	15	26	7	3	1	-	-	
State and local government	69	39.0	1,082	1,065	1,022 - 1,190	-	-	-	-	-	-	-	-	-	-	4	9	43	35	9	-	-	-	-	-	-	
Level III anesthetists	37	39.8	1,464	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	11	46	38	-	-	-	
Private industry	37	39.8	1,464	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	11	46	38	-	-	-	
Hospitals	37	39.8	1,464	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	11	46	38	-	-	-	
Private industry	37	39.8	1,464	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	11	46	38	-	-	-	
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level II	26	39.7	659	657	604 - 716	-	-	-	-	4	8	8	27	19	27	8	-	-	-	-	-	-	-	-	-	-	
Private industry	25	39.8	661	660	604 - 716	-	-	-	-	4	8	8	24	20	28	8	-	-	-	-	-	-	-	-	-	-	
Hospitals	24	39.7	652	647	601 - 713	-	-	-	-	4	8	8	29	17	29	4	-	-	-	-	-	-	-	-	-	-	
Private industry	23	39.8	654	654	600 - 716	-	-	-	-	4	9	9	26	17	30	4	-	-	-	-	-	-	-	-	-	-	
Level III	19	39.5	789	798	742 - 865	-	-	-	-	-	-	-	11	5	37	42	5	-	-	-	-	-	-	-	-	-	
Private industry	16	39.9	804	808	761 - 873	-	-	-	-	-	-	-	6	6	31	50	6	-	-	-	-	-	-	-	-	-	
Hospitals	18	39.5	784	798	742 - 856	-	-	-	-	-	-	-	11	6	39	39	6	-	-	-	-	-	-	-	-	-	
Private industry	15	39.9	799	808	758 - 865	-	-	-	-	-	-	-	7	7	33	47	7	-	-	-	-	-	-	-	-	-	
Level IV	8	39.7	982	-	- - -	-	-	-	-	-	-	-	-	-	-	25	38	25	-	13	-	-	-	-	-	-	
Private industry	8	39.7	982	-	- - -	-	-	-	-	-	-	-	-	-	-	25	38	25	-	13	-	-	-	-	-	-	
Hospitals	7	39.6	989	-	- - -	-	-	-	-	-	-	-	-	-	-	29	29	29	-	14	-	-	-	-	-	-	
Private industry	7	39.6	989	-	- - -	-	-	-	-	-	-	-	-	-	-	29	29	29	-	14	-	-	-	-	-	-	
Buyers/Contracting Specialists																											
Level I	25	39.9	528	510	480 - 567	-	-	-	4	44	8	36	8	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	25	39.9	528	510	480 - 567	-	-	-	4	44	8	36	8	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	22	39.9	523	495	480 - 578	-	-	-	5	50	9	27	9	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	22	39.9	523	495	480 - 578	-	-	-	5	50	9	27	9	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	70	39.6	658	645	604 - 693	-	-	-	-	9	4	10	27	27	13	9	1	-	-	-	-	-	-	-	-	-	
Private industry	66	39.9	659	640	604 - 692	-	-	-	-	9	3	11	29	27	11	9	2	-	-	-	-	-	-	-	-	-	
Hospitals	55	39.5	632	628	577 - 691	-	-	-	-	11	5	13	35	16	16	4	-	-	-	-	-	-	-	-	-	-	
Private industry	51	39.9	630	628	577 - 676	-	-	-	-	12	4	14	37	16	14	4	-	-	-	-	-	-	-	-	-	-	
Computer Programmers																											
Level II	30	39.9	624	586	577 - 673	-	-	-	-	-	13	40	10	17	17	3	-	-	-	-	-	-	-	-	-	-	
Private industry	30	39.9	624	586	577 - 673	-	-	-	-	-	13	40	10	17	17	3	-	-	-	-	-	-	-	-	-	-	
Hospitals	22	39.9	613	582	560 - 654	-	-	-	-	-	18	41	9	18	9	5	-	-	-	-	-	-	-	-	-	-	
Private industry	22	39.9	613	582	560 - 654	-	-	-	-	-	18	41	9	18	9	5	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Boston, MA, 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	250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over	
Level III	79	40.0	\$757	\$732	\$678 - \$831	-	-	-	-	-	-	3	5	28	37	18	9	1	-	-	-	-	-	-	-	-	-
Private industry	79	40.0	757	732	678 - 831	-	-	-	-	-	-	3	5	28	37	18	9	1	-	-	-	-	-	-	-	-	-
Hospitals	52	39.9	768	758	682 - 831	-	-	-	-	-	-	4	8	19	38	15	13	2	-	-	-	-	-	-	-	-	-
Private industry	52	39.9	768	758	682 - 831	-	-	-	-	-	-	4	8	19	38	15	13	2	-	-	-	-	-	-	-	-	-
Computer Systems Analysts																											
Level I	133	39.9	800	798	724 - 872	-	-	-	-	-	-	2	5	8	38	32	14	2	-	-	-	-	-	-	-	-	-
Private industry	133	39.9	800	798	724 - 872	-	-	-	-	-	-	2	5	8	38	32	14	2	-	-	-	-	-	-	-	-	-
Hospitals	79	39.8	800	792	721 - 872	-	-	-	-	-	-	1	6	4	43	30	11	4	-	-	-	-	-	-	-	-	-
Private industry	79	39.8	800	792	721 - 872	-	-	-	-	-	-	1	6	4	43	30	11	4	-	-	-	-	-	-	-	-	-
Level II	201	39.9	936	937	865 - 1,010	-	-	-	-	-	-	-	-	1	9	24	34	26	5	(⁵)	-	-	-	-	-	-	-
Private industry	199	39.9	936	937	865 - 1,010	-	-	-	-	-	-	-	-	2	9	25	33	26	5	1	-	-	-	-	-	-	-
