Occupational Compensation Survey: Pay Only

Anaheim—Santa Ana, California, Metropolitan Area, August 1995

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3080-38

Preface

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

The survey could not have been conducted without the cooperation of the many private firms and government jurisdictions that provided pay data included in this bulletin. The Bureau thanks these respondents for their cooperation. For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS San Francisco Regional Office at (415) 975-4350. You may also write to the Bureau of Labor Statistics at: Division of Occupational Pay and Employee Benefits, 2 Massachusetts Avenue, NE, Washington, D.C. 20212-0001 or call the Occupational Compensation Survey Program information line at (202) 606-6220.

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

Occupational Compensation Survey: Pay Only

Anaheim—Santa Ana, California, Metropolitan Area, August 1995

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

February 1996

Bulletin 3080-38

Contents

		Page			Page
Introduction .		2	Tables—Cont	inued	
Tables:					
			Establishment	s employing 500 workers or more:	
All establishm	nents:		A-8.	Weekly hours and pay of clerical occupations	25
A-1.	Weekly hours and pay of professional and		A-9.	Hourly pay of maintenance and toolroom	
	administrative occupations	3		occupations	28
A-2.	Weekly hours and pay of technical and protective		A-10.	Hourly pay of material movement and custodial	
	service occupations	8		occupations	29
A-3.	Weekly hours and pay of clerical occupations	11			
A-4.	Hourly pay of maintenance and toolroom		Health service	s:	
,	occupations	14	A-11.	Weekly hours and pay of professional, administrative,	
A-5.	Hourly pay of material movement and custodial			technical, protective service, and clerical occupations	30
πο.	occupations	16	A-12.	Hourly pay of maintenance, toolroom, material movement,	
	occupations	10		and custodial occupations	33
Catabliahman	ata amala ing 500 warkara ar mara.				
	nts employing 500 workers or more:				
A-6.	Weekly hours and pay of professional and		A 1:		
	administrative occupations	18	Appendixes:		
A-7.	Weekly hours and pay of technical and protective		A.	Scope and method of survey	A-1
	convice cocupations	22	В	Occupational descriptions	B-1

Introduction

This survey of occupational pay in the Anaheim—Santa Ana, CA Metropolitan Statistical Area (Orange County) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number of metropolitan areas surveyed annually throughout the United States. (See listing of reports for other surveys at the end of this bulletin.)

A major objective of the Occupational Compensation Survey Program is to describe the level and distribution of occupational pay in a variety of the Nation's local labor markets, using a consistent survey approach. Another Program objective is to provide information on the incidence of employee benefits among and within local labor markets. However, no benefits data were collected for this survey.

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

Pay

The A-series tables provide estimates of straight-time weekly or hourly pay by occupation. Tables A-1 through A-5 provide data for selected white- and blue-collar occupations common to a variety of industries. Tables A-6 through A-10 include similar information, but are limited to establishments employing 500 workers or more. Tables A-11 and A-12 present separate occupational pay information for the health services industry.

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

Appendixes

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

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

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995

Number of of of of workers Number workers workers	\$584 582 641 621 681		Median	Middle	e range	Under 450	450 - 500	500 - 550	550 - 600	600	650	700	750	800	900	4000	4400										$\overline{}$
Accountants	582 641 621 681	\$584								650	700	- 750	800	900	1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1300 - 1400	-	-	1700 - 1800	1800 - 2000	2000 - 2200	220 an ove
Level I 64 40.0 Private industry 63 40.0 Level II 1,021 40.0 Private industry 916 40.0 Goods-producing industries 218 40.0 Manufacturing 210 40.0 Service-producing industries 698 40.0 State and local government 105 40.0 Level III 743 40.0 Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1	582 641 621 681	\$584																									
Private industry 63 40.0 Level II 1,021 40.0 Private industry 916 40.0 Goods-producing industries 218 40.0 Manufacturing 210 40.0 Service-producing industries 698 40.0 State and local government 105 40.0 Level III 743 40.0 Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 Manufacturing 114 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys Level II 74 39	582 641 621 681	\$584																									
Private industry	641 621 681		-	_		-	3	34	22	27	8	6	- 1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry 916 40.0 Goods-producing industries 218 40.0 Manufacturing 210 40.0 Service-producing industries 698 40.0 State and local government 105 40.0 Level III 743 40.0 Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Manufacturing 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Attorneys 24 40.0	621 681	582	-	-		-	3	35	22	27	6	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry 916 40.0 Goods-producing industries 218 40.0 Manufacturing 210 40.0 Service-producing industries 698 40.0 State and local government 105 40.0 Level III 743 40.0 Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Manufacturing 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys Level II 74 39.1 State and local government 24 40.0 Attorneys Level III 119 39.3 State and local gover	681	641	\$628	\$577	- \$692	_	9	13	12	28	16	10	4	6	1	1	(3)	_	_	_	_	_	_	_	_	_	_
Manufacturing 210 40.0 Service-producing industries 698 40.0 State and local government 105 40.0 Level III 743 40.0 Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4 <td></td> <td>621</td> <td>627</td> <td>567</td> <td>- 673</td> <td>-</td> <td>10</td> <td>14</td> <td>14</td> <td>30</td> <td>16</td> <td>10</td> <td>3</td> <td>3</td> <td>1</td> <td>-</td> <td>`- ' </td> <td>-</td> <td> - </td> <td>-</td> <td>- 1</td> <td> -</td> <td>-</td> <td> -</td> <td>-</td> <td>_</td> <td> -</td>		621	627	567	- 673	-	10	14	14	30	16	10	3	3	1	-	`- '	-	-	-	- 1	-	-	-	-	_	-
Manufacturing 210 40.0 Service-producing industries 698 40.0 State and local government 105 40.0 Level III 743 40.0 Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Private industry 304 40.0 Private industry 304 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4	683	681	673	635	- 740	-	6	3	6	24	26	12	10	11	3	-	-	_	-	_	-	-	_	-	-	_	-
Service-producing industries 698 40.0 State and local government 105 40.0 Level III 743 40.0 Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4	1 000	683	673	635	- 742	-	7	3	6	22	26	12	10	11	3	-	-	_	-	_	-	-	_	-	-	_	-
State and local government 105 40.0 Level III 743 40.0 Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4	602	602	606	542	- 646	-	11	18	16	32	13	9	1	(3)	_	_	_	_	_	_	- 1	-	_	_	-	_	_
Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		810	789		- 854		-	-	_	11	15	11	13	30	-	14	5	-	-	-	-	-	-	-	-	-	-
Private industry 639 40.0 Goods-producing industries 279 40.0 Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4	847	847	850	769	- 908	_	_	_	_	1	9	6	15	40	22	3	3	_	_	_	_	_	_	_	_	_	_
Goods-producing industries		833	832		- 891	l _	l _	_	l _	1	11	6	17	42	19	2	1	_	_	l _	_	l _	_	l _	_	_	l _
Manufacturing 257 40.0 Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		845	856		- 895	l _	l _	_	l _	2	9	6	10	48	19	4	2	_	_	l _	_	l _	l _	l _	l _	l _	_
Service-producing industries 360 39.9 State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		842	840		- 904		l _	_	l _	2	10	6	11	44	20	4	2	_	_	l _		l _	l _	l _	l _	l _	l _
State and local government 104 40.0 Level IV 354 40.0 Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		824	830		- 888		l _	_	l _		12	7	23	38	19	ΙiΙ	1	_	_	l _	_	l _	_	l _	_	_	l _
Private industry 304 40.0 Goods-producing industries 136 40.0 Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		935	930		- 1,000		-	-	_	-	-	6	4	29	38	13	12	-	-	-	-	-	-	-	_	_	-
Private industry	1.063	1,063	1,064	933	- 1,175	_	_	_	_	_	_	_	1	19	14	24	19	19	3	1	3	_	_	_	_	_	_
Goods-producing industries		1,049	1.056		- 1.163		l _	_	l _	_	_	_	i	22	16	24	17	16	3	1		l _	l _	l _	l _	_	l _
Manufacturing 114 40.0 State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		1,078	1.081		- 1,188		_	_	_	_	_	_	2	7	24	23	20	21	ĭ	l i		_	_	_	- 1	_	_
State and local government 50 40.0 Level V 77 40.0 Private industry 61 40.0 Attorneys 24 40.0 Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		1,044	1,019		- 1,131	l _	l _	_	l _	_	_	_	3	9	28	27	24	6	2	2	2	l _	l _	l _	l _	_	_
Attorneys 74 39.1 Level II 24 40.0 Level III 119 39.3 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		1,146	1,135		- 1,289	-	_	_	_	-	-	-	-	4	4	24	34	34	-	-		-	-	-	_	-	-
Attorneys 74 39.1 Level II 24 40.0 Level III 119 39.3 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4	1 317	1,317	_	_		_	_	_	_	_	_	_	_	_	1	9	16	17	32	14	32	6	1	3	_	_	_
Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4		1,316	-	-		-	_	_	_	-	-	-	-	-	2	10	16	18	28	13		8	2	3	_	-	-
Level II 74 39.1 State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4																											
State and local government 24 40.0 Level III 119 39.3 Private industry 55 38.5 Service-producing industries 52 38.4	1,403	1,403	_	_		-	_	_	-	_	_	_	_	1	_	5	12	12	16	16	16	24	_	5	7	_	-
Private industry 55 38.5 Service-producing industries 52 38.4		1,490	1,564	1,417	- 1,564	-	_	-	_	-	-	-	-	4	-	13	-	-	-	21	-	42	-	-	21	-	-
Private industry 55 38.5 Service-producing industries 52 38.4	1,440	1,440	1,423	1,346	- 1,510	_	_	_	_	_	_	_	_	_	_	3	8	7	26	29	26	9	8	5	3	2	_
Service-producing industries 52 38.4		1.514		_		_	_	_	_	_	_	_	_	_	_	_		9	44	2		7	16	11	7	4	_
		1,516	_	_		l _	_	_	_	_	_	_	_	_	_	_	_	10	44	2		4	17	12	8	4	_
		1,376	1,427	1,267	- 1,496	-	_	_	_	-	-	-	-	-	-	6	14	5	11	53		11	-	-	_		-
Level IV	1.804	1,804	1,826	1,632	- 2,016	_	_	_	_	_	_	_	_	_	_	_	4	5	5	6	5	3	3	18	28	11	416
Private industry		1.898		_		_	_	_	_	_	_	_	_	_	_	_		_	_	11		9	4	9	27	22	18
State and local government		1,744	1,790	1,472	- 1,915	-	-	-	_	-	-	-	-	-	-	-	7	9	9	3		-	1	24	29	4	14
Level V:																											
State and local government		2,118	_	_		_	_	_	-	_	_	_	-	- 1	_	_	- 1	_	_	_	_	17	25	8	_	_	550

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

	Number	Average weekly			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving s	raight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middl	e range	Under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 2000	2000 - 2200	2200 and over
Engineers Level I	302 298 212 212 86	40.0 40.0 40.0 40.0 40.0	\$706 706 696 696 730	\$711 709 701 701 715	\$639 639 642 642 630	- \$779 - 779 - 752 - 752 - 860	- - - -	- - - -	5 5 7 7	12 12 11 11 14	17 17 13 13 26	14 14 17 17	21 20 25 25 25	12 12 15 15	18 18 13 13	1 1 - - 5	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -		- - - -		
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,010 960 742 742 218 50	40.0 40.0 40.0 40.0 40.0 40.0	832 825 823 823 832 960	815 809 803 803 852 980	743 738 734 734 762 922	- 903 - 896 - 886 - 886 - 900 - 1,006	- - - -	- - - -	- - - - -	- - - - -	2 2 2 2 3	9 9 9 9 7 4	16 17 19 19 8 -	18 18 18 18 19 4	29 31 29 29 36 6	15 13 10 10 25 50	8 7 9 9 2 26	2 2 3 3 - 10	(3) (3) (3) (3) -	- - - - -	- - - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	2,565 2,315 1,916 1,912 399 250	40.0 40.0 40.0 40.0 40.0 40.0	1,014 1,014 1,020 1,020 987 1,008	988 992 996 997 965 988	908 903 903 903 902 970	- 1,111 - 1,117 - 1,129 - 1,129 - 1,081 - 1,062	- - - -	- - - -	- - - -	- - - -	- - - -	(3) (3) (3) (3) -	1 1 1 1 1	3 3 4 4 1 5	18 19 19 19 22 8	30 28 27 27 27 33 52	20 20 20 20 20 24 18	15 15 15 15 18 12	9 9 10 11 2 6	3 4 4 4 - -	(3) (3) (3) (3) -	- - - -	- - - -	- - - -	- - - -		- - - -
Level IV	2,844 2,590 2,120 2,118 470 254	40.0 40.0 40.0 40.0 40.0 40.0	1,215 1,214 1,213 1,213 1,218 1,224	1,194 1,194 1,190 1,190 1,215 1,184	1,088 1,088 1,088 1,097	- 1,330 - 1,326 - 1,326 - 1,329 - 1,363	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - -	1 1 1 1 (³)	7 8 8 8 5 3	19 18 18 18 20 26	25 25 25 25 25 21 25	18 19 18 18 22 14	15 14 13 13 21 19	8 8 8 8 6	5 5 5 5 5 (³)	2 2 2 2 - (³)	(3) (3) 1 1 -	(3) (3) (3) (3) -		- - - -
Level V	2,268 2,155 1,712 1,712 443 113	40.0 40.0 40.0 40.0 40.0 40.0	1,414 1,416 1,413 1,413 1,425 1,384	1,394 1,402 1,389 1,389 1,419 1,319	,	- 1,525 - 1,526 - 1,538 - 1,485 - 1,480	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	(3) (3) (3) (3) -	2 2 2 2 - -	9 9 10 10 5 6	17 16 18 18 12 33	23 22 22 22 22 25 35	20 21 17 17 36 2	13 13 14 14 11 4	9 9 10 10 7 11	5 5 5 5 4	2 2 3 3 - 4	(3) (3) (3) (3) -	- - - -
Level VI	1,175 1,163 801 801 362 12	40.0 40.0 40.0 40.0 40.0 40.0	1,574 1,575 1,555 1,555 1,620 1,473	1,555 1,556 1,539 1,539 1,592	, -	- 1,682 - 1,682 - 1,677 - 1,677 - 1,708 	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - -	- - - -	- - - - -	(3) (3) (3) (3) (-	(3) (3) (3) (3) -	3 5 5 1	11 10 12 12 12 6 67	19 19 22 22 12 -	28 28 24 24 36 17	17 18 16 16 20 8	11 11 11 11 12 -	8 8 8 8 9	1 (3) (3) (3) 3	(3) (3) - - 1
Level VII Private industry Goods-producing industries Manufacturing	414 411 349 349	40.0 40.0 40.0 40.0	1,802 1,804 1,803 1,803	1,789 1,790 1,789 1,789	1,690 1,694 1,689 1,689	- 1,885 - 1,889 - 1,905 - 1,905	- - -	- - -	- - - -	- - -	- - - -	- - - -	- - -	- - -	- - -	- - - -	- - -	- - -	(3) (3) - -	(3) (3) (3) (3)	2 2 2 2	4 4 4 4	22 22 22 22 22	26 26 25 25	35 36 37 37	8 8 9 9	2 2 1 1

