

Occupational Compensation Survey: Pay Only

Phoenix, Arizona,
Metropolitan Area,
April 1996

U.S. Department of Labor
Bureau of Labor Statistics

Bulletin 3085-22

Preface

This bulletin provides results of an April 1996 survey of occupational pay in the Phoenix, AZ 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: Office of Compensation Levels and Trends, 2 Massachusetts Avenue, NE, Room 4175, 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

Phoenix, Arizona, Metropolitan Area, April 1996

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

Bureau of Labor Statistics
Katharine G. Abraham,
Commissioner

September 1996

Bulletin 3085-22

Contents

	Page		Page
Introduction	2	Tables—Continued	
Tables:			
All establishments:			
A-1. Weekly hours and pay of professional and administrative occupations	3	A-7. Weekly hours and pay of technical and protective service occupations	20
A-2. Weekly hours and pay of technical and protective service occupations	8	A-8. Weekly hours and pay of clerical occupations	22
A-3. Weekly hours and pay of clerical occupations	10	A-9. Hourly pay of maintenance and toolroom occupations	24
A-4. Hourly pay of maintenance and toolroom occupations	13	A-10. Hourly pay of material movement and custodial occupations	25
A-5. Hourly pay of material movement and custodial occupations	14		
Establishments employing 500 workers or more:			
A-6. Weekly hours and pay of professional and administrative occupations	16	Appendixes:	
		A. Scope and method of survey	A-1
		B. Occupational descriptions	B-1