Hospitals	148	39.9	937	942	857 - 1,010	-	-	-	-	-	-	-	-	2	10	22	35	26	4	1	-	-	-	-	-	-	-
Private industry	146	39.9	937	942	856 - 1,010	-	-	-	-	-	-	-	-	2	10	22	34	27	4	1	-	-	-	-	-	-	-
Level III	90	40.0	1,144	1,135	1,048 - 1,256	-	-	-	-	-	-	-	-	-	1	3	11	26	23	14	18	2	1	-	-	-	-
Private industry	90	40.0	1,144	1,135	1,048 - 1,256	-	-	-	-	-	-	-	-	-	1	3	11	26	23	14	18	2	1	-	-	-	-
Hospitals	63	39.9	1,159	1,163	1,052 - 1,307	-	-	-	-	-	-	-	-	-	2	5	10	21	21	14	24	3	2	-	-	-	-
Private industry	63	39.9	1,159	1,163	1,052 - 1,307	-	-	-	-	-	-	-	-	-	2	5	10	21	21	14	24	3	2	-	-	-	-
Computer Systems Analyst Supervisors/Managers																											
Level I	28	39.9	1,202	1,205	1,091 - 1,319	-	-	-	-	-	-	-	-	-	-	-	18	7	25	18	18	11	4	-	-	-	-
Private industry	28	39.9	1,202	1,205	1,091 - 1,319	-	-	-	-	-	-	-	-	-	-	-	-	18	7	25	18	18	11	4	-	-	-
Hospitals	12	39.7	1,194	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	17	17	33	-	8	17	8	-	-	-
Private industry	12	39.7	1,194	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	17	17	33	-	8	17	8	-	-	-
Personnel Specialists																											
Level II	115	39.6	619	637	537 - 666	-	-	-	-	7	25	11	10	26	17	3	-	-	-	-	-	-	-	-	-	-	-
Private industry	104	39.9	615	632	537 - 659	-	-	-	-	8	24	13	12	28	13	3	-	-	-	-	-	-	-	-	-	-	-
State and local government	11	36.6	656	-	- - -	-	-	-	-	-	36	-	-	9	55	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	69	39.5	641	651	577 - 702	-	-	-	-	1	16	14	16	26	23	3	-	-	-	-	-	-	-	-	-	-	-
Private industry	63	39.8	646	653	580 - 702	-	-	-	-	2	11	16	17	29	22	3	-	-	-	-	-	-	-	-	-	-	-
Level III	170	39.4	777	744	692 - 873	-	-	-	-	-	1	3	4	29	24	25	12	2	1	-	-	-	-	-	-	-	-
Private industry	165	39.5	776	744	692 - 873	-	-	-	-	-	1	3	4	29	24	25	12	2	1	-	-	-	-	-	-	-	-
Hospitals	101	39.8	776	784	673 - 873	-	-	-	-	-	1	4	3	30	18	27	15	2	1	-	-	-	-	-	-	-	-
Private industry	96	40.0	775	778	673 - 875	-	-	-	-	-	1	4	3	30	18	26	15	2	1	-	-	-	-	-	-	-	-
Level IV	70	39.9	1,011	1,023	894 - 1,104	-	-	-	-	-	-	-	-	1	3	23	20	24	20	6	1	1	-	-	-	-	-
Private industry	69	39.9	1,011	1,032	894 - 1,104	-	-	-	-	-	-	-	-	1	3	23	20	23	20	6	1	1	-	-	-	-	-
Hospitals	44	39.9	1,029	1,035	894 - 1,136	-	-	-	-	-	-	-	-	2	5	23	9	32	18	7	2	2	-	-	-	-	-
Private industry	43	39.9	1,029	1,035	894 - 1,136	-	-	-	-	-	-	-	-	2	5	23	9	30	19	7	2	2	-	-	-	-	-
Level V	14	40.0	1,281	-	- - -	-	-	-	-	-	-	-	-	-	-	-	21	-	7	7	43	7	7	7	-	-	-
Private industry	14	40.0	1,281	-	- - -	-	-	-	-	-	-	-	-	-	-	-	21	-	7	7	43	7	7	7	-	-	-

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Boston, MA, 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	250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over			
Personnel Supervisors/Managers																													
Level I	9	39.3	\$1,151	-	- - -	-	-	-	-	-	-	-	-	-	-	-	22	22	33	11	-	-	11	-	-	-	-	-	
Private industry	9	39.3	1,151	-	- - -	-	-	-	-	-	-	-	-	-	-	-	22	22	33	11	-	-	11	-	-	-	-	-	
Hospitals	6	39.4	1,106	-	- - -	-	-	-	-	-	-	-	-	-	-	-	17	33	50	-	-	-	-	-	-	-	-	-	
Private industry	6	39.4	1,106	-	- - -	-	-	-	-	-	-	-	-	-	-	-	17	33	50	-	-	-	-	-	-	-	-	-	
Level II	17	39.8	1,390	\$1,346	\$1,337 - \$1,481	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12	53	18	18	-	-	-	-	-	
Private industry	17	39.8	1,390	1,346	1,337 - 1,481	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12	53	18	18	-	-	-	-	-	
Hospitals	8	39.5	1,380	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	25	38	25	13	-	-	-	-	-	
Private industry	8	39.5	1,380	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	25	38	25	13	-	-	-	-	-	
TECHNICAL OCCUPATIONS																													
Computer Operators																													