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

	Number	Average weekly			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle	e range	Under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 2000	2000 - 2200	220 and ove
Registered Nurses Level I	300 300 300	37.9 37.9 37.9	\$635 635 635	\$617 617 617	553	- \$740 - 740 - 740	_ _ _	3 3 3	19 19 19	23 23 23	17 17 17	9 9 9	6 6	15 15 15	7 7 7	- - -	_ _ _	_ _ _	- - -	1 1 1	- - -	_ _ _	1 1 1	- - -	- - -	- - -	 - - -
Level II	3,850 3,141 3,123 709	38.8 38.6 38.6 40.0	827 822 822 848	811 800 800 877	722 721	- 903 - 903 - 903 - 904	- - -	- - -	(3) (3) (3)	1 1 1	6 7 7 2	9 9 9 6	14 15 15 9	16 16 16 14	26 22 22 43	19 19 19 17	7 6 6 9	1 1 1	1 1 1	1 1 1	(3) (3) (3)	- - -	1 1 1	- - -	- - - -	- - -	- - -
Level II specialists Private industry Service-producing industries	334 334 334	38.4 38.4 38.4	901 901 901	912 912 912	800	- 1,019 - 1,019 - 1,019	- - -	- - -	- - -	- - -	2 2 2	13 13 13	5 5 5	5 5 5	21 21 21	22 22 22	29 29 29	4 4 4	- - -	1 1	- - -	- - -	1 1	- - -	- - -	- - -	- - -
Level IIIState and local government	96 75	40.0 40.0	1,051 1,027	1,007 982		- 1,129 - 1,101	-	- -	 -	_ _	- -	- -	1 1	1 1	 - 	48 59	13 13	30 21	4 3	3	1 -	 -	1 1	- -	- -	_ _	- -
Budget Analysts Level III: State and local government	12	40.0	1,004	_	_		_	_	_	_	_	-	8	-	8	_	83	_	_	-	-	_	-	-	_	_	_
Buyers/Contracting Specialists Level I		40.0 40.0 40.0	574 566 621	- - -	<u>-</u> -	 	4 4 -	4 4 -	32 34 18	30 31 27	18 16 27	10 10 9	3 - 18	- - -	- - -	_ _ _	- - -	- - -	- - -	1 1 1	- - -	- - -	1 1 1	- - -	- - -	_ _ _	- - -
Level II	405 309 265 265 96	40.0 40.0 40.0 40.0 40.0	700 681 684 684 761	695 689 687 687 711	602 600 600	- 736 - 725 - 725 - 725 - 858	_	(³) 1 - -	5 6 5 5 2	6 7 9 9	20 25 25 25 25 4	21 18 19 19 32	25 26 23 23 21	9 10 10 10 4	10 6 7 7 24	4 2 2 2 13	- - - -	- - - -	- - - -	1111	- - - -	- - - -	1111	- - - -	- - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing State and local government	340 327 285 285 13	40.0 40.0 40.0 40.0 40.0	873 873 869 869 887	883 883 884 884	786 786 786	- 952 - 948 - 943 - 943 	- - - -	- - - -	- - - -	- - - -	(3) (3) (3) (3)	5 5 6 6 8	8 8 8 8 15	15 15 14 14 -	32 33 32 32 23	24 24 25 25 38	12 12 12 12 12 8	3 3 2 2 8	- - - -	11111	- - - -	- - - -	11111	- - - -	- - - -	- - - -	- - - -
Level IV	138 133 110 110	40.0 40.0 40.0 40.0	1,036 1,033 1,030 1,030	1,048 1,043 1,042 1,042	941 935	- 1,098 - 1,098 - 1,098 - 1,098	- - -	- - -	- - -	- - -	- - -	- - -	1 1 1	1 1 1	7 7 8 8	28 29 31 31	42 42 38 38	15 14 13 13	7 7 8 8	1 1 1	- - -	- - -	1 1 1	- - -	- - - -	- - -	- - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

	Number	Average weekly			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in dol	llars) of	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle	e range	Under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	-	-	-	1700 - 1800	1800 - 2000	2000 - 2200	aı
Computer Programmers		40.0	0040			0700			_						_												
Level II	93	40.0	\$646	\$622	4000	- \$722		_	9	34	17	9	14	12	5	-	-	-	-	-	-	-	-	-	-	_	'
Private industry	90	40.0	645	622	000	- 722	-	-	9	36	18	8	12	12	6	-	-	-	-	-	-	-	-	-	-	-	'
Goods-producing industries	36	40.0	667	-			-	-	14	8	31	6	19	22 22	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	36	40.0	667	-	_		-	_	14	8	31	6	19		-	-	-	-	-	-	-	-	-	-	-	_	-
Service-producing industries	54	40.0	630	-	-		-	-	6	54	9	9	7	6	9	-	-	-	-	-	-	-	-	-	-	-	-
Level III	181	40.0	834	846	769	- 889	l _	_	_	_	3	4	7	22	44	17	3	_	l _	_	_	_	_	_	_	_	١.
Private industry	163	40.0	832	846		- 889	l _	_	l _		4	4	8	23	41	17	3	_	l _	l _	l _	l _	l _	l _	l _	_	Ι.
Goods-producing industries	75	40.0	822	_			l _	_	l _	l _	8	5	11	9	53	11	3	_	l _	l _	_	l _	l _	l _	l _	_	١.
Manufacturing		40.0	822	_			l _	_	l _	_	8	5	11	9	53	11	3	_	l _	l _	l _	_	l _	l _	l _	_	Ι.
Service-producing industries		40.0	842	831		- 902	1 =	_	_	_	_	3	6	35	31	22	3	_	_	_	1 _	_		_	_	_	1.
State and local government	18	40.0	846	847	824	- 847	1 =	_	_	_	_	_	_	11	72	17		_	_	_		_		_	_	_	
State and local government	10	40.0	040	047	024	- 047								''	'2	''											
Level IV	201	40.0	993	977	883	- 1,072	l –	_	l –	-	_	_	_	(3)	30	23	25	13	5	2	-	-	-	-	-	_	-
Private industry	200	40.0	993	973	881	- 1,073	-	-	-	-	-	-	-	(³)	30	23	25	13	5	2	-	-	_	-	-	-	-
Computer Systems Analysts																											
Level I	358	39.9	833	819	728	- 907	l _	l _	l _	1	3	8	18	12	33	15	11	(3)	l _	l _	_	_	l _	l _	l _	_	
Private industry		39.9	820	819		- 892	I _	_	_		3	5	18	15	34	19	4	(3)	-	1 -	1 _	1 -	1 -	_	_	I -]
Goods-producing industries	72	40.0	816			_ 032		_	_	_'	1	4	17	26	35	15	1	l '_'	_	1 _	1 _	1 _	1 _	_	_	_	
Manufacturing		40.0	816				I _	_	_	_	1	4	17	26	35	15		_	-	_	_	_	_	_	_	_	
Service-producing industries		39.9	821	820		- 904	_	_	_	2	4	5	18	11	34	21	5	1	_	_		_		_	_		
State and local government		40.0	872	813		- 1,046	_	_	_		_	16	17	2	28	3	34		_	_		_		_	_	_	-
-																											
Level II		39.9	986	992		- 1,040	-	_	-	-	_	_	1	2	16	33	36	8	4	-	-	-	-	-	-	_	-
Private industry		39.9	985	992		- 1,043	-	_	-	-	-	_	2	3	15	34	36	8	3	-	-	-	-	-	-	_	-
Goods-producing industries	253	40.0	979	972		- 1,035	-	_	-	-	-	_	_	1	21	45	20	11	2	-	-	-	-	-	-	_	-
Manufacturing	253	40.0	979	972		- 1,035	-	_	-	-	-	_	_	1	21	45	20	11	2	-	-	-	-	-	-	_	-
Service-producing industries	357	39.8	990	1,007		- 1,056	-	_	-	-	-	_	3	4	11	26	47	6	3	-	-	-	-	-	-	_	-
State and local government	120	40.0	990	990	904	- 1,040	-	-	-	-	-	-	-	_	21	30	37	4	8	-	-	-	-	-	-	-	-
Level III	844	40.0	1,092	1,070	1,014	- 1,185	_	_	_	_	_	_	_	_	5	15	36	23	17	4	1	_	_	_	_	_	_
Private industry	835	40.0	1,092	1,067		- 1,185	l –	_	l –	_	_	_	_	_	5	15	36	23	17	4	1	_	l _	l –	l –	_	١ ـ
Goods-producing industries	241	40.0	1,116	1,106		- 1,177	l _	_	l _		_	_	_	_	1	13	33	34	11	5	2	l _	l _	l _	l _	_	١.
Manufacturing		40.0	1,116	1,106		- 1,177	l _	_	l _		_	_	_	_	1	13	33	34	11	5	2	l _	l _	l _	l _	_	١ ـ
Service-producing industries	594	40.0	1,082	1,058		- 1,185		_	l _	_	_	_	_	_	6	15	37	18	20	3	(3)	_	l _	l _	l _	l _	Ι.
State and local government	9	40.0	1,173	- 1,000	-		_	_	l –	_	_	_	_	_	-	-	22	44	22	11	`-'	_	_	-	l –	_	-
· ·		45.5																			1	_			l .		
Level IV Private industry		40.0 40.0	1,321 1,321	1,340 1,340	.,	1,3941,394	_	_	_	_	_	_	_	_	_ _	1	1 1	12 12	23 23	42 42	18 18	3	_	_	1	_	-
Computer Systems Analyst Supervisors/Managers Level I:																											
State and local government	8	40.0	1,083	-	-		-	-	-	-	-	-	-	-	25	13	25	-	25	13	-	-	-	-	-	-	-
Level II	70	39.9	1,525	_	_		_	_	_	_	_	_	_	_	_	_	1	7	7	11	14	6	46	_	7	_	.
Private industry		39.9	1,546	-	_		-	_	-	_	-	_	_	_	_	-	2	5	5	12	14	6	49	_	8	_	-
Service-producing industries		39.9	1,540	-	_		l –	_	l –	_	_	_	_	_	_	-	_	5	5	14	16	3	52	-	5	_	-
	1	1	1 ,5.5	1 1			1	1	I	1	1			1	1	I	1		1 -	1 11	1	1	1	I	1 -	1	1

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

	Number	Average weekly			kly pay ollars) ²							ļ	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle rang	ge	Under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 2000	2000 - 2200	2200 and over
Personnel Specialists Level I	81 77	39.9 39.9	\$580 580	\$603 -	\$507 – – –	\$640 -	2 3	16 17	21 22	10 6	31 32	14 13	6 6	_ _	_ _ _	_ _	_ _	_ _ _	_ _ _	- -	_ _ _	 - -	_ _	_ _ _	_ _	_ _	_ _
Level II	232 213 70 70 143 19	40.0 40.0 40.0 40.0 39.9 40.0	637 625 655 655 611 765	615 613 - - 600 707	577 – 577 – – – 538 – 662 –	705 704 - - 674 973	- - - -	2 2 1 1 2	16 17 6 6 23	21 23 20 20 24 -	24 26 34 34 22 5	9 7 3 3 8 42	16 16 21 21 13 16	8 8 10 10 6 11	2 2 4 4 1	2 - - - - 26	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	509 442 146 146 296 67	39.9 39.8 40.0 40.0 39.8 40.0	876 860 889 889 845 985	858 846 908 908 837 966	774 – 769 – 794 – 794 – 757 – 821 –	942 936 962 962 904 1,206	- - - -		- - - -	(3) (3) - - 1	1 2 - - 2	6 7 6 6 7 1	7 7 3 3 9 6	17 18 16 16 19	29 31 23 23 36 16	21 22 37 37 15	10 9 13 13 6 18	2 2 2 2 2 2	5 1 - - 2 30	(3) (3) - - 1	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV	345 316 168 168 148 29	39.9 39.9 40.0 40.0 39.8 40.0	1,101 1,093 1,092 1,092 1,094 1,191	1,071 1,062 1,079 1,079 1,055 1,192	975 – 975 – 975 – 975 –	1,246 1,238 1,232 1,232 1,240 1,289	- - - -		- - - -	- - - -	(3) (3) - - 1	- - - -	- - - -	(3) (3) 1 1 -	10 11 14 14 14 8 3	16 17 12 12 24 3	29 29 32 32 26 24	12 12 11 11 13 21	19 18 21 21 15 31	9 8 8 8 7 17	3 3 - - 6	1 1 1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -
Level VPrivate industry	65 64	40.0 40.0	1,345 1,348	_ _	 	-	_	- -	_ _	- -	 -	_ _	 -	- -	_ _	- -	17 17	3 2	22 22	20 20	15 16	14 14	6 6	3	- -	 -	- -
Tax Collectors Level IIState and local government	44 44	40.0 40.0	649 649	690 690	605 – 605 –	690 690	_ _		5 5	16 16	18 18	61 61	_ _	_ _	_ _	_ _	_ _	 - -	_ _	_ _	_ _	 - -	_ _	_ _ _	_ _	_ _	_ _
Level IIIState and local government	30 30	40.0 40.0	764 764	762 762	726 – 726 –	831 831	_ _	1 1	_ _	- -	_ _	13 13	33 33	17 17	37 37	- -	- -	- -	- -	- -	- -	- -	- -	_ _	- -	- -	- -

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 All workers were at \$2,200 and under \$2,400.

⁵ Workers were distributed as follows: 8 percent at \$2,200 and under \$2,400 and 42 percent at \$2,600 and under \$2,800.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Anaheim - Santa Ana, CA, August 1995

		Average			kly pay ollars) ²							ŀ	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	lle range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and over
TECHNICAL OCCUPATIONS																											
Computer Operators Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	185 162 42 42 120 23	40.0 40.0 40.0 40.0 39.9 40.0	\$494 468 470 470 468 672	\$481 469 - - 469 605	\$423 406 - - 406 536	- \$530 - 520 - 520 - 800) – – –) –	- - - -	- - - - -	3 4 - - 5 -	16 18 21 21 17	16 19 26 26 16	23 25 14 14 29 4	21 19 26 26 17 35	10 12 10 10 10	4 2 2 2 2 2	- - - -	1 1 - - 2 -	- - - -	5 - - - - 43	- - - - -	- - - - -	- - - -		- - - - -	- - - -	- - - - -
Level III	266 221 66 66 155 45	39.9 39.9 40.0 40.0 39.9 40.0	604 601 597 597 603 618	605 605 - - 605 615	571 568 - - 568 610	- 633 - 633 644 - 633	2 - - - 3 -	- - - -	- - - -	- - - -	- - - -	(3) (3) - - 1	2 3 - - 4 -	9 10 14 14 8 7	26 29 36 36 26 13	46 42 38 38 43 69	12 13 8 8 15 4	4 4 5 5 3 7	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -	- - - -
Level IV Private industry	79 78	39.7 39.7	737 736	_ _	- -		-	_ _	 - -	_	 -	_ _	- -	_ _	_ _	13 13	11 12	29 29	33 32	11 12	3	- -	_	_ _	- -	_ _	 - -
Drafters Level II	147 139 131 131 8	40.0 40.0 40.0 40.0 40.0	531 524 520 520 649	540 540 540 540	464 464 462 462	- 579 - 579 - 566 - 566	9 –	- - - -	- - - -	- - - -	1 1 2 2	17 18 19 19	16 16 17 17	27 28 28 28 28	22 22 21 21 21	10 10 11 11 13	6 4 3 3 38	1 - - 13	1 - - - 13	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III: Private industry	153 77 77 76 54	40.0 40.0 40.0 40.0 40.0	669 693 693 645 905	679 - - - - 963	608 - - - - 864	- 71! - 96:	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	9 5 5 13	8 6 6 9 4	26 12 12 41 -	13 17 17 9	33 53 53 13 4	9 4 4 14 4	1 3 3 - 6	- - - - 7	- - - - 19	- - - - 56	- - - -	- - - -	- - - -	- - - -
Engineering Technicians Level II	61 61 61 61	40.0 40.0 40.0 40.0	535 535 535 535	- - -		 	- - - -	- - -	- - - -	- - - -	- - -	- - - -	13 13 13 13	43 43 43 43	36 36 36 36	8 8 8 8	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	 - - -	- - - -	- - - -	- - -
Level III Private industry Goods-producing industries Manufacturing	134 133 126 126	40.0 40.0 40.0 40.0	632 631 625 625	615 614 613 613	587 587 587 587	- 679 - 679 - 659 - 659	5 –	- - -	- - -	- - -	- - -	2 2 2 2	- - - -	9 9 10 10	27 27 29 29	28 28 29 29	15 15 16 16	10 10 5 5	6 6 6	3 3 3 3	- - -	- - -	- - -	- - - -	- - -	- - -	- - -
Level IV Private industry		40.0 40.0 40.0 40.0	792 792 791 791	830 830 830 830	729 729 727 727	- 836 - 836 - 836	3 –	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	2 2 2 2	5 5 5 5	12 12 12 12	12 12 12 12	11 11 11 11	39 39 40 40	12 12 10 10	5 5 5 5	2 2 2 2	- - -	- - -	- - -	- - -