Introduction

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

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

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, Phoenix, AZ, April 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over		
PROFESSIONAL OCCUPATIONS																												
Accountants																												
Level I	136	40.0	\$506	\$500	\$444 - \$567	-	1	24	24	18	23	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	96	40.0	493	477	430 - 547	-	2	30	27	16	16	5	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	594	39.9	603	589	538 - 654	-	-	8	8	15	28	25	10	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	439	39.9	608	591	558 - 650	-	-	5	4	15	33	28	12	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	74	39.9	670	-	-	-	-	-	-	3	22	42	22	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	71	39.9	669	-	-	-	-	-	-	3	23	42	20	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	365	39.9	595	577	543 - 618	-	-	6	5	17	35	25	10	1	1	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	155	40.0	587	540	468 - 677	-	-	15	21	15	14	15	5	4	10	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	727	39.9	750	731	648 - 825	-	-	-	(³)	6	7	24	34	15	6	6	1	1	-	-	-	-	-	-	-	-	-	-
Private industry	573	39.8	766	754	674 - 817	-	-	-	(³)	(³)	5	25	40	16	5	5	1	1	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	207	39.8	791	769	700 - 868	-	-	-	-	-	17	40	23	12	4	3	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	198	39.8	787	765	700 - 860	-	-	-	-	-	18	41	22	11	5	3	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	366	39.9	752	736	657 - 787	-	-	-	(³)	1	8	30	39	13	2	5	1	2	-	-	-	-	-	-	-	-	-	-
State and local government	154	40.0	691	625	542 - 826	-	-	-	-	26	14	21	12	11	8	8	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	252	40.0	977	964	843 - 1,111	-	-	-	-	(³)	6	9	26	15	19	12	8	5	-	(³)	-	-	-	-	-	-	-	-
Private industry	186	39.9	1,010	999	856 - 1,115	-	-	-	-	1	1	4	27	18	24	10	9	6	-	1	-	-	-	-	-	-	-	-
Goods-producing industries	73	40.0	1,016	-	-	-	-	-	-	-	-	4	19	25	26	16	4	4	-	1	-	-	-	-	-	-	-	-
Manufacturing	72	40.0	1,016	-	-	-	-	-	-	-	-	4	19	25	25	17	4	4	-	1	-	-	-	-	-	-	-	-
Service-producing industries	113	39.9	1,005	981	856 - 1,115	-	-	-	-	1	1	4	33	13	22	6	12	8	-	-	-	-	-	-	-	-	-	-
State and local government	66	40.0	883	831	748 - 1,051	-	-	-	-	-	20	21	21	8	18	5	-	-	-	-	-	-	-	-	-	-	-	-
Level V	64	39.8	1,384	-	-	-	-	-	-	-	-	5	2	-	2	6	17	22	27	8	2	-	-	-	11	-	-	
Private industry	56	39.7	1,435	-	-	-	-	-	-	-	-	-	-	-	2	7	14	23	30	9	2	-	-	-	13	-	-	
Accountants, Public																												
Level I	84	40.0	553	548	537 - 577	-	-	-	2	57	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	84	40.0	553	548	537 - 577	-	-	-	2	57	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	84	40.0	553	548	537 - 577	-	-	-	2	57	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	112	40.0	568	552	529 - 596	-	-	-	-	46	30	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	112	40.0	568	552	529 - 596	-	-	-	-	46	30	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	112	40.0	568	552	529 - 596	-	-	-	-	46	30	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Attorneys																												
Level III	102	39.5	1,347	1,346	1,099 - 1,589	-	-	-	-	-	-	-	3	14	1	8	12	7	13	6	14	8	3	7	6	-	-	-
Private industry	69	39.2	1,439	-	-	-	-	-	-	-	-	-	-	17	-	3	9	4	6	6	20	12	4	10	9	-	-	
Service-producing industries	67	39.2	1,442	-	-	-	-	-	-	-	-	-	-	18	-	3	9	3	4	6	21	12	4	10	9	-	-	
State and local government	33	40.0	1,156	1,176	1,025 - 1,336	-	-	-	-	-	-	-	9	6	3	18	18	12	27	6	-	-	-	-	-	-	-	
Level IV	86	39.9	1,464	1,447	1,229 - 1,692	-	-	-	-	-	-	-	-	-	9	10	2	13	6	19	10	7	5	3	6	9	-	
State and local government	55	40.0	1,285	1,288	1,051 - 1,469	-	-	-	-	-	-	-	-	-	15	16	4	20	5	18	15	2	2	2	2	-	-	
Level V:																												
State and local government	6	40.0	1,938	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17	67	17	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over		
Engineers																												
Level I	376	40.0	\$742	\$750	\$700 - \$788	-	-	-	-	2	1	22	60	15	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	368	40.0	745	750	702 - 788	-	-	-	-	(³)	1	23	61	15	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	8	40.0	596	-	- - -	-	-	-	-	75	-	-	13	13	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,043	40.0	839	842	771 - 900	-	-	-	-	(³)	1	6	28	40	21	5	1	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,020	40.0	843	844	774 - 903	-	-	-	-	(³)	(³)	5	28	40	21	5	1	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	879	40.0	837	843	773 - 894	-	-	-	-	-	-	5	28	43	22	2	(³)	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	879	40.0	837	843	773 - 894	-	-	-	-	-	-	5	28	43	22	2	(³)	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	141	40.0	877	876	779 - 1,006	-	-	-	-	2	1	4	25	25	16	24	3	-	-	-	-	-	-	-	-	-	-	