Level II	92	39.7	478	480	437 - 518	-	-	11	18	41	22	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	89	39.9	480	480	443 - 521	-	-	10	17	43	22	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	73	39.6	479	480	442 - 521	-	-	5	23	42	22	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	70	39.8	482	480	449 - 526	-	-	4	21	44	23	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	73	39.6	559	558	490 - 600	-	-	-	4	23	22	25	11	10	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	69	39.9	562	576	490 - 621	-	-	-	3	25	19	26	12	10	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	55	39.5	559	558	490 - 600	-	-	-	5	20	24	25	15	4	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	51	39.9	564	576	490 - 621	-	-	-	4	22	20	27	16	4	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	15	38.7	663	656	613 - 730	-	-	-	-	-	-	20	27	27	20	7	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	12	39.4	677	-	- - -	-	-	-	-	-	-	17	17	33	25	8	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	15	38.7	663	656	613 - 730	-	-	-	-	-	-	20	27	27	20	7	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	12	39.4	677	-	- - -	-	-	-	-	-	-	17	17	33	25	8	-	-	-	-	-	-	-	-	-	-	-	-	-
Licensed Practical Nurses																													
Level I	125	40.0	577	603	603 - 603	-	-	-	1	19	1	4	75	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	1,928	39.6	636	640	599 - 675	-	-	-	(⁵)	6	5	14	37	21	12	4	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,692	39.6	638	640	597 - 682	-	-	-	(⁵)	7	5	15	32	24	13	4	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
State and local government	236	40.0	620	625	611 - 642	-	-	-	1	1	6	11	75	2	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	643	39.9	630	642	594 - 678	-	-	-	1	6	9	10	30	30	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	479	39.9	634	652	588 - 683	-	-	-	1	8	9	8	17	40	15	1	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	164	40.0	619	625	618 - 642	-	-	-	2	-	8	14	68	2	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nursing Assistants																													
Level I	1,195	40.0	426	441	420 - 441	(⁵)	2	16	82	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	1,184	40.0	427	441	420 - 441	(⁵)	1	15	83	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	143	40.0	401	410	379 - 441	-	12	34	55	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	7,090	39.8	385	375	330 - 428	3	31	28	20	14	4	(⁵)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	6,280	39.8	376	370	325 - 414	4	35	30	20	7	4	(⁵)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	810	40.0	456	482	425 - 482	-	(⁵)	11	25	64	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	1,761	40.0	415	411	360 - 465	1	18	26	25	19	10	(⁵)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,485	40.0	409	400	353 - 458	1	21	28	21	16	12	(⁵)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	276	39.9	445	444	416 - 482	-	(⁵)	17	46	37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Boston, MA, 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	250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over	
Level III	919	39.9	\$394	\$386	\$340 - \$442	5	27	23	24	12	7	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	917	39.9	393	386	340 - 441	5	27	23	24	11	7	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	919	39.9	394	386	340 - 442	5	27	23	24	12	7	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	917	39.9	393	386	340 - 441	5	27	23	24	11	7	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
PROTECTIVE SERVICE OCCUPATIONS																											
Police Officers																											
Level I	53	40.0	476	504	453 - 504	-	-	-	19	25	57	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	53	40.0	476	504	453 - 504	-	-	-	19	25	57	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	26	40.0	484	504	478 - 504	-	-	-	15	15	69	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	26	40.0	484	504	478 - 504	-	-	-	15	15	69	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
CLERICAL OCCUPATIONS																											
Clerks, Accounting																											