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

		Average			kly pay ollars) ²							I	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and over
Level V Private industry	90	40.0 40.0 40.0 40.0	\$904 904 894 894	\$874 874 862 862	\$822 - 822 - 818 - 818 -	\$994 994 982 982	- - - -		- - - -	- - - -	- - -	- - -	- - - -	- - - -	- - - -		3 3 4 4	3 3 4 4	6 6 6	18 18 20 20	23 23 26 26	9 9 10 10	17 17 7	11 11 12 12	8 8 9 9	2 2 2 2	- - - -
Engineering Technicians, Civil Level IIState and local government	96 46	40.0 40.0	607 728	616 742	472 – 666 –	737 789	 - -	<u>-</u>	_ _	_ _	 - -	13 -	21 -	13 -	_ _	15 17	9 20	9 20	16 33	5 11	 - -	-	 -	-	 - -	_ _	_ _
Level III	207	40.0 40.0 40.0 40.0	805 803 803 807	795 803 803 784	725 – 715 – 715 – 748 –	902 902 902 904	- - -		- - -	- - -	- - -	- - -	1 1 1	1 1 1	1 - - 3	5 6 6 5	9 11 11 8	23 22 22 22 26	11 10 10 13	6 4 4 10	3 2 2 6	32 44 44 13	7 - - 18	- - -	- - -	- - -	- - -
Level IV	104 104	40.0 40.0 40.0 40.0	904 875 875 922	920 878 878 930	834 – 790 – 790 – 834 –	989 966 966 1,021	- - - -	1 1 1	- - -	- - -	- - -	- - -	- - - -	- - -	- - - -	(³) - - 1	(³) - - 1	8 17 17 2	6 10 10 5	25 13 13 31	4 12 12 -	18 17 17 18	17 23 23 13	19 8 8 27	- - -	2 - - 3	- - - -
Level V Private industry Service-producing industries State and local government	202 202	40.0 40.0 40.0 40.0	1,012 1,012 1,012 1,015	1,041 1,041 1,041 –	912 – 912 – 912 – – –	1,090 1,099 1,099	- - -		- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -	- - -	1 1 1	7 7 7 -	8 8 8	19 20 20 –	7 5 5 5	8 9 9	27 26 26 50	18 19 19 -	5 5 5 –
Licensed Practical Nurses Level II	968 968	39.4 39.3 39.3 40.0	573 573 573 575	566 566 566 557	520 – 520 – 520 – 545 –	631 630 630 636	- - - -		- - - -	- - - -	2 2 2 -	4 4 4 —	10 10 10 10	22 22 22 22 23	24 23 23 36	19 19 19 19	14 15 15 9	4 4 4 –	1 1 1	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -
Nursing Assistants Level II Private industry Service-producing industries State and local government	2,671	39.3 39.2 39.2 40.0	298 293 293 404	288 284 284 284 387	260 – 260 – 260 – 346 –	322 317 317 467	2 2 2 -	12 12 12 -	46 48 48 -	25 24 24 30	10 9 9 23	3 3 3 11	3 1 1 35	- - - -	- - - -		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry Service-producing industries	149	39.9 39.9 39.9	425 425 425	407 407 407	381 – 381 – 381 –	474 474 474	- - -		7 7 7	3 3 3	22 22 22	34 34 34	15 15 15	13 13 13	6 6 6		- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - -	- - -	- - -	- - -

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	-	1150 and over
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	373 373	40.0 40.0	\$832 832	\$784 784	\$726 - 726 -	Ψ0.2		_ _	_ _	_ _	_ _	_	_ _	_ _	1 1	_ _	1 1	35 35	19 19	1 1	8 8	5 5	30 30	_ _	- -	- -	- -
FirefightersState and local government	844 844	53.0 53.0	869 869	849 849	849 – 849 –			- -	- -	- -	- -	- -	-	- -	(³)	2 2	2 2	4 4	7 7	36 36	16 16	14 14	7 7	11 11	_ _	- -	- -
Police Officers Level I State and local government	2,904 2,888	40.0 40.0	1,045 1,047	1,057 1,057	947 – 947 –	.,	 - -	_ _	_ _	_ _	_ _	- -		1 (³)	(³)	1	1	4 4	2 2	2 2	8 8	7 7	4 4	12 12	18 18	13 13	27 ⁴ 27
Level II State and local government	161 161	40.0 40.0	1,024 1,024	1,041 1,041	1,041 – 1,041 –	.,	-	- -	_ _	- -	-	<u>-</u>	-	-	_ _	- -	- -	_ _	- -	- -	9	7 7	3 3	62 62	19 19	- -	- -

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: 8 percent at \$1,150 and under \$1,200; 11 percent at \$1,200 and under \$1,250; 7 percent at \$1,250 and under \$1,300; and 1 percent at \$1,300 and under \$1,350.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Anaheim - Santa Ana, CA, August 1995

		Average			kly pay lollars) ²							ı	Percent	of work	ers rec	eiving s	traight-ti	ime wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	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 Private industry Service-producing industries State and local government	1,391 1,347 1,110 44	39.9 39.9 39.9 40.0	\$418 415 418 506	\$418 417 418 513	\$374 - 371 - 380 - 465 -	\$460 458 458 537	3 3 4 -	- - -	7 8 3	6 6 6	9 9 10 –	10 11 13 -	21 22 20 7	11 11 11 5	15 15 17 20	8 8 6 14	2 2 1 11	6 5 6 32	1 1 1 1	1 1 1	- - -	- - -	- - - -	- - -	- - -	- - -	- - -
Level III	1,622 1,171 431 396 740 451	40.0 39.9 40.0 40.0 39.9 40.0	503 488 495 485 484 542	503 480 485 481 480 534	448 - 430 - 446 - 440 - 426 - 504 -	548 543 542 526 545 566	- - - -	- - - -	(3) (3) (3) (3) (3)	(3) (3) (3) (3) (3)	4 5 - - 8 -	2 3 3 4 2	10 14 14 15 14 –	10 12 12 13 11 7	9 11 10 11 12 4	12 15 18 19 13 4	10 9 11 12 8 14	18 9 12 13 7 42	15 13 6 7 18 19	6 8 12 4 5 2	2 1 1 1 1 3	1 (³) - - 1 4	- - - - -	- - - -	- - - -	- - - -	- - - -
Level IV	594 236 85 85 151 358	39.9 39.9 40.0 40.0 39.8 40.0	595 555 571 571 546 622	578 557 570 570 553 608	559 - 520 - 520 - 520 - 520 - 567 -	611 582 618 618 577 627	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	1 3 - - 5 (³)	2 3 1 1 5 2	7 15 21 21 12 1	3 6 5 5 7 2	8 16 9 9 20 3	38 41 33 33 46 37	26 12 21 21 7 35	2 2 5 5 - 2	1 1 4 4 - 1	11 - - - - 18	(3) (3) 1 1 -	- - - -	- - - -	- - - -
Clerks, General Level II	591 508 96 95 412 83	40.0 40.0 40.0 40.0 40.0 40.0	364 351 345 345 352 443	348 340 340 340 340 426	320 - 320 - 311 - 310 - 320 - 394 -	400 382 400 400 376 479	5 6 9 9 5	5 6 9 9 5	19 22 19 18 23	23 27 29 29 26 –	12 13 2 2 16	10 6 3 3 6 39	13 14 22 22 12 7	2 1 - 1 10	6 6 6 6 6 5	4 (³) - (³) 23	1 - - - 7	(3) (3) - - (3) 1	1 - - - 7	- - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -
Level III	2,626 901 272 237 629 1,725	39.9 39.8 40.0 40.0 39.7 40.0	454 425 447 430 416 468	458 410 431 425 402 480	416 - 372 - 390 - 379 - 369 - 436 -	490 464 527 463 452 490	- - - -	- - - -	(³) 1 - - 1	4 11 12 14 10	5 14 9 10 17 (³)	7 18 11 13 21 1	15 12 12 14 12 16	16 14 17 19 13	12 11 8 9 12 13	33 3 3 3 2 48	3 6 3 3 7 2	2 2 6 6 - 2	4 9 18 5 5	1 1 2 3 -	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -
Level IV	1,325 453 84 84 369 872	39.9 39.8 39.9 39.9 39.8 40.0	542 494 548 548 482 567	544 486 539 539 471 578	483 - 444 - 498 - 498 - 442 - 511 -	578 540 599 599 540 630	- - - -	- - - -	- - - - -	(3) (3) - - (3) -	- - - -	2 6 1 1 7	4 12 4 4 14 (³)	6 11 4 4 13 3	8 14 7 7 16 5	8 9 10 10 9 8	13 10 12 12 10 15	9 13 18 18 18 12 7	26 19 20 20 18 30	17 3 17 17 - 25	5 2 8 8 - 7	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - - -
Clerks, Order Level I Private industry Goods-producing industries Manufacturing	133 133 84 84	39.7 39.7 40.0 40.0	453 453 467 467	442 442 449 449	423 - 423 - 431 - 431 -	480 480 533 533	- - - -	- - - -	1 1 1 1	11 11 17 17	2 2 2 2	5 5 2 2	13 13 –	35 35 31 31	3 3 5 5	14 14 12 12	1 1 1 1	8 8 12 12	6 6 10 10	2 2 2 2	3 3 5 5	- - - -	- - - -	- - - -	- - - -	- - - -	- - -
Level II	134 134 106 106	39.1 39.1 40.0 40.0	518 518 527 527	481 481 481 481	475 – 475 – 475 – 475 –	557 557 557 557	- - -	- - - -	- - - -	- - -	- - - -	- - -	1 1 2 2	7 7 6 6	13 13 12 12	37 37 36 36	8 8 3 3	1 1 2 2	16 16 21 21	4 4 6 6	7 7 9 9	1 1 2 2	1 1 2 2	- - -	- - -	- - -	- - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

	ļ	Average			kly pay ollars) ²							I	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	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
Key Entry Operators Level I Private industry Service-producing industries	686 679 648	40.0 40.0 40.0	\$354 353 351	\$346 346 346	\$310 - 310 - 310 -	\$392 392 392	2 2 2 2	11 11 12	22 23 23	16 16 16	8 8 8	20 20 20	12 12 13	5 5 4	3 2 2	(3) (3)	(3) (3) (3)	_ _ _	_ _ _	_ _ _	_ _ _	 - - -	_ _ _	_ _ _ _	_ _ _	- - -	- - -
Level II	657 425 66 66 359 232	40.0 40.0 40.0 40.0 40.0 40.0	456 415 448 448 409 533	440 408 - - 404 547	390 - 356 - 356 - 519 -	547 441 - - 442 547	- - - -	(³) 1 - - 1	2 3 - - 4 -	4 6 6 6 6	15 23 - - 27 -	7 10 8 8 11	16 25 50 50 20	10 10 14 14 9 9	6 6 - 7 5	5 4 - - 5 5	4 2 - - 3 6	25 4 9 9 4 63	4 4 8 8 3 5	3 1 6 6 1 6	- - - -	- - - -	- - - -	- - - - -	- - - -		- - - -
Personnel Assistants (Employment) Level II: State and local government	19	40.0	686	758	731 –	758	_	-	_	_	_	_	5	5	11	_	_	_	_	_	_	26	53	_	_	-	_
Level III	102 50 52	39.8 39.6 40.0	609 570 646	604 - 606	562 – – – 562 –	665 - 665	- - -	- -	- - -	- - -	- - -	- - -	1 2 -	4 8 -	2 4 -	1 2 -	9 18 –	5 10 –	25 14 35	28 26 31	16 16 15	- - -	- - -	10 - 19	- - -	- - -	- - -
Level IV: State and local government	8	40.0	858	-		_	_	-	_	_	_	_	_	_	_	_	-	_	_	13	_	_	_	25	_	63	_
Secretaries Level I	105 105 105	39.2 39.2 39.2	406 406 406	389 389 389	374 – 374 – 374 –	423 423 423	 - - -	2 2 2	4 4 4	9 9 9	13 13 13	39 39 39	9 9 9	7 7 7	4 4 4	2 2 2	1 1 1	6 6 6	3 3 3	3 3 3	_ _ _	 - - -	_ _ _	 - - -	- - -	- - -	- - -
Level II	1,271 1,076 100 100 976 195	39.8 39.8 40.0 40.0 39.7 40.0	548 540 528 528 542 593	546 541 535 535 548 572	509 - 504 - 501 - 501 - 507 - 533 -	593 589 565 565 591 674	- - - -	1 1 - - 2 -	- - - - -	- - - - -	3 3 - - 4 -	1 1 3 3 1	2 3 1 1 3	2 2 1 1 2	5 6 4 4 6 3	8 8 15 15 7 8	15 17 18 18 16 7	14 12 23 23 10 29	27 29 30 30 29 11	13 13 5 5 13	3 3 - - 3 5	6 3 - - 3 25	- - - -	- - - - -	- - - -		- - - -
Level III Private industry	1,632 1,373 628 606 745 259	40.0 39.9 40.0 40.0 39.9 40.0	608 603 619 619 589 636	612 607 627 623 588 651	558 – 553 – 577 – 576 – 527 – 567 –	656 649 656 660 637 674	- - - -	1 1 1 1 1	- - - - -	- - - - -	- - - - -	(3) (3) - (3) -	(3) (3) - - (3) 1	(3) 1 1 1 (3)	2 2 2 2 2 2	5 5 1 1 8 5	9 10 4 5 14 2	6 7 3 3 10 2	21 21 25 26 18 22	28 30 32 29 29 14	17 14 22 23 7 34	8 9 8 8 9 5	3 2 1 1 2 12	(3) (3) (3) (3) (3) (3)	- - - -		- - - - -
Level IV	1,130 1,047 443 421 604 83	39.9 39.9 40.0 40.0 39.8 40.0	675 672 682 689 665 710	673 672 688 690 659 693	620 - 615 - 635 - 640 - 612 - 654 -	726 725 736 737 715 788	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	(3) - - - - 1	(3) (3) - - (3) -	1 1 - - 1	2 2 3 3 1 2	2 2 (³) (³) 3 2	11 11 10 5 12 8	22 24 19 20 27 5	26 25 24 26 25 39	19 20 23 25 17	12 13 15 15 11 6	4 3 4 4 3 12	1 (³) 1 1 -	1 (3) (3) (3) (3) (3) 6	- - - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

	Neurolean	Average			kly pay ollars) ²							ļ	Percent	of work	ers rec	eiving s	traight-t	ime we	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ınge	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 V	212 190 70 70 120 22	40.0 40.0 40.0 40.0 40.0 40.0	\$820 822 819 819 824 807	\$812 820 - - 812 789	\$748 - 750 - 746 - 737 -	\$880 880 - - 889 876	- - - -	- - - -	1 1 1 1 1	- - - -		11111	- - - -		11111	- - - -	- - - -	- - - -	1 2 - - 2 -	1 2 1 1 2	10 11 10 10 10	13 9 9 9 10 45	17 19 17 17 20 5	19 19 24 24 16 23	17 18 23 23 16 5	12 11 14 14 9 23	8 9 1 1 13
Switchboard Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,142 1,113 408 362 705 29	39.9 39.9 40.0 40.0 39.9 40.0	380 377 378 371 377 476	374 371 370 370 373 477	326 - 323 - 320 - 320 - 329 - 452 -	417 415 420 417 405 493	1 1 - - 1	4 4 3 4 5	20 20 25 28 18	8 8 3 3 12	17 17 21 23 15 3	15 15 15 10 15	15 15 16 19 14 7	6 5 9 10 3 10	5 4 (³) (³) 7 14	6 5 7 1 4 45	3 3 1 2 4 3	(3) (3) - - (3) 10	1 1 - 1 3	(3) (3) - (3) -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Word Processors Level II Private industry Service-producing industries State and local government Level III Private industry	175 266 100	39.7 39.2 39.2 40.0 39.9 39.8	517 504 503 526 613 637	530 496 496 547 592	490 - 473 - 473 - 518 - 578 -	547 531 531 547 662	- - - -	- - - -	- - - -	- - - -	(³) 1 1	- - - -	- - - -	5 - - 9	13 28 29 3	13 22 23 6	14 18 17 11	47 21 21 65 -	6 9 8 5 52 35	(³) 1 1 - 16 23	- - - - 20 30	- - - - 6 9	- - - - 2 3	- - - -	- - - -	- - - -	- - - -