State and local government	23	40.0	682	651	588 - 735	-	-	-	-	-	26	39	17	17	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,845	40.0	969	967	885 - 1,061	-	-	-	-	(³)	4	4	21	30	25	12	4	(³)	-	-	-	-	-	-	-	-	-	
Private industry	1,666	40.0	988	979	903 - 1,067	-	-	-	-	-	1	2	22	32	26	13	4	1	-	-	-	-	-	-	-	-	-	
Goods-producing industries	1,364	40.0	975	969	900 - 1,045	-	-	-	-	-	-	1	24	36	29	9	1	(³)	-	-	-	-	-	-	-	-	-	
Manufacturing	1,364	40.0	975	969	900 - 1,045	-	-	-	-	-	-	1	24	36	29	9	1	(³)	-	-	-	-	-	-	-	-	-	
Service-producing industries	302	40.0	1,046	1,088	913 - 1,177	-	-	-	-	-	4	3	15	17	14	27	18	2	-	-	-	-	-	-	-	-	-	
State and local government	179	40.0	789	743	661 - 906	-	-	-	-	2	39	26	8	8	15	2	-	-	-	-	-	-	-	-	-	-	-	
Level IV	2,714	40.0	1,149	1,145	1,048 - 1,248	-	-	-	-	-	-	(³)	3	11	24	25	12	3	(³)	(³)	-	-	-	-	-	-	-	
Private industry	2,491	40.0	1,153	1,149	1,050 - 1,255	-	-	-	-	-	-	-	3	11	24	25	21	13	3	(³)	(³)	-	-	-	-	-	-	
Goods-producing industries	1,976	40.0	1,132	1,131	1,040 - 1,221	-	-	-	-	-	-	-	3	12	25	29	21	8	1	(³)	-	-	-	-	-	-	-	
Manufacturing	1,974	40.0	1,132	1,131	1,040 - 1,221	-	-	-	-	-	-	-	3	12	25	29	21	8	1	(³)	-	-	-	-	-	-	-	
Service-producing industries	515	40.0	1,232	1,272	1,093 - 1,345	-	-	-	-	-	-	-	1	7	19	9	22	33	8	1	(³)	-	-	-	-	-	-	
State and local government	223	40.0	1,101	1,128	1,013 - 1,218	-	-	-	-	-	-	5	4	13	21	26	29	1	(³)	-	-	-	-	-	-	-	-	
Level V	2,054	40.0	1,311	1,300	1,197 - 1,408	-	-	-	-	-	-	-	-	1	5	20	24	24	15	8	3	(³)	(³)	-	-	-	-	
Private industry	2,027	40.0	1,312	1,300	1,198 - 1,410	-	-	-	-	-	-	-	-	1	5	20	25	24	15	8	3	(³)	(³)	-	-	-	-	
Goods-producing industries	1,744	40.0	1,311	1,299	1,200 - 1,408	-	-	-	-	-	-	-	-	1	5	19	25	24	14	8	3	(³)	(³)	-	-	-	-	
Manufacturing	1,744	40.0	1,311	1,299	1,200 - 1,408	-	-	-	-	-	-	-	-	1	5	19	25	24	14	8	3	(³)	(³)	-	-	-	-	
Service-producing industries	283	40.0	1,318	1,310	1,196 - 1,427	-	-	-	-	-	-	-	-	-	4	24	20	22	20	8	1	1	(³)	(³)	-	-		
State and local government	27	40.0	1,236	1,249	1,126 - 1,360	-	-	-	-	-	-	-	-	-	15	33	7	44	-	-	-	-	-	-	-	-		
Level VI:																												
Private industry:																												
Service-producing industries	200	40.0	1,559	1,563	1,478 - 1,649	-	-	-	-	-	-	-	-	-	-	2	2	8	16	31	28	9	1	1	-	-		
State and local government	11	40.0	1,429	-	- - -	-	-	-	-	-	-	-	-	-	9	9	36	36	-	-	-	-	-	-	-	9		
Level VII	255	40.0	1,989	1,969	1,838 - 2,131	-	-	-	-	-	-	-	-	-	-	-	-	-	3	5	10	19	21	42	42	42		
Private industry	255	40.0	1,989	1,969	1,838 - 2,131	-	-	-	-	-	-	-	-	-	-	-	-	-	3	5	10	19	21	42	42	42		
Goods-producing industries	192	40.0	2,017	1,996	1,872 - 2,166	-	-	-	-	-	-	-	-	-	-	-	-	-	3	2	9	17	20	49	49			
Manufacturing	192	40.0	2,017	1,996	1,872 - 2,166	-	-	-	-	-	-	-	-	-	-	-	-	-	3	2	9	17	20	49	49			
ADMINISTRATIVE OCCUPATIONS																												
Budget Analysts																												
Level II:																												
State and local government	7	40.0	783	-	- - -	-	-	-	-	-	14	14	29	-	43	-	-	-	-	-	-	-	-	-	-	-		
Level III	54	39.9	892	-	- - -	-	-	-	-	-	7	7	13	20	19	33	-	-	-	-	-	-	-	-	-	-		
State and local government	35	40.0	969	1,000	868 - 1,061	-	-	-	-	-	-	-	6	23	23	49	-	-	-	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																							
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over			
Buyers/Contracting Specialists																													
Level I	130	40.0	\$516	\$500	\$480 - \$554	-	8	2	32	33	7	15	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	98	40.0	532	500	480 - 587	-	1	1	40	28	7	19	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	66	40.0	546	-	- - -	-	-	-	52	9	5	29	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	66	40.0	546	-	- - -	-	-	-	52	9	5	29	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	32	40.0	469	500	395 - 500	-	31	3	6	50	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level II	351	40.0	621	623	520 - 696	-	-	11	8	9	15	33	17	7	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	265	39.9	634	640	550 - 713	-	-	10	5	9	12	37	19	8	-	-	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	163	39.9	659	669	600 - 731	-	-	13	-	2	10	41	21	12	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	102	40.0	594	596	520 - 673	-	-	5	14	22	14	29	16	1	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	86	40.0	581	583	480 - 653	-	-	14	17	8	24	21	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level III	377	39.9	788	804	642 - 913	-	-	-	1	8	3	26	12	22	17	8	2	(³)	-	-	-	-	-	-	-	-	-	-	