Level II	135	40.0	411	412	368 - 441	-	11	36	33	13	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	128	40.0	412	416	368 - 442	-	12	33	34	13	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	96	40.0	415	416	386 - 440	-	6	32	42	18	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	89	40.0	417	416	386 - 441	-	7	28	44	19	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	160	39.1	455	447	404 - 484	-	1	23	27	28	9	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	153	39.2	455	447	404 - 484	-	1	24	25	28	10	10	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	7	37.1	446	-	-	-	-	-	71	29	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	86	39.8	475	474	408 - 532	-	1	22	14	26	17	16	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	83	39.9	475	473	405 - 532	-	1	23	13	24	18	17	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Clerks, General																											
Level II	33	39.2	350	360	309 - 366	18	18	58	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	24	40.0	341	356	307 - 361	21	25	50	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	9	36.9	373	-	-	11	-	78	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	30	39.3	347	360	307 - 366	20	20	53	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	24	40.0	341	356	307 - 361	21	25	50	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	239	37.2	410	426	361 - 443	(⁵)	16	22	44	16	1	(⁵)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	84	40.0	401	396	352 - 448	1	21	30	24	20	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	155	35.7	415	443	379 - 443	-	14	18	54	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	231	37.2	410	426	361 - 443	(⁵)	17	21	43	17	1	(⁵)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	83	40.0	401	397	352 - 448	1	22	29	24	20	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	148	35.6	415	443	379 - 443	-	14	17	54	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	147	38.4	510	492	470 - 570	-	1	5	5	51	7	14	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	76	36.8	463	470	470 - 486	-	1	11	8	80	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	126	38.5	519	498	470 - 586	-	1	4	4	48	8	16	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	55	36.6	466	470	470 - 498	-	2	9	5	84	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Boston, MA, 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	250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over			
Key Entry Operators																													
Level I	81	38.1	\$356	\$356	\$331 - \$380	1	40	47	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	81	38.1	356	356	331 - 380	1	40	47	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	17	39.6	371	371	359 - 405	6	12	47	35	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	17	39.6	371	371	359 - 405	6	12	47	35	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	74	39.4	424	436	378 - 464	-	5	32	23	35	1	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	60	39.8	425	429	378 - 465	-	5	32	20	38	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	14	38.0	419	-	- - -	-	7	36	36	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	55	39.5	428	449	386 - 465	-	7	27	20	44	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	41	39.9	430	452	386 - 474	-	7	24	15	51	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	14	38.0	419	-	- - -	-	7	36	36	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Personnel Assistants (Employment)																													
Level II	7	39.8	395	-	- - -	-	43	-	43	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	7	39.8	395	-	- - -	-	43	-	43	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	7	39.8	395	-	- - -	-	43	-	43	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	7	39.8	395	-	- - -	-	43	-	43	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	18	39.7	513	533	447 - 596	-	-	17	11	17	6	28	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	17	39.9	515	554	447 - 596	-	-	18	12	12	6	29	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	18	39.7	513	533	447 - 596	-	-	17	11	17	6	28	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	17	39.9	515	554	447 - 596	-	-	18	12	12	6	29	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Secretaries																													