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

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Anaheim - Santa Ana, CA, August 1995

				rly pay dollars) ¹								Percent	of work	ers rece	eiving s	traight-t	time hou	ırly pay	(in dolla	ars) of—	_						_
Occupation and level	Number of workers	Mean	Median	Middle range	6.0 an und 6.5	d 6.	. -	-	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	-	-	-	-	16.00 - 17.00	-	-	-	-	-	-	23.00 - 24.00	-	25.00 - 26.00	26.00 and over
General Maintenance Workers Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	993 849 188 188 661 144	\$11.17 10.45 11.44 11.44 10.17 15.43	\$11.10 10.00 11.25 11.25 9.36 15.51	11.08 - 11 11.08 - 11 8.58 - 12	3.27 2 3.12 2 3.54 - 3.54 - 3.76 -	3	2 1 2 2 2 - 2 - 2 2	3 3 - - 4 -	20 23 7 7 28 -	14 17 8 8 19	6 7 7 7 7 2	15 17 52 52 7 6	7 8 6 6 8	13 14 11 11 15 2	7 2 1 1 3 34	7 1 3 3 1 41	1 1 2 2 1	(2) (2) - - 1	2 (²) 2 2 - 10	1 - - - 3	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	276 276	19.60 19.66 20.14 20.14 19.23	19.14 19.14 19.14 19.14 18.90	18.04 - 20 18.05 - 21 18.05 - 21		-	- -	- - - -	- - - -	- - - -	- - - -	- - - -	3 3 - -	2 3 3 -	2 2 1 1 2	4 4 5 5 2	3 3 3 3 3	11 9 11 11 21	19 16 17 17 37	29 31 24 24 15	4 5 6 6	7 6 7 7 15	7 8 11 11 –	1 - - - 6	- - - -	- - - -	9 10 13 ³ 13 –
Maintenance Electronics Technicians Level I Private industry	54 50	14.12 13.96	- -	= = =	- -	- 1	- 1	_ _	 - -	 - -	_ _	7 8	31 34	4 4	28 30	26 24	4	_ _	 - -	_ _	- -	_ _	<u>-</u>	- -	 - -	_ _	 - -
Level II	375 67 67	17.54 17.29 16.21 16.21 17.53 19.25	17.05 16.94 - - 16.99 18.58	16.35 - 18 16.65 - 18		-	 	- - - -	- - - -	- - - -	- - - -	- - - -	3 4 6 6 3	7 7 18 18 5 -	2 2 3 3 1 6	7 7 22 22 22 4 7	30 33 15 15 37 7	11 11 21 21 9 11	17 17 - - 20 20	4 4 4 4 4	7 7 3 3 8 6	6 3 7 7 2 30	5 4 - - 5 9	- - - -	- - - -	- - - -	- - - - -
Level III Private industry Goods-producing industries Manufacturing		20.51 20.71 19.85 19.85	20.89 20.94 — —			- 1	- -	- - -	- - -	- - -	- - -	- - - -	- - - -	- - -	- - - -	4 3 4 4	6 7 12 12	3 1 2 2	12 9 15 15	11 8 8 8	30 35 33 33	12 14 23 23	14 13 - -	5 6 4 4	1 1 - -	- - - -	3 3 - -
Maintenance Machinists Private industry Goods-producing industries Manufacturing		19.49 19.46 19.48 19.48	19.14 19.14 19.14 19.14	17.33 – 21 17.37 – 21	.56 – .56 – .56 – .56 –	-	- -	- - -	- - -	- - -	- - - -	- - -	- - - -	1 1 1 1	2 2 3 3	2 2 3 3	10 11 10 10	12 11 11 11	18 18 18 18	10 10 10 10	6 6 6	32 32 32 32 32	2 1 1 1	- - -	5 5 5 5	- - - -	- - -
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing	790 768 656 654 112	17.83 17.76 17.85 17.84 17.28	18.10 18.10 18.10 18.10 18.00	16.48 - 19 16.48 - 19 16.50 - 19	.14 – .14 – .14 – .14 – .10 –	-	- - -	- - - -	- - - -	- - - -	- - - -	3 3 3 -	4 4 2 2 2 20	3 3 3 -	4 4 5 5	9 10 11 11 3	14 15 16 16 6	9 9 7 7 21	17 18 18 18 15	18 18 15 15 35	10 8 10 10	2 2 3 3 -	3 3 4 4 -	1 1 1 1	1 1 2 2 -	1 1 1 1	(2) (2) (2) (2) (2)

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

				rly pay lollars)¹									Percent	of work	ers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of-	_						
Occupation and level	Number of workers	Mean	Median	Middle	range	6.00 and under 6.50	6.50 - 7.00	7.00 - 7.50	-	8.00 - 9.00	-	-	-	-	-	-	-	-	-	-	-	20.00	-	-	-	-	-	and
Maintenance Mechanics, Motor Vehicle	575	\$18.03	\$18.60	\$16.46	- \$19.58	_	_	-	-	-	-	(2)	(2)	11	2	4	3	7	12	15	31	2	2	6	-	3	_	-
Private industry	298	16.82	17.96	13.85	- 19.16	_	_	-	-	-	-			22	3	7	2	9	8	14	28	4	2	1	_	-	_	-
Goods-producing industries	50	17.87	-	_		-	_	-	_	-	-	-	_	-	-	8	-	14	4	44	30	-	-	-	-	-	-	-
Service-producing industries	248	16.61	17.34	12.79	- 19.16	-	-	-	-	-	-	-	-	27	4	7	2	8	8	8	27	5	2	1	-	-	-	-
State and local government	277	19.34	19.58	17.70	- 19.58	-	-	-	-	-	-	(2)	(²)	-	1	-	5	5	17	16	35	-	2	13	-	7	-	-
Tool and Die Makers	499	17.88	17.72	17.00	- 18.85	_	_	_	_	_	_	_	_	(2)	_	5	9	8	32	21	10	6	5	2	_	_	_	_
Private industry	499	17.88	17.72		- 18.85	-	-	-	-	-	-	-	-	(2)	-	5	9	8	32	21	10	6	5	2	-	-	-	-
Goods-producing industries	487	17.98	17.72	17.00	- 18.85	_	_	-	-	-	-	_	-	(2)	-	2	9	9	33	22	10	6	6	2	-	-	_	-
Manufacturing	487	17.98	17.72	17.00	- 18.85	_	_	-	-	-	-	_	-	(²)	-	2	9	9	33	22	10	6	6	2	-	-	_	-

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

² Less than 0.5 percent.

³ Workers were distributed as follows: 11 percent at \$28.00 and under \$29.00; 1 percent at \$29.00 and under \$30.00; and 1 percent at \$31.00 and under \$32.00.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Anaheim - Santa Ana, CA, August 1995

				rly pay ollars) ¹									Percent	of worl	ers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of–							
Occupation and level	Number of workers	Mean	Median	Middle	range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	-	-	-	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 - 22.00	and
Forklift Operators Private industry Goods-producing industries Manufacturing	1,440 1,440 1,226 1,226	\$10.74 10.74 10.73 10.73	\$9.70 9.70 9.69 9.69	\$7.90 - 7.90 - 7.87 - 7.87 -	- 14.60 - 14.60	_	- - - -	- - - -	(2) (2) (2) (2) (2)	2 2 2 2	12 12 12 12	6 6 5 5	5 5 6	13 13 12 12	14 14 16 16	6 6 6	7 7 7 7	1 1 1 1	1 1 1 1	24 24 22 22	7 7 9 9	1 1 1 1	(²) (²) 1	- - - -	- - - -	- - - -	- - - -	 - - -
Guards Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	3,001 2,969 141 141 2,828 32	6.58 6.52 9.65 9.65 6.37 12.02	6.15 6.00 9.46 9.46 6.00 11.76	5.80 - 5.80 - 8.56 - 8.56 - 5.75 - 11.56 -	7.00 - 10.64 - 10.64 - 7.00	(2)	(2) (2) - - (2)	9 9 - - 10	19 19 - - 20	32 32 - - 34 -	10 10 - - 10	12 12 1 1 1 12	7 7 3 3 7	5 5 35 35 4 -	2 2 21 21 1 3	2 2 22 22 22 1 9	1 1 9 9 (²) 56	1 1 10 10 (²) 3	(2) (2) - - (2) 28	(2) (2) - (2) - (2)	- - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - - -
Level II	263 239 211	13.08 13.04 12.58	13.63 13.63 13.63	12.19 - 12.15 - 12.00 -	13.63		- - -	- - -	- - -	- - -	- - -	- - -	- - -	5 5 6	4 4 5	5 6 6	2 3 3	22 22 25	41 38 43	10 10 10	2 2 1	3 3 -	7 8 -	- - -	- - -	- - -	- - -	- -
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	6,778 6,073 574 574 5,499 705	6.78 6.22 8.86 8.86 5.94 11.66	5.90 5.50 8.00 8.00 5.25 11.76	4.50 - 4.40 - 6.00 - 6.00 - 4.35 - 10.56 -	7.18 - 11.00 - 11.00 - 7.06	(²)	10 11 3 3 12	12 13 13 13 13	6 7 5 5 7	6 7 9 9 7	5 5 10 10 5 -	9 10 5 5 10	3 3 4 4 3	6 7 12 12 6 3	7 7 7 7 6 13	4 2 3 3 2 21	3 2 11 11 11 1 18	4 (²) 1 1 (²) 38	1 1 4 4 (²) 2	(2) (2) (2) (2) (2) -	1 (²) 4 4 - 4	- - - -	1 1 8 8 - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Order Fillers Private industry Goods-producing industries Manufacturing Service-producing industries	1,019 1,019 82 82 937	9.02 9.02 8.49 8.49 9.07	8.99 8.99 8.00 8.00 9.00	7.70 - 7.70 - 7.60 - 7.60 - 7.72 -	- 10.11 - 10.30 - 10.30	- - - -	- - - -	(2) (2) 1 1	(2) (2) 2 2 -	3 10 10 2	11 11 5 5 11	7 7 4 4 7	9 9 20 20 8	20 20 16 16 21	18 18 11 11 11	18 18 32 32 17	9 9 - - 10	3 3 - - 3	3 3 - - 3	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing Service-producing industries	1,025 1,020 684 684 336	10.56 10.55 10.65 10.65 10.33	10.40 10.40 10.31 10.31 10.50	8.61 - 8.60 - 8.50 - 8.50 - 8.99 -	- 11.84 - 12.07 - 12.07	- - - -	- - - -	1 1 2 2	- - - -	1 1 1 1	2 2 2 2 4	4 4 3 3 6	6 6 7 7 3	15 15 17 17 12	15 15 16 16 13	18 18 13 13 29	16 16 14 14 20	8 8 10 10 6	3 2 3 3 1	1 1 - - 2	3 3 3 3 2	2 2 3 3	4 4 7 7 —	- - - -	- - - -	- - - -	- - - -	- - - -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

				rly pay ollars) ¹								Percent	of work	ers rec	eiving st	traight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 9.00	9.00 - 10.00	-	11.00 - 12.00	-	13.00 - 14.00	-	15.00 - 16.00	16.00 - 17.00	-	-	19.00 - 20.00	-	-	22.00 and over
Truckdrivers Light Truck Private industry Goods-producing industries Manufacturing	363 351 215 215	\$7.66 7.44 8.03 8.03	\$7.42 7.35 7.71 7.71	\$6.09 - \$8.14 6.00 - 8.14 7.25 - 8.30 7.25 - 8.30	-	- - -		12 13 - -	14 14 2 2	15 16 23 23	11 12 13 13	19 19 27 27	13 14 19 19	2 3 1 1	5 5 7 7	2 2 3 3	3 3 4 4	1 1 1	3 - - -	- - -	- - - -	- - -	- - -		- - -	- - -	- - - -
Medium Truck Private industry Goods-producing industries Manufacturing Service-producing industries	1,952 205	15.03 15.04 13.89 13.89 15.17	15.08 15.08 15.08 15.08 14.90	12.00 - 17.42 12.00 - 17.42 13.96 - 15.15 13.96 - 15.15 11.90 - 19.99	- - -	- - - -	- - - -	- - - -		- - - -	(²) (²) 2 2	(²) (²) 3 3	2 2 6 6 1	6 6 3 3 6	5 5 3 5	12 12 2 2 13	7 7 - - 8	11 10 6 6 11	7 7 10 10 7	10 10 58 58 5	6 6 7 7 6	12 12 - - 13	(2) (2) - - (2)	22 23 - - 25	- - - -	- - - -	- - - -
Heavy Truck: Private industry: Goods-producing industries	291 291	18.62 18.62	16.00 16.00	15.98 – 23.05 15.98 – 23.05		- -	- -	<u>-</u> -	-	- -	1 1	<u>-</u>	- -	- -	5 5	- -	5 5		1 1	21 21	24 24	- -		-	- -	- -	43 ³ 43
Tractor Trailer Private industry Goods-producing industries Manufacturing Service-producing industries	2,001 283 283	14.36 14.31 15.35 15.35 14.14	14.60 14.60 16.00 16.00 14.60	11.55 - 16.41 11.55 - 16.41 12.98 - 17.00 12.98 - 17.00 11.55 - 16.41) –	- - - -	- - -	- - - -		- - - -	1 1 1 1	- - - -	(2) (2) - - (2)	2 2 5 5 2	5 5 1 1 6	24 24 4 4 27	5 5 16 16 3	8 8 4 4 8	11 11 2 2 12	1 1 5 5 1	23 23 18 18 24	17 17 32 32 14	2 2 13 13 -		1 1 - - 2	- - - -	1 - - -
Warehouse Specialists: Private industry: Goods-producing industries		10.24 10.24 13.13	9.34 9.34 13.62	8.00 - 12.10 8.00 - 12.10 10.95 - 14.52) –	- - -	- - -	- - -	(²) (²) -	5 5 –	15 15 –	4 4 -	18 18 –	13 13 7	9 9 22	9 9 2	5 5 15	7 7 11	4 4 19	4 4 17	1 1 1	5 5 5	- - 1	111	- -	- - -	- - -

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

² Less than 0.5 percent.

³ Workers were distributed as follows: 5 percent at \$22.00 and under \$23.00; 35 percent at \$23.00 and under \$24.00; and 3 percent at \$24.00 and under \$25.00.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	400 and under 450	450 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100	2100 - 2200	2200 - 2300	2300 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level I Private industry	60 59	40.0 40.0	\$589 587	_ _	_ ·	 	-	_ _	57 58	37 36	7 7	_ _	_ _	_ _	_ _ _	_ _	_ _	_ _	_ _	_ _	 - -	 - -	_ _	_ _	_ _	-	<u>-</u>
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	374 294 129 129 165 80	40.0 40.0 40.0 40.0 40.0 40.0	705 667 712 712 632 844	\$675 649 681 681 627 812	600 635 635 600	- 796 - 796	-	- - - - -	15 19 12 12 24 -	44 51 43 43 58 16	21 19 22 22 22 17 26	14 9 19 19 1 32	2 2 5 5 - -	4 - - - - 19	1 - - - - 6	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - -	- - - -	- - - - -	- - - - -	- - - - -		- - - -
Level III	123 121	40.0 40.0 40.0 40.0 39.9 40.0	872 840 849 849 831 973	865 856 860 860 842 959	769 769 769 769	- 930 - 887 - 904 - 904 - 879 - 1,057	- - - -	- - - -	- - - -	6 7 8 8 7 -	20 25 22 22 22 29 5	38 46 41 41 50 14	24 16 21 21 11 49	6 2 2 2 2 2 16	6 3 5 5 2 15	- - - - -	- - - -	- - - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level IV	199 154 90 90 64 45	40.0 40.0 40.0 40.0 40.0 40.0	1,087 1,070 1,062 1,062 1,081 1,147	1,084 1,073 1,077 1,077 - 1,148	983 967 967	- 1,179 - 1,154 - 1,150 - 1,150 - 1,289	- - - -	- - - -	- - - -	- - - -	2 2 3 3 -	7 7 8 8 6 4	18 22 21 21 21 23 4	31 32 31 31 33 27	23 22 24 24 19 27	16 9 8 8 11 38	3 4 2 2 6	2 2 2 2 2	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level V Private industry	74 58	40.0 40.0	1,319 1,319	- -	_ :		_ _	- -	_ _	- -	_ _	_ _	1 2	9 10	16 17	14 14	34 29	15 14	7 9	1 2	3	 -	- -	_ _	- -	- -	- -
Attorneys Level II: State and local government	24	40.0	1,490	1,564	1,417	- 1,564	_	_	_	_	_	4	_	13	_	_	_	21	42	_	_	21	_	_	_	_	_
Level IIIState and local government		39.7 40.0	1,467 1,376	1,496 1,427	1,343	- 1,552 - 1,496	 - -	_ _	 - -	_ _	_ _	_ _	_ _	5 6	10 14	3 5	9 11	39 53	13 11	7 -	7 -	5 –	_ _	 - -	2	- -	 - -
Level IVState and local government	104 70	40.0 40.0	1,811 1,744	1,832 1,790	.,	- 2,094 - 1,915		_ _	_ _	- -	- -	_ _	- -	- -	5 7	6 9	6 9	7 3	- -	2	20 24	13 14	13 14	6 4	7 -	15 14	2 -
Level V: State and local government	12	40.0	2,118	-			_	-	-	-	-	_	-	-	-	-	-	-	17	25	8	_	-	-	-	8	³ 42