Level I	90	39.6	442	437	412 - 468	-	8	9	52	17	8	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	90	39.6	442	437	412 - 468	-	8	9	52	17	8	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	49	39.3	455	460	412 - 509	-	14	10	24	24	14	6	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	49	39.3	455	460	412 - 509	-	14	10	24	24	14	6	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	748	39.5	532	523	480 - 573	-	(⁵)	2	9	25	27	20	10	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	718	39.7	533	526	479 - 576	-	(⁵)	2	9	25	25	21	10	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	30	36.7	507	518	490 - 518	-	-	3	-	30	67	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	679	39.5	536	526	482 - 579	-	(⁵)	3	9	22	27	20	11	5	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	649	39.6	537	530	481 - 583	-	(⁵)	2	9	22	25	20	12	5	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	30	36.7	507	518	490 - 518	-	-	3	-	30	67	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	344	39.3	579	562	510 - 620	-	-	(⁵)	5	14	26	25	10	7	8	3	1	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	312	39.7	581	558	508 - 624	-	-	(⁵)	4	14	28	21	11	7	9	3	2	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	32	35.6	555	583	518 - 583	-	-	-	13	9	6	66	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	268	39.5	589	579	504 - 642	-	-	(⁵)	7	15	16	26	12	8	10	3	2	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	239	39.9	593	577	504 - 656	-	-	(⁵)	6	15	18	22	13	9	12	4	2	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	29	35.4	553	583	518 - 583	-	-	-	14	10	7	62	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Boston, MA, 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	250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over	
Level IV	394	39.6	\$633	\$633	\$577 - \$688	-	-	1	1	2	9	23	26	19	20	1	-	-	-	-	-	-	-	-	-	-	-
Private industry	382	39.7	633	631	577 - 691	-	-	1	1	2	9	23	27	17	20	1	-	-	-	-	-	-	-	-	-	-	-
Hospitals	282	39.5	640	635	583 - 700	-	-	1	1	3	8	19	23	21	24	1	-	-	-	-	-	-	-	-	-	-	-
Private industry	272	39.6	640	635	583 - 705	-	-	1	1	3	8	19	23	20	25	1	-	-	-	-	-	-	-	-	-	-	-
Level V	17	40.0	785	783	764 - 784	-	-	-	-	-	-	-	-	12	65	18	-	6	-	-	-	-	-	-	-	-	-
Private industry	17	40.0	785	783	764 - 784	-	-	-	-	-	-	-	-	12	65	18	-	6	-	-	-	-	-	-	-	-	-
Hospitals	8	40.0	792	-	- - -	-	-	-	-	-	-	-	-	25	50	13	-	13	-	-	-	-	-	-	-	-	-
Private industry	8	40.0	792	-	- - -	-	-	-	-	-	-	-	-	25	50	13	-	13	-	-	-	-	-	-	-	-	-
Switchboard Operator-Receptionists	150	38.8	375	365	346 - 406	1	29	35	31	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	113	39.1	369	363	346 - 387	1	37	38	19	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	37	38.0	396	406	396 - 406	-	5	24	70	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	55	39.6	400	406	372 - 410	2	15	18	55	5	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	38	40.0	401	410	367 - 418	3	18	18	45	8	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	17	38.5	398	406	406 - 408	-	6	18	76	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Word Processors																											
Level II	28	36.7	433	398	398 - 472	-	-	57	7	21	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

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 Workers were distributed as follows: 10 percent at \$1,800 and under \$1,900; 10 percent at \$1,900 and under \$2,000; 10

percent at \$2,300 and under \$2,400; and 20 percent at \$2,400 and under \$2,500.

⁴ Workers were distributed as follows: 13 percent at \$1,900 and under \$2,000; 13 percent at \$2,300 and under \$2,400; and 25 percent at \$2,400 and under \$2,500.

⁵ 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-12. Health services: Hourly pay of maintenance, toolroom, material movement, and custodial occupations, Boston, MA, 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 8.50	8.50 9.00	9.00 9.50	9.50 10.00	10.00 10.50	10.50 11.00	11.00 11.50	11.50 12.00	12.00 12.50	12.50 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 and over	
MAINTENANCE AND TOOLROOM OCCUPATIONS																												
General Maintenance Workers	346	\$11.68	\$11.50	\$10.30 – \$13.08	–	–	–	4	8	(²)	4	4	11	6	6	21	4	6	7	8	8	3	–	–	–	–	–	–
Private industry	297	11.73	11.55	10.00 – 13.67	–	–	–	5	9	(²)	5	3	13	6	7	12	4	7	8	9	9	3	–	–	–	–	–	
State and local government	49	11.37	11.50	11.50 – 11.50	–	–	–	–	–	–	–	10	2	4	–	73	8	2	–	–	–	–	–	–	–	–	–	
Hospitals	131	12.38	11.90	11.13 – 13.98	–	–	–	1	1	2	7	10	4	2	25	5	5	13	16	5	4	–	–	–	–	–	–	
Private industry	118	12.48	12.10	10.64 – 14.06	–	–	–	–	1	1	3	7	11	4	3	19	6	5	14	18	5	4	–	–	–	–	–	
Maintenance Electricians	116	17.75	18.25	16.69 – 18.73	–	–	–	–	–	–	–	–	–	–	–	–	–	13	3	3	14	11	34	10	7	5		
Private industry	96	18.39	18.56	17.43 – 19.20	–	–	–	–	–	–	–	–	–	–	–	–	–	–	3	4	14	11	41	13	8	6		
State and local government	20	14.69	13.90	13.90 – 15.83	–	–	–	–	–	–	–	–	–	–	–	–	–	–	75	–	15	10	–	–	–	–		
Hospitals	105	18.07	18.32	16.99 – 18.89	–	–	–	–	–	–	–	–	–	–	–	–	–	5	3	4	15	12	37	11	8	5		
Private industry	95	18.35	18.56	17.43 – 19.19	–	–	–	–	–	–	–	–	–	–	–	–	–	–	3	4	14	12	41	13	8	5		
State and local government	10	15.47	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	50	–	–	30	20	–	–	–	–		
Maintenance Electronics Technicians																												
Level I	9	14.06	–	–	–	–	–	–	–	–	–	–	–	–	11	–	11	–	11	11	56	–	–	–	–	–	–	
Private industry	9	14.06	–	–	–	–	–	–	–	–	–	–	–	–	11	–	11	–	11	11	56	–	–	–	–	–	–	
Hospitals	9	14.06	–	–	–	–	–	–	–	–	–	–	–	–	11	–	11	–	11	11	56	–	–	–	–	–	–	
Private industry	9	14.06	–	–	–	–	–	–	–	–	–	–	–	–	11	–	11	–	11	11	56	–	–	–	–	–	–	
Level II	48	16.85	17.03	14.70 – 18.99	–	–	–	–	–	–	–	–	–	–	–	–	2	10	2	10	17	8	8	17	23	–	2	
Private industry	48	16.85	17.03	14.70 – 18.99	–	–	–	–	–	–	–	–	–	–	–	–	2	10	2	10	17	8	8	17	23	–	2	
Hospitals	48	16.85	17.03	14.70 – 18.99	–	–	–	–	–	–	–	–	–	–	–	–	2	10	2	10	17	8	8	17	23	–	2	
Private industry	48	16.85	17.03	14.70 – 18.99	–	–	–	–	–	–	–	–	–	–	–	–	2	10	2	10	17	8	8	17	23	–	2	
Maintenance Mechanics, Machinery	25	17.28	17.25	16.12 – 18.56	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	4	20	24	8	28	12	4	–	
Private industry	25	17.28	17.25	16.12 – 18.56	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	4	20	24	8	28	12	4	–	
Hospitals	25	17.28	17.25	16.12 – 18.56	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	4	20	24	8	28	12	4	–	
Private industry	25	17.28	17.25	16.12 – 18.56	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	4	20	24	8	28	12	4	–	
Maintenance Pipefitters	19	18.08	19.90	13.21 – 20.18	–	–	–	–	–	–	–	–	–	–	–	–	–	–	26	–	–	5	–	5	21	37	5	
Private industry	13	20.10	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	8	31	54	8	
Hospitals	19	18.08	19.90	13.21 – 20.18	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	5	–	5	21	37	5	
Private industry	13	20.10	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	8	31	54	8	

See footnotes at end of table.