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle I	range	400 and under 450	450 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100	2100 - 2200	2200 - 2300	2300 and over
Engineers Level I	234 230	40.0 40.0	\$698 698	\$705 702	\$646 - 646 -	Ψ. σσ	_		16 16	32 32	41 40	12 12	_ 	_ 	_	_ 	_ _	_ _		_ _	_ _	_	_ _	_ _		_ 	-
Goods-producing industries	208 208	40.0 40.0	699 699	705 705	643 – 643 –	754	_	-	17 17	30 30	40 40	13 13	_ _	- -	_ _	_	- -	<u>-</u>	<u>-</u>	- -	<u>-</u>		- -	<u>-</u>		- -	- -
Level II	695 650 586 586 45	40.0 40.0 40.0 40.0 40.0	854 846 849 849 957	831 819 819 819 943	766 – 762 – 759 – 759 – 922 –	902 917 917	- - - -	- - - -	- - - -	5 5 6 6 4	34 36 35 35 4	32 34 32 32 7	14 12 12 12 12 44	12 10 11 11 29	4 3 3 3 11	(4) (4) (4) (4)	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry	1,633	40.0 40.0 40.0 40.0 40.0	1,026 1,030 1,035 1,035 998	999 1,010 1,016 1,016 988	915 – 909 – 915 – 915 – 950 –	1,140 1,145 1,145	-	- - - -	- - - -	- - - -	3 3 3 3 6	17 18 18 18 8	29 26 25 25 55	20 21 21 21 21 18	14 15 15 15 15	11 12 12 12 12	4 5 5 5	(4) (4) (4) (4)	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -
Level IV Private industry	1,955 1,834	40.0 40.0 40.0 40.0 40.0	1,227 1,228 1,230 1,230 1,220	1,198 1,203 1,204 1,204 1,184	1,099 – 1,101 – 1,100 – 1,100 – 1,085 –	1,339 1,342 1,342	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1 1 (⁴)	5 6 6 6	19 18 18 18 31	25 25 24 24 27	18 19 19 19	15 14 14 14 14	10 9 10 10 14	5 5 6 6 (⁴)	2 2 2 2 (⁴)	1 1 1 1	- - - -	(4) (4) (4) (4)	- - - -	- - - -	- - - -	- - - -
Level V	1,817 1,714 1,515 1,515 103	40.0 40.0 40.0 40.0 40.0	1,420 1,424 1,427 1,427 1,355	1,400 1,407 1,404 1,404 1,319	1,300 - 1,304 - 1,295 - 1,295 - 1,249 -	1,537 1,547 1,547	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(4) (4) (4) (4)	2 2 2 2 -	7 7 7 7 7	16 15 16 16 36	25 24 23 23 39	20 21 18 18 2	14 14 15 15	9 9 10 10 2	5 5 5 5 5	2 2 2 2 -	1 1 1 1 5	(4) (4) (4) (4)	(4) (4) (4) (4)	- - - -	- - - -
Level VI	890 878 682 682 12	40.0 40.0 40.0 40.0 40.0	1,569 1,571 1,573 1,573 1,473	1,558 1,559 1,556 1,556	1,469 - 1,472 - 1,456 - 1,456 -	1,677 1,695	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(4) (4) (4) (4) -	(4) (4) (4) (4)	2 2 3 3 -	9 8 10 10 67	22 22 23 23 -	28 28 23 23 17	19 19 18 18 8	11 11 13 13 -	6 6 8 8 8	1 1 2 2	(4) (4) (4) (4)	(4) (4) (4) (4)	- - - -	- - - -
Level VII	326 323 273 273	40.0 40.0 40.0 40.0	1,807 1,810 1,820 1,820	1,799 1,800 1,809 1,809	1,709 – 1,711 – 1,711 – 1,711 –	1,904 1,920	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	1 1 - -	(4) (4) (4) (4)	2 2 3 3	5 5 5 5	14 14 13 13	28 28 26 26	24 24 22 22	15 15 18 18	6 7 8 8	3 3 3 3	1 1 1 1	1 1 1

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in dolla	ars) of-	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	400 and under 450	450 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	-	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100	2100 - 2200	2200 - 2300	2300 and over
Registered Nurses Level II	3,137 2,428 2,416 709	38.8 38.5 38.5 40.0	\$837 834 834 848	\$830 813 814 877	\$736 - 722 - 722 - 774 -	- 923 - 923	- - -	- - - -	1 1 1	15 17 17 8	26 27 27 23	26 20 20 43	21 22 22 17	8 8 8 9	1 1 1	1 2 2 -	1 1 1	(4) (4) (4)	- - - -	- - - -	- - -	- - -	- - - -	- - -	- - - -	- - -	 - - -
Level II specialists	334 334 334	38.4 38.4 38.4	901 901 901	912 912 912	800 - 800 - 800 -	- 1,019	- - -	- - -	- - -	15 15 15	10 10 10	21 21 21	22 22 22	29 29 29	4 4 4	- - -		 - -	- - -	- - -	 - -	- - -	- - -	- - -	- - -	- - -	- - -
Level IIIState and local government	96 75	40.0 40.0	1,051 1,027	1,007 982	955 - 955 -	.,0	-	- -	- -	- -	1	- -	48 59	13 13	30 21	4 3	3 3	1 -	- -	- -	- -	- -	- -	- -	- -	- -	-
ADMINISTRATIVE OCCUPATIONS Budget Analysts Level III: State and local government	7	40.0	1,006	_			_	_	_	_	14	14	_	71	_	-	-	-	_	_	_	_	_	_	_	_	_
Buyers/Contracting Specialists Level I Private industry	58 50 8	40.0 40.0 40.0	573 565 628	- - -	 	 	3 4 -	5 6 -	59 64 25	29 26 50	3 - 25	- - -	- - -	- - -	- - -		1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - - -
Level II	219 138 99 99 81	40.0 40.0 40.0 40.0 40.0	726 710 726 726 752	710 714 721 721 705	661 - 652 - 661 - 661 - 665 -	- 764 - 773 - 773		1 1 - -	5 6 5 5 2	37 33 32 32 43	38 46 44 44 23	11 9 12 12 16	8 4 6 6 15	- - -	- - -		1111	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing State and local government	222 209 189 189 13	40.0 40.0 40.0 40.0 40.0	883 883 881 881 887	883 883 883 883	793 - 793 - 792 - 792 -	- 972 - 972 - 972	- - - -	- - - -	- - - -	5 4 5 5 8	23 24 24 24 24 15	25 25 24 24 23	29 29 29 29 29 38	14 15 14 14 8	3 3 3 8		1111	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV		40.0 40.0 40.0 40.0	1,036 1,033 1,028 1,028	1,040 1,039 1,020 1,020	944 - 944 - 936 - 936 -	- 1,102 - 1,114	- - -	- - - -	- - - -	- - - -	2 2 2 2	8 9 11 11	25 26 30 30	37 37 29 29	19 17 17 17	8 9 11 11	1 1 1 1	- - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

	Nivember	Average			kly pay ollars) ²							ا	Percent	of work	ers rece	eiving st	raight-ti	me wee	kly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	400 and under 450	450 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100	2100 - 2200	2200 - 2300	230 and ove
Computer Programmers																											
Level II	52	40.0	\$688	-	_		-	-	15	37	38	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	112 94 18	40.0 40.0 40.0	845 845 846	\$847 855 847	\$796 783 824	- \$891 - 897 - 847	- - -	- - -	- - -	5 6 -	21 23 11	52 48 72	17 17 17	4 5 -	- - -	- - -	1 1 1	- - -	- - -	- - -	- - -	 - -	- - -	- - -	- - -	- - -	- - -
Level IV Private industry	121 120	40.0 40.0	1,034 1,034	1,022 1,026	935 934	- 1,123 - 1,124	_ _	- -	_ _	_ _	1	17 17	22 22	26 25	21 22	9 9	3 3	- -	_ _	_ _	 - -	 - -	_ _	_ _	_ _	_ _	 -
Computer Systems Analysts Level I	293 209 72 72 137 84	40.0 40.0 40.0 40.0 40.0 40.0	839 826 816 816 831 871	820 829 - - 831 804	741 754 - - 767 713	- 923 - 907 - 923 - 1,046	- - - -	- - - -	1 2 - - 3 -	12 11 6 6 13	26 28 43 43 20 20	30 32 35 35 31 24	17 22 15 15 26 4	14 5 1 1 7 36	(4) (4) - - 1	- - - - -	11111		- - - -		- - - - -	- - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -
Level II	529 409 200 200 209 120	40.0 40.0 40.0 40.0 40.0 40.0	982 980 975 975 985 990	981 973 957 957 1,005 990	893 893	- 1,046 - 1,050 - 1,041 - 1,041 - 1,061 - 1,040	- - - - -	- - - -	- - - -	- - - -	4 5 1 1 8	18 18 24 24 11 21	33 33 38 38 29 30	33 32 23 23 40 37	8 10 9 9 10 4	4 3 3 3 2 8	1 1 1 1 1		- - - -		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	428 419 214 214 205 9	40.0 40.0 40.0 40.0 40.0 40.0	1,126 1,125 1,114 1,114 1,135 1,173	1,120 1,119 1,104 1,104 1,134	1,040 1,030 1,030	- 1,201 - 1,200 - 1,175 - 1,175 - 1,211	-	- - - -	- - - - -	- - - -	- - - -	1 1 1 1 1	13 13 14 14 12 -	27 27 32 32 32 22 22	33 33 31 31 34 44	18 18 12 12 24 22	6 5 6 5 11	2 2 3 3 1	- - - -		- - - -	- - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -
Level IV Private industry	151 151	40.0 40.0	1,330 1,330	1,348 1,348	, -	- 1,399 - 1,399		- -	_ _	- -	-	- -	1	1	11 11	19 19	45 45	19 19	3 3	-	 - -	 - -	1	_ _	-	- -	-
Computer Systems Analyst Supervisors/Managers Level I:																											
State and local government	8	40.0	1,083	-	_		-	-	-	-	-	25	13	25	-	25	13	-	-	-	-	-	-	-	-	-	-

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

ļ., ,	Average										ı	Percent	of work	ers rece	eiving s	raight-ti	me wee	ekly pay	(in doll	ars) of-	_					
of workers	hours ¹ (stan- dard)	Mean	Median	Middle rar	nge	400 and under 450	450 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100	2100 - 2200	2200 - 2300	2300 and over
59 55	39.9 39.9	\$618 620	- -	 	_	-	3 4	27 24	61 64	8 9	_ _ _	_ _ _	_ _	_ _ _	_ _ _	- -	- -	_ _	_ _	_ _	_ _ _	_ _	_ _ _	_ _ _	_ _	_ _
120 107 79 13	39.9 39.9 39.9 40.0	675 658 639 813	\$682 660 - -	\$594 – 594 – – – – –	\$741 733 - -		1 1 1	28 32 39 -	26 26 28 23	38 37 30 38	3 4 1 -	4 - - 38	- - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
273 223 79 79 144 50	39.9 39.9 40.0 40.0 39.8 40.0	906 880 890 890 875 1,020	880 864 - - 846 1,069	790 – 782 – – – 776 – 862 –	1,000 950 - - 940 1,206		- - - - -	- - - - -	5 6 6 6 6 2	25 28 23 23 31 12	24 25 19 19 28 22	20 22 32 32 17 8	14 14 16 16 13 14	2 2 4 4 1 2	9 2 - - 3 40	1 1 - - 1		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
180 154 84 84 70 26	39.9 39.9 40.0 40.0 39.8 40.0	1,112 1,098 1,094 1,094 1,103 1,197	1,110 1,092 1,091 1,091 - 1,259	975 - 962 - 981 - 981 - 1,065 -	1,232 1,223 1,200 1,200 - 1,289		- - - -	- - - - -	1 1 - - 1	1 1 1 1 -	9 10 11 11 9 4	18 21 14 14 29 4	21 19 27 27 10 27	17 18 20 20 16 12	21 18 17 17 20 35	11 9 7 7 11 19	1 1 - - 3 -	2 2 2 2 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
44 44 30	40.0 40.0 40.0	649 649 764	690 690 762	605 – 605 – 726 –	690 690 831		- - -	20 20 -	80 80 13	- - 50	- - 37	- -	-	- -	- - -		-	- -	- -	_ _ _	- -	- -	_ _ _	- -	_ _ _	 - -
	59 55 120 107 79 13 223 79 79 144 50 180 154 84 84 84 470 26	Number of workers workers S9	Number of workers (standard) 59 39.9 \$618 55 39.9 620 120 39.9 658 79 39.9 658 79 39.9 639 13 40.0 813 273 39.9 880 223 39.9 880 79 40.0 890 79 40.0 890 144 39.8 875 50 40.0 1,020 180 39.9 1,112 154 39.9 1,098 84 40.0 1,094 84 40.0 1,094 84 40.0 1,094 84 40.0 1,094 84 40.0 1,1094 84 40.0 1,1094 84 40.0 1,1094 84 40.0 1,1197	Number of workers Average weekly hours (standard) Mean Median 59 39.9 \$618 - 55 39.9 620 - 120 39.9 658 660 79 39.9 658 660 79 39.9 639 - 13 40.0 813 - 273 39.9 906 880 223 39.9 880 864 79 40.0 890 - 144 39.8 875 846 50 40.0 1,020 1,069 180 39.9 1,112 1,110 154 39.9 1,112 1,110 154 39.9 1,094 1,091 44 40.0 1,094 1,091 70 39.8 1,103 - 26 40.0 1,197 1,259 44 40.0 649 690	Number of workers (standard) 59 39.9 \$618 55 39.9 620 107 39.9 658 660 594 - 13 40.0 813 13 40.0 890 144 39.8 875 846 776 144 39.8 875 846 776 144 39.9 1,912 1,110 975 - 154 39.9 1,094 1,091 981 - 154 39.9 1,094 1,091 981 - 154 40.0 1,094 1,091 981 - 156 40.0 1,194 1,091 981 - 156 40.0 1,194 1,091 981 - 156 40.0 1,194 1,091 981 - 156 40.0 1,194 1,091 981 - 156 40.0 1,194 1,091 981 - 156 40.0 1,194 1,091 981 - 156 40.0 1,194 1,191 981 - 156 40.0 1,194 1,191 981 - 156 40.0 1,194 1,191 981 - 156 40.0 1,194 1,191 981 - 156 40.0 1,194 1,191 981 - 156 40.0 1,194 1,191 981 - 156 40.0 1,194 1,191 981 - 156 40.0 1,197 1,259 1,065 - 156 40.0 1,197 1,259 1,065 - 156 40.0 1,197 1,259 1,065 - 156 40.0 649 690 605 - 605 - 156 40.0 649 690 605 -	Number of workers Average weekly of hours of workers (standard) Mean Median Middle range 59 39.9 55 39.9 620	Number of workers Average weekly of hours of workers (standard) Mean Median Middle range 400 and under 450 59 39.9 \$618 - - - - - 120 39.9 6620 - - - - - 107 39.9 658 660 594 - 733 - 79 39.9 639 - - - - - - 273 39.9 639 -	Number of workers Average weekly hours of workers (standard) Mean Median Middle range 400 and under 450 450 59 39.9 \$618 - - - - - 400 - - 500 120 39.9 6620 - - - - - 4 4 1	Number of workers Average weekly hours of workers (standard) Mean Median Middle range 400 and under 450 began and under 4	Number of workers Number of Numb	Number of workers Number of Numb	Number of workers workers workers of workers	Number of workers (standard) Mean Median Middle range	Number of workers (standard) Mean Median Middle range	Number of workers Numb	Number of weekly weekly Mean Median Middle range 400 and under 450 500 600 700 800 900 1000 1100 1200 1300 1200 1300	Number of workers Number of workers Output Number of workers Output Outp	Number of workers Standard Median Middle range Atop and the foliate Atop standard Atop standard	Average	Average Weekly Mean Median Middle range Aforesis Aforesis Average Aforesis Average Aforesis Afore	Average Aver	Average (in dollars) Mean Median Middle range Mean Median Middle range Mean Median Middle range Median Middle range Mean Median Middle range Mean Median Middle range Median Middle range Mean Median Middle range Median M	Average Aver	Average Workers (standard) Mean Median Median Middle range and under data data data data data data data dat	Average Workers Committee Committe	Average workers (start) workers workers (start) workers worker

Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.
Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance

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 All workers were at \$2,700 and under \$2,800.