Table A-12. Health services: Hourly pay of maintenance, toolroom, material movement, and custodial occupations, Boston, MA, 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 8.50	8.50 9.00	9.00 9.50	9.50 10.00	10.00 10.50	10.50 11.00	11.00 11.50	11.50 12.00	12.00 12.50	12.50 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 and over	
MATERIAL MOVEMENT AND CUSTODIAL OCCUPATIONS																												
Guards																												
Level I	279	\$10.09	\$9.83	\$9.14 – \$11.08	–	–	4	3	6	8	22	11	7	11	9	6	10	1	1	–	–	–	–	–	–	–	–	–
Private industry	219	9.75	9.74	8.92 – 10.78	–	–	5	4	7	10	21	14	9	14	7	5	(²)	1	2	–	–	–	–	–	–	–	–	
State and local government	60	11.33	11.98	9.47 – 12.46	–	–	–	–	–	2	25	–	2	–	18	8	45	–	–	–	–	–	–	–	–	–		
Hospitals	247	10.08	9.83	9.00 – 11.21	–	–	5	3	6	9	19	13	8	6	10	7	11	1	2	–	–	–	–	–	–	–		
Private industry	189	9.70	9.74	8.65 – 10.54	–	–	6	4	8	12	16	16	10	8	8	6	1	1	2	–	–	–	–	–	–	–		
State and local government	58	11.33	11.98	9.47 – 12.46	–	–	–	–	–	2	26	–	2	–	16	9	47	–	–	–	–	–	–	–	–	–		
Level II	102	12.04	11.93	10.60 – 13.75	–	–	–	–	–	–	5	6	7	17	12	7	7	4	27	3	6	–	–	–	–	–		
Private industry	102	12.04	11.93	10.60 – 13.75	–	–	–	–	–	–	5	6	7	17	12	7	7	4	27	3	6	–	–	–	–	–		
Hospitals	102	12.04	11.93	10.60 – 13.75	–	–	–	–	–	–	5	6	7	17	12	7	7	4	27	3	6	–	–	–	–	–		
Private industry	102	12.04	11.93	10.60 – 13.75	–	–	–	–	–	–	5	6	7	17	12	7	7	4	27	3	6	–	–	–	–	–		
Janitors	2,277	8.70	8.56	7.70 – 9.80	3	5	13	11	14	15	9	12	12	4	2	1	1	–	–	–	–	–	–	–	–	–		
Private industry	1,894	8.53	8.42	7.50 – 9.49	3	5	15	14	14	16	8	7	10	4	2	1	1	–	–	–	–	–	–	–	–	–		
State and local government	383	9.50	9.80	9.00 – 10.06	–	–	2	(²)	11	10	14	37	21	5	–	–	–	–	–	–	–	–	–	–	–	–		
Hospitals	1,722	8.77	8.72	7.77 – 9.83	2	5	11	12	14	12	11	11	14	5	2	(²)	–	–	–	–	–	–	–	–	–	–		
Private industry	1,466	8.62	8.50	7.59 – 9.70	3	6	13	14	14	12	10	8	12	5	3	(²)	–	–	–	–	–	–	–	–	–	–		
State and local government	256	9.65	9.80	9.11 – 10.25	–	–	–	(²)	10	8	15	30	30	7	–	–	–	–	–	–	–	–	–	–	–	–		
Material Handling Laborers	70	9.47	9.47	8.78 – 10.06	–	–	10	1	7	19	17	16	9	6	9	7	–	–	–	–	–	–	–	–	–	–		
Private industry	70	9.47	9.47	8.78 – 10.06	–	–	10	1	7	19	17	16	9	6	9	7	–	–	–	–	–	–	–	–	–	–		
Hospitals	70	9.47	9.47	8.78 – 10.06	–	–	10	1	7	19	17	16	9	6	9	7	–	–	–	–	–	–	–	–	–	–		
Private industry	70	9.47	9.47	8.78 – 10.06	–	–	10	1	7	19	17	16	9	6	9	7	–	–	–	–	–	–	–	–	–	–		
Shipping/Receiving Clerks	47	10.78	10.70	9.71 – 11.90	–	–	–	–	4	–	6	28	11	9	4	19	13	–	6	–	–	–	–	–	–	–		
Private industry	40	10.79	10.78	9.73 – 11.90	–	–	–	–	5	–	7	22	13	10	2	22	13	–	5	–	–	–	–	–	–	–		
State and local government	7	10.72	–	–	–	–	–	–	–	–	–	57	–	–	14	–	14	–	14	–	–	–	–	–	–	–		
Hospitals	44	10.78	10.78	9.70 – 11.90	–	–	–	–	5	–	7	27	9	9	5	20	11	–	7	–	–	–	–	–	–	–		
Private industry	37	10.79	10.85	9.73 – 11.90	–	–	–	–	5	–	8	22	11	11	3	24	11	–	5	–	–	–	–	–	–	–		
State and local government	7	10.72	–	–	–	–	–	–	–	–	–	57	–	–	14	–	14	–	14	–	–	–	–	–	–	–		
Truckdrivers																												
Light Truck	30	9.64	10.00	7.06 – 10.14	–	20	10	–	–	–	3	7	40	–	3	3	–	3	–	10	–	–	–	–	–	–		