⁴ Less than 0.5 percent.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Anaheim - Santa Ana, CA, August 1995

		Average			kly pay ollars)²							1	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 - 1200	and
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II	132	40.0	\$509	\$487	\$431	- \$536	-	-	-	12	20	23	24	5	6	-	2	-	8	_	-	-	_	-	-	-	-
Private industry	109	40.0	474	472	424	- 510	-	-	-	15	25	28	22	6	4	-	2	-	-	_	_	-	_	_	_	-	-
Service-producing industries	70	40.0	473	-			-	-	-	14	23	34	19	3	4	-	3	-	-	_	-	-	_	-	-	-	-
State and local government	23	40.0	672	605	536	- 808	-	-	-	-	-	4	35	-	17	-	-	-	43	-	-	-	-	-	-	-	-
Level III	198	39.9	607	614	572	- 635	_	_	_	_	_	3	11	22	46	12	6	_	_	_	_	_	_	_	_	_	_
Private industry	153	39.9	603	602	568	- 641	l –	l –	l –	_	_	3	12	25	40	14	5	_	_	_	l –	l –	_	_	l –	l –	_
Goods-producing industries	52	40.0	600		_		-	_	l –	_	_		17	31	37	10	6	l –	_	_	_	l –	_	-	_	-	_
Manufacturing	52	40.0	600	-			-	-	l –	_	_	l –	17	31	37	10	6	l –	_	_	-	l –	_	-	-	-	_
Service-producing industries	101	39.9	605	612	568	- 643	l –	_	l _	_	_	5	10	22	42	17	5	_	_	_	l –	l –	_	_	l –	l –	_
State and local government	45	40.0	618	615		- 632	_	-	-	-	_	_	7	13	69	4	7	-	-	_	-	-	-	_	-	-	-
Level IV	60	39.8	747	_			_	_	_		_	_	_	_	8	5	37	38	8	3	_	_	_	_	_	_	l _
Private industry	59	39.8	747	_	_		_	_	_	_	_	-	-	-	8	5	37	37	8	3	_	-	_	_	-	-	-
Drafters																											
Level II:																											
State and local government	8	40.0	649	-			-	-	-	-	_	13	-	13	13	38	13	13	-	_	-	-	_	_	-	-	-
	407	400													_												
Level III		40.0	801	747	686	- 963	-	-	-	-	-	-	-	6	7	15	23	3	5	4	9	28	-	-	_	-	-
Private industry	53	40.0	695	-	_		-	-	-	-	-	-	-	8	15	28	43	2	4	7	-	-	-	-	-	-	-
State and local government	54	40.0	905	963	864	- 963	-	-	-	-	-	-	-	4	-	2	4	4	6	/	19	56	-	-	-	-	-
Engineering Technicians																											
Level III	64	40.0	667	- 1			-	-	-	-	_	-	-	17	31	22	11	13	6	_	_	-	_	-	-	-	-
Private industry	63	40.0	667	-			-	-	-	-	_	-	-	17	32	22	10	13	6	_	-	-	_	-	-	-	-
Goods-producing industries	63	40.0	667	-	_		-	-	-	-	_	-	-	17	32	22	10	13	6	_	-	-	_	-	-	-	-
Manufacturing	63	40.0	667	-	-		-	-	-	-	-	-	-	17	32	22	10	13	6	-	-	-	-	-	-	-	-
Level IV	224	40.0	783	799	713	- 838	_	_	_	_	_	_	_	2	8	13	13	15	29	11	7	3	_	_	_	_	_
Private industry	223	40.0	783	799		- 838	l –	_	l –	l –	_	_	l –	2	8	13	13	15	29	11	7	3	_	_	l –	l –	-
Goods-producing industries	223	40.0	783	799		- 838	_	_	_	_	_	_	_	2	8	13	13	15	29	11	7	3	_	-	-	_	-
Manufacturing	223	40.0	783	799		- 838	-	-	-	-	-	-	-	2	8	13	13	15	29	11	7	3	-	_	-	-	-
Level V	77	40.0	885	_			_	_	_	_	_	_	_	_	_	4	4	6	21	27	10	8	13	4	3	_	_
Private industry	77	40.0	885	_			_	l _	_	_	_	_	l _	_	l _	4	4	6	21	27	10	8	13	4	3	_	1 -
Goods-producing industries		40.0	885	_			_	_	_	_	_	_	_	_	_	4	4	6	21	27	10	8	13	4	3	_	1 =
Manufacturing		40.0	885	_			l _	l _	l _	l _	_	l _	l _	_	l _	4	4	6	21	27	10	8	13	4	3	l _	_

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

	Normale	Average			kly pay lollars)²								Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 - 1200	1200 and over
Engineering Technicians, Civil Level II	76 42	40.0 40.0	\$610 727	_ \$748	_ \$653	 - \$789	 - -	_ _	 - -	 - -	16 -	26 -	 - -		13 19	12 21	7 12	20 36	7 12	_ _ _	_ _ _	 - -	 - -	_ _ _	_ _ _	_ _ _	_ _ _
Level IIIState and local government	234 134	40.0 40.0	769 807	748 784	699 748	- 837 - 904	_	_ _	 -	_ _	_ _	1 –	1 -	2	8 5	14 8	29 28	15 13	6 4	5 6	9 13	11 19	 -	_ _	_ _	_ _	 - -
Level IVState and local government	219 161	40.0 40.0	927 927	935 930	834 834	- 998 - 1,021	-	_ _	 -	_ _	_ _	_ _	 - -	- -	(³) 1	(³)	1 2	1 2	27 32	4	22 20	20 12	22 29	_ _	2	_ _	 - -
Level V: State and local government	7	40.0	1,049	_	_		_	_	_	_	_	_	_	-	_	_	_	_	_	_	_	14	_	86	_	_	_
Licensed Practical Nurses Level II Private industry Service-producing industries State and local government	575 477 477 98	39.1 38.9 38.9 40.0	557 554 554 575	551 544 544 557	496	- 622 - 620 - 620 - 636	-	- - - -	- - -	3 3 3 -	7 9 9 –	14 15 15 12	26 26 26 23	20 17 17 36	12 10 10 19	17 19 19 9	1 2 2 -	 - - - -	- - - -	- - - -	- - - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -
Nursing Assistants Level II Private industry Service-producing industries State and local government	747 606 606 141	38.6 38.3 38.3 40.0	352 339 339 404	344 338 338 387	306 306	- 378 - 369 - 369 - 467	4	14 17 17 –	37 39 39 30	28 29 29 23	8 8 8 11	10 4 4 35	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers	373 373	40.0 40.0	832 832	784 784	726 726	- 972 - 972		- -	-	- -	- -	- -	 - -	1 1	- -	1	35 35	19 19	1	8 8	5 5	30 30	-	- -	- -	- -	 - -
Firefighters State and local government	794 794	53.0 53.0	875 875	867 867	849 849	- 933 - 933		_ _	 - -	- -	_ _	_ _	 - -	(³)	2 2	2 2	2 2	7 7	36 36	17 17	15 15	7 7	12 12	_ _	_ _	_ _	 - -
Police Officers Level I	2,555 2,539	40.0 40.0	1,062 1,065	1,060 1,060	1,006 1,012	- 1,195 - 1,195		- -	- -	- -	- -	- -	1 (³)	1 (3)	1 1	1 1	4 4	2 2	1	7 7	2 2	4 4	12 12	20 21	14 15	9 9	21 ⁴ 21

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: 12 percent at \$1,200 and under \$1,250; 7 percent at \$1,250 and under \$1,300; and 2 percent at \$1,300 and under \$1,350.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Anaheim - Santa Ana, CA, August 1995

		Average		Wee (in d	kly pay lollars)²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ı	ange	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	377 345 71 71 274 32	39.9 39.9 40.0 40.0 39.8 40.0	\$440 435 444 444 433 494	\$429 425 - - 419 489	\$398 - 391 - 390 - 455 -	- - 463	- - - - -	- - - - -	2 3 3 3 3	2 2 3 3 2	7 7 3 3 8	15 17 3 3 20	21 22 23 23 22 9	15 16 20 20 15 6	14 12 20 20 10 28	7 6 15 15 4 19	7 6 11 11 5 16	4 4 - - 5 6	4 3 - - 4 16	2 2 - - 3 -	- - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - -	- - - - -
Level III	830 395 170 170 225 435	40.0 40.0 40.0 40.0 40.0 40.0	523 502 513 513 494 541	526 495 501 501 485 534	480 - 458 - 477 - 477 - 446 - 504 -	548 538 543 543 531 562	- - - -	- - - -	- - - -	- - - -	- - - -	1 2 - - 3 -	4 9 6 6 11	8 9 5 5 13 7	8 13 13 13 13 4	11 18 21 21 16 5	16 17 20 20 14 15	29 13 11 11 14 44	14 11 12 12 10 16	3 4 8 8 1 2	3 2 3 3 2 3	3 1 - - 2 5	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV	517 159 68 68 91 358	40.0 40.0 40.0 40.0 40.0 40.0	604 565 587 587 549 622	592 567 - - 544 608	560 - 532 - 519 - 567 -		- - - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	(3) - - - - (3)	3 4 1 1 7 2	4 11 7 7 14 1	3 7 6 6 8 2	8 20 12 12 26 3	36 35 35 35 35 34 37	29 18 26 26 11 35	2 3 6 6 - 2	2 2 4 4 - 1	13 - - - - 18	(³) 1 1 1 -	- - - -	- - - -	- - - -
Clerks, General Level II Private industry Service-producing industries State and local government	252 215 188 37	40.0 39.9 39.9 40.0	376 361 356 466	367 352 348 464	332 - 327 - 327 - 420 -	392	(3) (3) 1 -	6 7 7 –	14 16 15 –	21 24 28 –	16 18 20 3	12 12 13 11	16 16 12 16	4 2 3 14	4 3 - 11	2 1 1 1	2 - - 16	1 (³) 1 3	2 - - 16	- - - -	- - -	- - - -	- - - -	- - -	- - -	- - -	- - -
Level III	170 170 368	40.0 40.0 40.0 40.0 40.0 40.0	454 414 440 440 402 468	458 402 430 430 396 480	416 - 370 - 391 - 391 - 362 - 436 -	463	- - - -	- - - -	(³) 1 - - 1	3 12 - - 17 -	4 16 14 14 16 (³)	5 18 18 18 18	16 17 15 15 18 16	16 17 23 23 14 16	12 8 7 7 9	38 4 5 5 3 49	2 4 5 5 4 1	1 1 4 4 - 1	1 2 6 6 - 1	1 1 4 4 - 1	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV	78	40.0 40.0 39.9 39.9 40.0	550 481 545 545 567	569 468 - - 578	494 – 420 – – – 511 –	615 526 - - 630	- - - -	- - - -	- - - -	(3) (3) - - -	- - - -	2 12 1 1	4 17 4 4 (³)	5 10 4 4 3	7 13 8 8 5	8 10 10 10 8	14 12 13 13 15	7 8 17 17 7	25 8 19 19 30	21 6 15 15 25	6 3 9 9 7	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

		Average			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le 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	100 - 110
Clerks, Order Level IPrivate industry	54 54	40.0 40.0	\$513 513	_ _ _	_ _ _	<u> </u>	 - -	_ _	_ _	_ _ _	4 4	_ _ _	2 2	22 22	7 7	19 19	2 2	19 19	15 15	4 4	7 7	_ _	_ _	_ _	_ _	_ _ _	_ _
Key Entry Operators Level I Private industry Service-producing industries	74 67 62	40.0 40.0 40.0	368 362 358	- - -	- - -		- - -	24 27 29	7 7 8	15 16 15	9 10 11	11 9 10	8 7 8	12 12 11	8 4 5	3 3 -	3 3 3	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level II		40.0 40.0 40.0 40.0	492 429 419 533	\$534 412 408 547	\$436 377 370 519	- \$54 - 49 - 47 - 54	0 –	1 2 2	4 10 11 –	2 6 7 -	3 7 8 -	6 16 18 –	6 15 12 –	9 10 12 9	5 5 6 5	6 6 7 5	6 7 8 6	42 10 6 63	5 5 2 5	4 1 2 6	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Personnel Assistants (Employment) Level II	56 19	40.0 40.0	530 686	- 758	- 731	 - 75	8 -	 - -	_ _	_ _	_ _	13 -	18 5	7 5	14 11	5 -	13 -	4 –	_ _	_ _	_ _	9 26	18 53	_ _	 - -	_ _	 - -
Level IIIState and local government	86 52	40.0 40.0	616 646	604 606	562 562	- 66 - 66		-	- -	- -	- -	- -	1 -	- -	2 -	1 -	8 -	6	29 35	24 31	16 15	- -	- -	12 19	 - -	- -	<u>-</u>
Level IV: State and local government	8	40.0	858	-	_		_	_	_	_	_	_	_	_	_	_	_	_	_	13	_	_	_	25	_	63	-
Secretaries Level II	551 76 76	39.6 39.5 40.0 40.0 39.4 40.0	570 561 541 541 564 602	567 566 - - 572 573	516 508 - - 505 533	- 62 - 62 62 - 70	4	- - - -	- - - - -	- - - - -	- - - - -	1 1 - - 1	3 4 1 1 5	3 4 1 1 4	6 7 5 5 7 3	6 6 5 5 6 3	9 11 20 20 10 3	17 11 21 21 9 37	21 23 39 39 21 11	19 22 7 7 24 9	6 6 - 7 4	11 5 - 6 31	- - - - -	- - - - -	- - - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	916 532 532	40.0 40.0 40.0 40.0 40.0 40.0	609 605 627 627 575 624	610 608 630 630 562 651	559 553 585 585 520 567	- 65 - 65 - 66 - 62 - 66	3 - 6 - 6 - 2 -	- - - -	- - - -	- - - - -	- - - - -	- - - - -	(3) (3) - - 1	(3) (3) (3) (3) (3)	2 2 (³) (³) 4 2	5 4 2 2 8 6	8 9 3 3 17 3	7 8 3 3 15 2	22 21 24 24 17 27	24 28 31 31 23 8	22 18 25 25 25 9 39	6 7 9 9 3 (³)	3 2 1 1 2 10	1 1 1 1 1	- - - -	- - - -	- - - -
Level IV	662 343 343	39.9 39.9 40.0 40.0 39.9 40.0	681 682 701 701 663 665	683 683 699 699 658 676	634 634 656 656 607 624	- 73 - 73 - 74 - 74 - 72 - 72	5 – 7 – 7 – 5 –	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - - -	(3) - - - - 2	(3) (3) - - (3)	1 1 - - 2	2 1 - 3 4	3 3 1 1 5 4	7 6 3 3 10 13	20 21 17 17 26 7	26 25 29 29 20 41	23 23 26 26 19 25	14 15 18 18 13 4	3 4 4 4 3	1 1 1 1 -	(3) (3) (3) (3) (3)	- - - -
Level V	138 52 52 86	40.0 40.0 39.9 39.9 40.0 40.0	800 799 830 830 781 807	799 799 - - 794 789	737 744 - - 712 737	- 86 - 86 - 85 - 87	0 4 -	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -	2 2 - - 3 -	2 2 2 2 2	11 12 6 6 16	16 12 12 12 12 12 45	19 22 17 17 24 5	17 16 17 17 15 23	21 23 25 25 25 22 5	12 10 19 19 5 23	1 1 2 2 -

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

		Average			kly pay ollars) ²							F	ercent	of work	ers rece	iving st	raight-ti	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	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
Switchboard Operator-Receptionists	160	39.9	\$418	\$401	\$370 -	\$450	_	2	1	6	17	13	24	11	4	7	6	_	6	1	_	_	_	_	-	_	_
Private industry	144	39.9	414	401	369 -	438	-	2	1	7	19	14	26	10	2	6	6	-	6	1	-	-	_	-	-	-	-
Goods-producing industries		40.0	415	-		_	-	-	4	8	22	-	20	24	-	10	12	-	-	_	-	-	-	-	-	-	-
Manufacturing		40.0	415	-		_	-	-	4	8	22	_	20	24	-	10	12	-	-	-	-	-	_	-	-	-	-
Service-producing industries	94	39.8	413	400	371 –	420	-	3	-	6	17	21	29	3	3	3	3	-	9	2	-	-	_	-	-	-	-
State and local government	16	40.0	456	455	428 –	477	-	_	-	-	6	6	13	13	25	25	6	-	6	-	-	-	_	-	-	-	-
Word Processors																											
Level II	364	39.8	520	530	494 –	547	_	_	_	-	(3)	_	_	7	7	14	12	55	5	_	_	-	_	l –	-	_	l –
State and local government	266	40.0	526	547	518 –	547	-	-	-	_		-	_	9	3	6	11	65	5	-	-	-	_	-	-	-	-
Level III	70	40.0	608	-		-	-	-	-	-	_	-	-	1	1	1	1	_	56	14	13	9	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.

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Anaheim - Santa Ana, CA, August 1995

				rly pay lollars) ¹									Percent	of work	ers rec	eiving s	traight-	time hou	urly pay	(in dolla	ars) of—	=						
Occupation and level	Number of workers	Mean	Median	Middle ra	ange	6.00 and under 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 9.00	9.00	10.00 - 11.00	11.00 - 12.00	-	13.00 - 14.00	-	-	16.00 - 17.00	-	-	-	-	-	-	23.00 - 24.00	24.00 - 25.00	25.00 - 26.00	26.00 and over
General Maintenance Workers Private industry State and local government		\$12.06 10.88 15.32	\$12.12 11.10 14.70	\$9.00 - 8.51 - 14.70 -	\$14.70 12.95 15.99	5 7 –	3 5 -	2 3 -	5 7 -	8 10 -	6 8 -	5 6 3	12 13 7	13 16 2	9 11 3	16 5 45	8 3 21	2 2 -	1 1 -	5 1 14	1 - 5	- - -	- - -		- - -	 - - -	- - -	 - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	224 152	20.32 20.57 21.86 21.86 19.20	19.54 19.72 21.51 21.51 18.87	18.35 - 18.56 - 18.56 - 18.56 - 17.47 -	22.10 22.10 22.10 22.10 21.56	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	4 5 - -	- - - -	3 3 2 2 2	5 6 9 9	2 2 1 1 4	8 4 5 5 26	16 13 14 14 34	19 22 4 4 6	6 7 11 11 -	11 9 13 13 18	11 13 19 19	1 - - - 8	- - - -	- - - -	13 16 24 ² 24 –
Maintenance Electronics Technicians Level II	103 52 51	18.72 18.10 19.36	18.40 - 19.72	16.76 – – – 17.72 –	21.45 _ 21.45	_ _ _	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	4 2 6	7 6 8	17 25 8	18 31 6	15 8 22	4 4 4	9 12 6	20 10 31	7 4 10	- - -	- - -	- - -	- - -
Level III	104 103	19.69 19.57 19.52 19.55 19.55	20.37 20.30 20.37 20.37	17.79 – 17.79 – 18.25 – 18.25 –	21.56 21.56 21.56 21.56	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -	1 1 1 1	- 3 3 3 3	6 1 1 1 1	9 11 12 11 11	4 9 9 9	19 21 22 22 22	9 1 1 1 1	26 9 10 10 10	19 41 40 41 41	6 3 2 2 2	- - - -	1 - - -	- - - -	- - - -
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing	323 301 217 217	18.77 18.66 18.71 18.71	19.10 19.10 19.46 19.46	16.86 - 16.86 - 16.30 - 16.30 -	20.24 20.24 20.24 20.24	- - -	- - -	- - -	- - -	- - -	- - -	- - -	1 1 1	2 2 3 3	2 2 2 2	6 6 9	4 5 6 6	15 17 20 20	8 9 2 2	8 8 5 5	17 17 6 6	24 21 29 29	3 4 5 5	2 2 2 2	2 2 3 3	3 3 5 5	1 1 2 2	1 1 1
Maintenance Mechanics, Motor Vehicle Private industry Service-producing industries State and local government	383 112 102 271	18.86 17.53 17.57 19.41	19.14 17.96 17.96 19.58	17.47 - 16.16 - 16.39 - 17.90 -	19.58 19.58 19.58 19.58	- - -	- - -	- - -	- - -	- - -	- - -	(3) - - (3)	(³) - - (³)	- - -	2 4 5 1	5 18 16 –	3 - - 5	6 14 15 3	17 19 21 17	15 13 14 16	33 28 25 36	1 3 3 -	1 - - 2	10 2 2 13	- - -	5 - - 7	- - -	- - -
Tool and Die Makers Private industry Goods-producing industries Manufacturing	155 155	18.96 18.96 18.96 18.96	18.38 18.38 18.38 18.38	17.72 - 17.72 - 17.72 - 17.72 -	21.00 21.00 21.00 21.00	- - -	- - -	- - -	- - -	- - -	- - -	- - -	1 1 1 1	1 1 1	- - -	3 3 3	1 1 1 1	9 9 9 9	12 12 12 12	35 35 35 35	- - -	14 14 14 14	17 17 17 17	8 8 8	- - -	- - -	- - -	- - -

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

2 Workers were distributed as follows: 20 percent at \$28.00 and under \$29.00; 2 percent at \$29.00 and under \$30.00; and 2

percent at \$31.00 and under \$32.00.

³ Less than 0.5 percent.

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Anaheim - Santa Ana, CA, August 1995

				rly pay lollars) ¹									Percen	t of work	ers rec	eiving s	traight-	time hou	urly pay	(in dolla	ars) of–							
Occupation and level	Number of workers	Mean	Median	Middle ran	ge L	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	-	11.00 - 12.00	-	-	-	15.00 - 16.00	16.00 - 17.00	-	18.00 - 19.00	19.00 - 20.00
Forklift Operators Private industry Goods-producing industries Manufacturing	324 324 324 324 324	\$11.73 11.73 11.73 11.73	\$10.77 10.77 10.77 10.77	8.84 – 8.84 –	\$15.17 15.17 15.17 15.17	1 1 1	- - -	- - - -	- - - -	- - - -	- - - -	6 6 6	6 6 6	5 5 5 5	12 12 12 12	8 8 8	7 7 7 7	3 3 3 3	3 3 3 3	5 5 5 5	4 4 4 4	3 3 3 3	9 9 9 9	23 23 23 23 23	2 2 2 2	2 2 2 2	- - - -	- - -
Guards Level I	210 190 132 132 58 20	9.82 9.57 9.71 9.71 9.23 12.18	9.74 9.46 9.50 9.50 - 12.23	8.50 — 8.66 — 8.66 —	10.71 10.53 10.69 10.69 - 13.40	1 1 1 1 1	1 1 1 1 1	- - - - -	- - - -	- - - - -	2 2 - - 7 -	3 3 2 2 7	4 5 3 3 9	13 14 17 17 9	15 17 16 16 19	9 9 11 11 7 -	10 11 9 9 16 5	11 12 12 12 10 5	10 9 11 11 5	10 8 9 9 7 30	7 7 11 11 - 5	5 1 - 2 45	1 1 - - 3	- - - - -	- - - -	- - - - -	- - - - -	- - - -
Level II	154	13.79	13.63	13.63 –	13.63	-	-	_	-	-	_	-	_	-	5	-	-	1	2	1	5	66	3	1	5	12	_	-
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	3,369 2,691 161 161 2,530 678	7.88 6.94 11.65 11.65 6.64 11.63	7.37 7.00 10.64 10.64 6.60 11.69	8.85 – 4.50 –	9.85 8.72 17.32 17.32 8.29 12.84	16 20 - - 21 -	7 9 - - 9	7 9 1 1 10 -	4 5 2 2 5	3 4 4 4 4 4	2 3 2 2 3	11 14 2 2 15	4 5 2 2 5	5 5 5 5 5	3 3 6 6 3 1	8 9 9 9 8 4	6 5 9 9 5	3 3 1 1 3 4	5 2 6 6 2 18	5 2 17 17 1 1	8 (²) 1 1 - 37	(²) (²) 2 2 - 1	(²) - - - - 1	1 - - - - 4	- - - -	1 2 28 28 - -	- - - -	- - - -
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing Service-producing industries	321 316 154 154 162	10.89 10.87 11.15 11.15 10.61	10.68 10.66 11.11 11.11 10.50	9.45 – 9.30 – 9.30 –	11.84 11.84 12.40 12.40 11.84		- - -	- - - -	- - - -	- - - -	1 1 1 1	2 2 4 4	1 1 1 1	4 4 4 4 4	6 6 1 1 10	12 12 14 14 10	10 10 8 8 12	8 9 6 6 10	14 14 8 8 19	21 20 17 17 23	10 10 19 19	6 5 8 8 3	2 2 - - 4	1 1 3 3	1 1 - - 1	2 2 5 5	- - - -	- - - -
Truckdrivers Light Truck Private industry	65 53	9.52 8.52	_ _	 	-	-	_ _	_ _	 - -	8 9	11 13	3 4	14 17	11 13	9 11	11 13	 - -	2 2	6 8	3 4	5 2	3 4	15 -	_ _	_ _	_ _	_ _	 - -
Medium Truck Private industry Service-producing industries	1,232 1,223 1,110	17.04 17.07 17.43	17.29 17.29 17.42	15.03 -	19.99 19.99 19.99			- - -	- - -	- - -	- - -	(²) (²) -	(²) (²) -	(2) (2) -	(²) (²)	(²) (²) -	- - -	(²) (²) -	- - -	 - -	1 1 1	13 13 13	9 9 8	10 10 8	10 10 10	19 19 21	(²) (²) 1	36 36 40
Warehouse Specialists Private industry Goods-producing industries Manufacturing State and local government	1,254 1,153 290 290 101	13.60 13.66 12.07 12.07 13.00	14.50 15.34 11.85 11.85 13.26	10.10 – 9.37 – 9.37 –	17.05 17.05 14.49 14.49 14.07	- - - -	1 1 1 1	- - - -	- - - -	- - - -	(2) (2) 1 1	3 3 2 2 -	5 6 2 2 -	6 6 1 1	4 5 12 12 -	2 2 9 9	3 3 8 8 7	4 3 6 6 9	6 6 5 5 15	5 5 4 4 2	4 3 11 11 16	4 3 11 11 12	5 3 10 10 20	7 7 4 4 12	1 1 2 2 1	41 44 12 12 5	(²) - - - 1	- - - -

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

² Less than 0.5 percent.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Anaheim - Santa Ana, CA, August 1995

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level II		40.0 40.0 40.0	\$679 662 679	\$672 642 -	\$630 - 630 -	- 696	- - -	1 1 1	 - - -	- - -	1 1 1	- - -		- - -	15 18 14	30 35 36	25 24 21	10 12 14	10 12 –	10 _ 14	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level III Private industry Hospitals	29 29 22	40.0 40.0 40.0	809 809 806	804 804 804	767 - 767 - 767 -	- 865	 - -	- - -	- - -	- - -	- -	- - -		- - -	- - -		- - -	10 10 9	31 31 36	24 24 23	31 31 32	3 3 -	- - -	 - -	- - -	- - -	- - -
Level IV	15 14 10	40.0 40.0 40.0	1,038 1,040 1,045	1,050 - -	996 - 		 - -	- - -	- - -	- - -		- - -		- - -	- - -		- - -	- - -	- - -	- - -	 - -	20 21 20	7 7 10	13 7 –	40 43 50	7 7 -	13 14 20
Registered Nurses Level I Private industry Hospitals	240 240 219	38.2 38.2 38.0	645 645 656	617 617 637	566 - 566 - 567 -	- 750	 - - -	1 1 1	- - -	- - -		_ _ _	4 4 -	14 14 16	21 21 19	20 20 21	8 8 9	6 6 6	18 18 20	4 4 5	4 4 4	- - -	_ _ _	- - -	- - -	- - -	- - -
Level II Private industry Hospitals		39.0 38.8 38.7	831 828 847	819 804 836	729 - 722 - 748 -	- 911	 - -	1 1 1	- - -	- - -	- - -	- - -		- - -	1 1 1	6 7 5	9 9 7	14 15 13	15 15 15	11 12 12	14 10 14	12 13 13	7 8 8	6 5 7	2 2 2	(³) (³) (³)	3 3 3
Level II specialists Private industry Hospitals	334 334 195	38.4 38.4 37.2	901 901 844	912 912 848	800 - 800 - 709 -	- 1,019	 - -		- - -	- - -	- -	- - -		- - -	- - -	2 2 3	13 13 22	5 5 7	5 5 8	11 11 10	10 10 12	13 13 17	8 8 3	15 15 10	14 14 2	3 3 4	1 1 1
Level III ADMINISTRATIVE OCCUPATIONS	34	40.0	1,125	_			-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	6	3	3	18	38	⁴ 32
Buyers/Contracting Specialists Level I Private industry Hospitals		40.0 40.0 40.0	578 578 578	- - -	 		- - -	1 1 1	- - -	- - -	1 1 1	- - -		- - -	67 67 67	33 33 33	- - -	- - -	- - -	- - -	- - -						
Level II Private industry	9	40.0 40.0	686 686	-	 		-	-	- -	_ _	-	-	-	_ _	-	33 33	_ _	56 56	11 11	-	- -	-	- -	 - -	- -	_ _	- -
Computer Systems Analysts Level II Private industry Hospitals		40.0 40.0 40.0	900 895 820	890 878 -	774 - 774 - 	.,0_0	- - -	1 1	- - -	- - -	1 1 1	- - -		- - -	- - -		- - -	9 9 20	26 27 50	4 5 –	13 14 –	13 14 20	- - -	13 9 –	17 18 10	4 5 -	- - -
Level III Private industry	10 10	40.0 40.0	1,092 1,092	_ _			- -	-	_ _	- -	-	_	-	- -	- -	-	- -	_ _	_ _	_	_ _	 -	20 20	10 10	40 40	10 10	20 20

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of-	=					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	175 and unde 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and over
Personnel Specialists																											
Level IIPrivate industry	9 9	40.0 40.0	\$668 668	- -	- -		-	-	- -	<u>-</u>	- -	_ _	_ _	 -	_ _	44 44	22 22	33 33	- -	_ _	<u>-</u>	- -	- -	_ _	_ _	- -	- -
Level III	14 13 10	40.0 40.0 40.0	845 843 868	- - -	- - -	 	-	- - -	- - -	 - -	- - -	 - -	_ _ _	- - -	- - -	_ _ _	- - -	14 15 10	36 38 30	_ _ _	14 8 10	29 31 40	7 8 10	 - -	_ _ _	 - -	- - -
Level IV	18 18 10	40.0 40.0 40.0	1,056 1,056 974	\$1,013 1,013	\$904 904	- \$1,1 - 1,1		- -	 - -	 - -	- - -	 - - -	- - -	- - -	_ _ _	- - -	- - -	 - - -	_ _ _	_ _ _	22 22 40	6 6 -	6 6 10	28 28 40	- - -	 - -	39 539 10
TECHNICAL OCCUPATIONS	10	40.0	074																					10			10
Computer Operators Level II	31 27	40.0 40.0	475 469	474 470	387 387		20 –	_ _	 - -	 - -	26 30	3 4	29 30	32 26	_ _	10 11	_ _	_ _	_ _	_ _	 - -	 - -	_ _	_ _	_ _	 - -	 - -
Level III	19 16 10	40.0 40.0 40.0	564 561 557	560 560 –	503 478 -		16 – 35 –	- - -	- - -	- - -	- - -	 - - -	21 25 40	21 19 10	21 19 10	21 19 20	11 13 10	5 6 10	- - -	_ _ _	- - -	- - -	- - -	 - -	- - -	- - -	- -
Licensed Practical Nurses Level II Private industry Hospitals	947 890 317	39.5 39.4 38.4	575 577 549	568 570 543	521 522 494	- 6	34 – 40 – 16 –	 - -	- - -	 - - -	2 2 5	4 5 11	10 9 16	21 20 23	25 23 16	19 20 8	15 16 20	4 4 (³)	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - -
Nursing Assistants Level II Private industry Hospitals	2,652 2,523 531	39.4 39.3 38.1	298 293 348	288 283 346	260 260 320	- 3	23 2 18 2 72 –	12 13 -	46 48 11	24 24 42	10 9 35	4 3 9	2 1 2	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	_ _ _	- - -	_ _ _	_ _ _	- - -	_ _ _	 - -
Level III Private industry Hospitals	149 149 50	39.9 39.9 40.0	425 425 466	407 407 462	381 381 406	- 4	74 – 74 – 15 –	- - -	7 7 -	3 3 -	22 22 -	34 34 46	15 15 20	13 13 22	6 6 12	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
CLERICAL OCCUPATIONS																											
Clerks, Accounting Level II	55 55 35	40.0 40.0 40.0	451 451 464	455 455 470	406 406 421	- 5	04 – 04 – 06 –	 - -	- - -	2 2 3	18 18 9	29 29 31	22 22 20	29 29 37	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Level III	31 8	40.0 40.0	477 496	468 -	440 -	- 5 	00 -	-	 - -	 - -	-	32 13	42 38	13 25	13 25	_ _	_ _	 - -	_ _	_ _	 - -	 - -	_ _	_ _	_ _	 - -	- -

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Anaheim - Santa Ana, CA, August 1995 — Continued