Private industry	29	9.54	10.00	7.06 – 10.00	–	21	10	–	–	–	3	7	41	–	3	3	–	–	10	–	–	–	–	–	–	–		
Hospitals	16	8.51	7.06	6.97 – 9.99	–	38	19	–	–	–	6	13	6	–	6	6	–	6	–	–	–	–	–	–	–	–		
Private industry	15	8.24	7.06	6.97 – 9.97	–	40	20	–	–	–	7	13	7	–	7	7	–	–	–	–	–	–	–	–	–	–		
Warehouse Specialists																												
Private industry	43	11.56	11.61	10.73 – 12.66	–	–	–	–	7	–	5	5	5	9	12	16	–	35	2	5	–	–	–	–	–	–		
Private industry	27	10.97	11.22	9.85 – 11.61	–	–	–	–	11	–	7	7	7	11	19	26	–	–	4	7	–	–	–	–	–	–		
Hospitals	43	11.56	11.61	10.73 – 12.66	–	–	–	–	7	–	5	5	5	9	12	16	–	35	2	5	–	–	–	–	–	–		
Private industry	27	10.97	11.22	9.85 – 11.61	–	–	–	–	11	–	7	7	7	11	19	26	–	–	4	7	–	–	–	–	–	–		

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

² Less than 0.5 percent.

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 table 1. Establishments and workers within scope of survey and number studied, Boston, MA¹, 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	3,616	484	997,298	100	461,050
Private industry	3,356	440	842,098	84	366,367
Goods producing	757	118	162,065	16	63,449
Manufacturing	647	103	154,386	15	60,880
Construction ⁵	107	13	7,550	1	2,470
Service producing	2,599	322	680,033	68	302,918
Transportation, communication, electric, gas, and sanitary services ⁶	163	36	47,930	5	31,861
Wholesale trade ⁷	223	24	30,256	3	6,687
Retail trade ⁷	582	24	123,244	12	26,384
Finance, insurance, and real estate ⁷	289	34	103,586	10	50,695
Services ⁷	1,342	204	375,017	38	187,291
State and local government	260	44	155,200	16	94,683
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE					
All divisions	341	181	574,688	100	407,733
Private industry	291	160	463,687	81	318,264
Goods producing	63	40	71,251	12	48,921
Manufacturing	61	38	69,966	12	47,636
Service producing	228	120	392,436	68	269,343
Transportation, communication, electric, gas, and sanitary services ⁶	19	14	33,234	6	28,667
Wholesale trade ⁷	10	5	7,944	1	4,194
Retail trade ⁷	44	8	72,162	13	24,434
Finance, insurance, and real estate ⁷	33	17	70,746	12	48,102
Services ⁷	122	76	208,350	36	163,946
State and local government	50	21	111,001	19	89,469
HEALTH SERVICES⁸					
All divisions	295	69	146,340	15	101,079
Private industry	282	59	135,144	14	90,579
State and local government	13	10	11,196	1	10,500
Hospitals	76	41	104,164	10	84,018
Private industry	68	35	96,609	10	77,033
State and local government	8	6	7,555	1	6,985

¹ The Boston Metropolitan Statistical Area, as defined by the Office of Management and Budget through June 1994, consists of Suffolk County, 3 communities in Bristol County, 4 in Essex County, 44 in Middlesex County, 26 in Norfolk County, 16 in Plymouth County, and 9 in Worcester County. 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 Abbreviated to "Transportation and utilities" in the A-series tables. This division is represented in the "all industries" and "service producing" estimates.

⁷ 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.

⁸ 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.