Occupation and level	weekly hours¹ (standard) 40.0 40.0 40.0 40.0 40.0 40.0 40.0 40	\$351 347 352 432 430 315 314 409 427	430 430 294 294	\$313 313 313 396 392 280 280 410 410		\$372 371 371 464 453 349 349 - 443 443	175 and under 200	200 250	250 -300	300 -350 46 48 44 3 4 28 28 -	350 - 400 24 25 25 22 23 11 9 54	400 - 450 14 12 15 44 44 3 3 15	450 - 5000 4 3 4 22 18 3 3 15	500 - 550 - - - - 9 11 3 3 15	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950	1000	1050 - 1100	1100 - 1150
Level II	40.0 40.0 40.0 40.0 40.0 40.0 40.0 40.0	347 352 432 430 315 314 409 427 427	334 340 430 430 294 294 - 420	313 313 396 392 280 280 - 410		371 371 464 453 349 349 -		-	12 12 - - 54 55 -	48 44 3 4 28 28 -	25 25 22 23 11 9 54	12 15 44 44 3 3 15	3 4 22 18 3 3 15	9 11 3 3 15			- - - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -	- - - -	
Level II	40.0 40.0 40.0 40.0 40.0 40.0 40.0 40.0	347 352 432 430 315 314 409 427 427	334 340 430 430 294 294 - 420	313 313 396 392 280 280 - 410		371 371 464 453 349 349 -		-	12 12 - - 54 55 -	48 44 3 4 28 28 -	25 25 22 23 11 9 54	12 15 44 44 3 3 15	3 4 22 18 3 3 15	9 11 3 3 15			- - - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -	- - - -	
Hospitals 52	40.0 40.0 40.0 40.0 40.0 40.0 40.0	352 432 430 315 314 409 427 427	340 430 430 294 294 - 420	313 396 392 280 280 - 410		371 464 453 349 349 -	- - - - -	-	12 - - 54 55 -	28 28 -	25 22 23 11 9 54	15 44 44 3 3 15	4 22 18 3 3 15	9 11 3 3 15		- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	
Level III	40.0 40.0 40.0 40.0 40.0 40.0 40.0	432 430 315 314 409 427 427	430 430 294 294 - 420	396 392 280 280 -		464 453 349 349 -	- - - - -	- - - -	54 55 -	3 4 28 28 -	22 23 11 9 54	44 44 3 3 15	22 18 3 3 15	9 11 3 3 15	- - - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- -
Hospitals	40.0 40.0 40.0 40.0 40.0 40.0	315 314 409 427 427	294 294 - 420	280 280 - 410	- - - -	453 349 349 - 443	- - - -	- - - -	54 55 -	28 28 -	23 11 9 54 12	3 3 15	18 3 3 15	3 3 15	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -	- - -	_ _ _	_	-
Key Entry Operators Level I 76 Private industry 75 Hospitals 13 Level II 92 Private industry 92 Personnel Assistants (Employment) Level III 8 Private industry 8 Secretaries Level II 49 Private industry 49 Hospitals 43 Level III 41	40.0 40.0 40.0 40.0 40.0	315 314 409 427 427	294 294 - 420	280 280 - 410	- - -	349 349 - 443	- - -	- -	54 55 –	28 28 -	11 9 54	3 3 15	3 3 15	3 3 15	- - -	- - -	-	_ _	_ _	_ _	-	 - -	_ _	-	_	
Lével I 76 Private industry 75 Hospitals 13 Level II 92 Private industry 92 Personnel Assistants (Employment) 8 Level III 8 Private industry 8 Secretaries 149 Level II 49 Private industry 49 Hospitals 43 Level III 41	40.0 40.0 40.0 40.0	314 409 427 427	294 - 420	280 - 410	- -	349 - 443	-	- -	55 - -	28 - -	9 54 12	3 15 72	3 15 12	3 15	_ _	_ _	-	-	-	-	-	-	-	-		
Private industry 75 Hospitals 13 Level II 92 Private industry 92 Personnel Assistants (Employment) 8 Level III 8 Private industry 8 Secretaries 1 Level II 49 Private industry 49 Hospitals 43 Level III 41	40.0 40.0 40.0 40.0	314 409 427 427	294 - 420	280 - 410	- -	349 - 443	-	- -	55 - -	28 - -	9 54 12	3 15 72	3 15 12	3 15	_ _	_ _	-	-	-	-	-	-	-	-		
Hospitals	40.0 40.0 40.0	409 427 427	420	410	_	- 443	-	-	- -	_	54 12	15 72	15 12	15	-	_		1								I - 1
Level II	40.0 40.0	427 427	420	410		443	_	_	_	_	12	72	12				-	_	-	_	-	-	_		-	l _ l
Private industry 92	40.0	427					- -		1	l .				4	_							1		-	-	-
Private industry 92		427		410	-	443	-	-	-	-							l –	_	_	_	_	_	_	_	_	_
Level III	40.0										12	72	12	4	-	-	-	-	-	-	-	-	-	-	-	-
Level III	40.0																									
Private industry 8 Secretaries 49 Level II 49 Private industry 49 Hospitals 43 Level III 41		608	-	_	_	_	-	_	_	_	_	_	_	38	13	_	50	_	-	_	_	-	_	-	-	_
Level II 49 Private industry 49 Hospitals 43 Level III 41	40.0	608	-	-	-	_	-	-	-	-	-	-	-	38	13	-	50	-	-	-	-	-	-	-	-	-
Level II 49 Private industry 49 Hospitals 43 Level III 41																										
Private industry 49 Hospitals 43 Level III 41	40.0	489	495	462	_	510	l _	_	_	l _	10	10	33	35	4	8	_	l _	l _	_	_	l _	l _	l _	l _	_
Hospitals	40.0	489		462		510	l –	_	_	_	10	10	33	35	4	8	_	_	l –	_	l –	_	_	-	l –	_
	40.0	501	502	464		513	-	_	-	_	-	12	37	40	5	7	-	-	-	-	-	-	-	-	-	-
	40.0	598	606	554	_	634	_	_	_	_	_	2	2	17	22	41	10	5	_		_	l _	_		_	_
Private industry 41	40.0	598	606	554		634	l _	_	_	_	_	2	2	17	22	41	10	5	l _	_	_	_	_	_	l _	_
Hospitals	40.0	608	617	597		634	-	-	-	-	-		_	12	28	44	12	4	-	-	-	-	-	-	-	-
Level IV	40.0	673	650	635	_	734	_	_	_	_	_	_	_	_	9	40	21	9	19	2	_	l _	_	_	_	_
Private industry	40.0	674	649	635		734	l –	_	_	_	_	_	_	_	9	41	20	9	20	2	_	_	_	-	-	_
Hospitals	40.0	651	640	622		673	-	-	-	-	-	-	-	-	13	57	13	3	13	_	-	-	-	-	-	-
Level V 8	40.0	789	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	25	38	25	13	_	_	_	_	_
Private industry 8	40.0	789	_	-	_	_	l –	_	_	_	_	_	_	_	_	l –	_	25	38	25	13	_	_	-	-	_
Hospitals7	40.0	776	-	-	-	-	-	-	-	_	-	-	-	-	-	-	-	29	43	29	-	-	-	-	-	-
Switchboard Operator-Receptionists 99	40.0	348	330	311	_	378		_	22	33	24	15	2	2	1	_	_	_	_	_	_	l _	_	_		_
Private industry		348	330	311		378	_	_	22	33	24	15	2	2		_	_	_	-	_	_	_	_	_	-	-
Hospitals	40.0	396		373		412	l _	l _		9	36	45	9		_	l _	l _	l _	l _	_	_	_	_	_	_	_

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

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: 18 percent at \$1,150 and under \$1,200; 6 percent at \$1,200 and under \$1,250; 3 percent at \$1,300 and under \$1,350; 3 percent at \$1,350 and under \$1,400; and 3 percent at \$1,450 and under \$1,500.

⁵ Workers were distributed as follows: 17 percent at \$1,150 and under \$1,200; 11 percent at \$1,200 and under \$1,250; and 11 percent at \$1,300 and under \$1,350.

Table A-12. Health services: Hourly pay of maintenance, toolroom, material movement, and custodial occupations, Anaheim - Santa Ana, CA, August 1995

				rly pay lollars) ¹									Percent	of work	kers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of-	_						
Occupation and level	Number of workers	Mean	Median	Middle	range	4.50 and under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	-	11.00 - 12.00	12.00 - 13.00	-	14.00 - 15.00	-	-	-	-	19.00 - 20.00	20.00	-	-	-	-
MAINTENANCE AND TOOLROOM OCCUPATIONS																												
General Maintenance Workers Private industry Hospitals	115 110 47	\$11.36 11.17 13.45	\$10.82 10.36 13.63	\$8.84 - 8.84 - 12.25 -	13.35	- - -	- - -	- - -	- - -	1 1 -	8 8 -	18 19 6	15 15 6	11 12 -	4 5 9	7 7 9	14 15 30	7 7 15	8 4 9	3 4 9	3 4 9	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Maintenance Electricians	9 6	18.67 18.56	- -	 	· _	-	-	- -	- -	-	-	-	-	 -	- -	- -	- -	- -	- -	11 17	-	89 83	-	-	-	-	- -	-
Maintenance Electronics Technicians Level II	23 18 21	18.01 18.76 18.12	17.38 18.31 18.22	16.19 - 16.76 - 16.51 -	20.16	- - -	- - -	 - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	9 - 10	13 6 14	26 28 24	4 6 -	13 17 14	- - -	26 33 29	- - -	9 11 10	- - -	- - -
Level III	6	19.45	_		-	-	-	_	-	-	-	-	-	_	-	_	-	-	17	-	-	50	-	17	-	-	_	17
MATERIAL MOVEMENT AND CUSTODIAL OCCUPATIONS																												
Guards Level I Private industry Hospitals	33 31 20	8.06 7.88 8.58	7.43 7.25 8.83	7.21 - 7.21 - 6.89 -	8.96	- - -	_ _ _	 - - -	- - -	21 23 30	36 39 -	18 19 30	18 19 30	3 - 5	3 - 5	_ _ _	_ _ _	- - -	_ _ _	 - - -	- - -	- - -	- - -	- - -	- - -	 - - -	_ _ _	- - -
Janitors	1,020 914 654	7.72 7.42 8.62	7.46 7.28 8.45	6.38 - 6.10 - 7.37 -	8.44	1 1 -	8 9 -	11 13 –	5 6 (²)	10 11 8	25 28 32	12 13 18	14 13 22	13 6 20	(²) - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Shipping/Receiving Clerks Private industry Hospitals	28 28 23	9.55 9.55 9.37	9.38 9.38 8.49	8.28 - 8.28 - 8.04 -	10.45	- - -	- - -	- - -	- - -	- - -	14 14 17	36 36 43	- - -	39 39 26	- - -	- - -	11 11 13	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Truckdrivers Light Truck Private industry	22 22	8.34 8.34	8.50 8.50	7.98 - 7.98 -		_ _	_ _	- -	5 5	5 5	18 18	41 41	32 32	_ _	_ _	- -	_ _	_ _	- -	 - -	 - -		 - -	_ _	- -	_ _	_ _	_ _
Warehouse Specialists	57 48	11.17 10.53	10.49 10.49	10.17 – 9.97 –		- -	_ _	_ _	_ _	- -	- -	4 4	21 25	51 60	2 2	7 8	4 -	7 -	5 -	-	_ _	_ _	-	- -	_ _	- -	_ _	_ _

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.

Appendix A. Scope and Method of Survey

Scope

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

Sampling frame

The list of establishments from which the survey sample was selected (the sampling frame) was developed from the State unemployment insurance reports for the Anaheim—Santa Ana, CA Metropolitan Statistical Area (August 1992). Establishments with 50 workers or more during the sampling frame's reference period were included in the survey sample even if they employed fewer than 50 workers at the time of the survey.

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

Survey design

The survey design includes classifying individual establishments into groups (strata) based on industry and employment size, determining the size of the sample for each group (stratum), and selecting an establishment sample from each stratum. The establishment sample size in a stratum was determined by expected number of

employees to be found (based on previous occupational pay surveys) in professional, administrative, technical, protective service, and clerical occupations. In other words, the larger the number of employees expected to be found in designated occupations, the larger the establishment sample in that stratum. An upward adjustment to the establishment sample size also was made in strata expected to have relatively high sampling error for certain occupations, based on previous survey experiences. (See section on "Reliability of estimates" below for discussion of sampling error.)

Data collection and payroll reference

Data for the survey were obtained primarily by personal visits of the Bureau's field economists to a sample of establishments within the Anaheim—Santa Ana, CA Metropolitan Statistical Area. Collection for the survey was from June 1995 through November 1995 and reflects an average payroll reference month of August 1995. Data obtained for a payroll period prior to the end of Agusut 1995 were updated to include general wage changes, if granted, scheduled to be effective through that date.

Occupational Pay

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

Unless otherwise indicated, the pay data following the job titles are for all industries combined. Pay data for some of the occupations for all industries combined (or for some industry divisions within the scope of the survey) are not presented in the A-series tables because either (1) data did not provide statistically

reliable results, or (2) there was the possibility of disclosure of individual establishment data. Pay data not shown separately for industry divisions are included in data for all industries combined.

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

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

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

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

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

Survey nonresponse

Data were not available from 14.5 percent of the sample establishments (representing 114,181 employees covered by the survey). An additional 8.0 percent of the sample establishments (representing 49,384 employees) were either out of business or outside the scope of the survey.

If data were not provided by a sample member, the weights (based on the probability of selection in the sample) of responding sample establishments were adjusted to account for the missing data. The weights for establishments which were out of business or outside the scope of the survey were changed to zero.

Some sampled establishments had a policy of not disclosing salary data for certain employees. No adjustments were made to pay estimates for the survey as a result of these missing data which affected one of the occupational work levels published in this bulletin. The proportion of employees for whom pay data were not available was less than 5 percent. The one job was Attorneys II (5.1 percent).

Reliability of estimates

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

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

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

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

Relative standard error	Percent of published occupational work levels
Less than 1 percent 1 and under 3 percent 3 and under 5 percent 5 percent and over	14.8 60.5 18.1 6.6

The standard error can be used to calculate a "confidence interval" around a sample estimate. For example, a 95 percent confidence interval is centered at the

sample estimate and includes all values within 2 times the estimate's standard error. If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 95 percent of the time.

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

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

To measure and better control nonsampling errors that occur during data collection, a quality control procedure was applied to the survey design. The

procedure, job match validation (JMV), is designed to identify the frequency, reasons for, and sources of incorrect decisions made by Bureau field economists in matching company jobs to survey occupations. Once identified, the problems are discussed promptly with the field economists while the data are still being collected. Subsequently, the JMV results are tallied, reported to BLS staff, and become the basis for remedial action for future surveys.

Approximately 6 percent of the 674 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. These results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay and Benefits, Anaheim—Santa Ana, CA*, BLS Bulletin 3075-44.

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

Appendix table 1. Establishments and workers within scope of survey and number studied, Anaheim - Santa Ana, CA¹, August 1995

	Number of es	stablishments	Woi	rkers in establishn	nents
Industry division ²	Within scope of	Otrodia d	Within scop	e of survey ⁴	Otrodia d
	survey ³	Studied	Number	Percent	Studied
ALL ESTABLISHMENTS					
All divisions	2,677	387	608,639	100	251,039
Private industry Goods producing Manufacturing Construction ⁵ Service producing Transportation, communication, electric, gas, and sanitary services ⁶ Wholesale trade ⁷ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷ State and local government	2,604 757 656 99 1,847 99 219 534 305 690	361 110 100 9 251 16 31 28 35 141	509,940 141,830 132,487 9,283 368,110 21,398 27,887 113,846 56,987 147,992 98,699	84 23 22 2 60 4 5 19 9 24	183,837 53,479 52,779 670 130,358 5,737 7,216 21,525 18,411 77,469 67,202
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE All divisions	232	113	337,452	100	206,946
Private industry Goods producing Manufacturing Service producing Transportation, communication, electric, gas, and sanitary services ⁶ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷	195 51 51 144 4 46 36 52	96 30 30 66 3 12 12 37	245,112 56,101 56,101 189,011 4,849 64,156 32,628 81,262	73 17 17 56 1 19 10 24	141,326 39,152 39,152 102,174 3,835 19,007 16,333 60,504
State and local government HEALTH SERVICES ⁸	37	17	92,340	27	65,620
All divisions	136	40	41,619	7	25,723
Private industry	134 32 31	38 16 15	37,508 22,964 20,340	6 4 3	21,612 15,131 12,507

¹ The Anaheim - Santa Ana, CA Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Orange 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.

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

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

³ Includes all establishments with at least 50 total employees. In goods producing, an establishment is defined as a single physical location where industrial operations are performed. In service producing industries, an establishment is defined as all locations of a company in the area within the same industry division. In government, an establishment is generally defined as all locations of a government entity.

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

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

 $^{^{\}rm 6}$ 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.