Private industry	228	39.9	871	882	785 - 961	-	-	-	1	(³)	1	11	13	29	26	13	4	(³)	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	179	39.9	908	901	833 - 971	-	-	-	-	-	-	3	11	35	32	14	4	1	-	-	-	-	-	-	-	-	-	-	
Manufacturing	178	39.9	908	902	839 - 971	-	-	-	-	-	-	3	11	35	32	14	4	1	-	-	-	-	-	-	-	-	-	-	
State and local government	149	40.0	661	640	582 - 717	-	-	-	1	19	5	48	11	11	4	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	131	40.0	1,042	1,061	946 - 1,160	-	-	-	-	-	-	2	6	9	20	24	21	17	-	-	-	-	-	-	-	-	-	-	
Private industry	114	40.0	1,078	1,081	991 - 1,170	-	-	-	-	-	-	-	-	8	22	26	25	19	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	109	40.0	1,073	1,077	988 - 1,165	-	-	-	-	-	-	-	-	8	23	27	25	17	-	-	-	-	-	-	-	-	-	-	
Manufacturing	109	40.0	1,073	1,077	988 - 1,165	-	-	-	-	-	-	-	-	8	23	27	25	17	-	-	-	-	-	-	-	-	-	-	
Computer Programmers																													
Level II	248	40.0	632	628	558 - 697	-	-	1	6	15	19	35	17	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	204	40.0	641	646	558 - 697	-	-	-	2	14	19	42	17	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	176	40.0	634	630	558 - 676	-	-	-	1	16	20	43	13	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	44	40.0	587	545	473 - 737	-	-	7	25	18	18	7	18	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	305	40.0	736	720	673 - 804	-	-	-	-	2	9	35	29	13	11	1	(³)	-	-	-	-	-	-	-	-	-	-	-	
Private industry	272	40.0	736	716	673 - 797	-	-	-	-	1	10	38	26	11	13	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	240	40.0	733	684	673 - 785	-	-	-	-	1	10	40	25	10	13	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	33	40.0	737	766	701 - 805	-	-	-	-	6	3	9	52	27	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Computer Systems Analysts																													
Level I	428	40.0	778	790	682 - 876	-	-	(³)	-	1	7	21	23	35	12	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	318	40.0	802	808	716 - 879	-	-	-	-	-	2	17	27	40	13	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	105	40.0	872	878	809 - 922	-	-	-	-	-	-	3	17	50	24	4	2	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	105	40.0	872	878	809 - 922	-	-	-	-	-	-	3	17	50	24	4	2	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	213	40.0	768	773	694 - 831	-	-	-	-	-	2	24	31	35	7	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	110	40.0	708	679	592 - 826	-	-	2	-	3	23	30	14	19	10	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,585	40.0	911	930	801 - 1,010	-	-	-	-	(³)	15	10	17	28	21	6	1	1	-	-	-	-	-	-	-	-	-	-	
Private industry	1,138	40.0	942	962	865 - 1,011	-	-	-	-	-	4	9	20	36	24	6	1	1	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	181	40.0	1,022	994	937 - 1,117	-	-	-	-	-	3	2	9	38	23	17	3	6	-	-	-	-	-	-	-	-	-	-	
Manufacturing	173	40.0	1,028	1,003	950 - 1,127	-	-	-	-	-	3	2	8	37	24	17	3	6	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	957	40.0	927	953	865 - 1,004	-	-	-	-	-	4	11	22	35	24	4	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	61	40.0	872	756	729 - 1,052	-	-	-	-	-	-	20	34	5	-	25	16	-	-	-	-	-	-	-	-	-	-	-	
State and local government	447	40.0	834	760	666 - 1,010	-	-	-	-	-	1	41	12	10	10	16	7	2	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over
Level III	782	40.0	\$1,089	\$1,124	\$948 - \$1,245	-	-	-	-	-	-	2	7	11	11	16	20	19	12	2	-	(³)	-	-	-	-
Private industry	606	40.0	1,154	1,173	1,063 - 1,260	-	-	-	-	-	-	-	1	7	6	20	23	24	15	2	-	(³)	-	-	-	-
Goods-producing industries	109	40.0	1,149	1,135	1,063 - 1,199	-	-	-	-	-	-	-	-	2	10	30	33	11	6	6	-	2	-	-	-	-
Manufacturing	109	40.0	1,149	1,135	1,063 - 1,199	-	-	-	-	-	-	-	-	2	10	30	33	11	6	6	-	2	-	-	-	-
Service-producing industries	497	40.0	1,155	1,183	1,067 - 1,262	-	-	-	-	-	-	-	2	9	5	18	21	27	17	1	-	-	-	-	-	-
State and local government	176	40.0	867	859	743 - 958	-	-	-	-	-	-	9	27	25	26	3	10	-	-	-	-	-	-	-	-	-
Level IV	82	40.0	1,227	1,176	1,070 - 1,334	-	-	-	-	-	-	-	-	-	10	20	23	20	6	9	4	10	-	-	-	-
Computer Systems Analyst Supervisors/Managers																										
Level I	121	40.0	1,170	1,200	928 - 1,404	-	-	-	-	-	-	-	5	12	17	11	5	8	12	31	-	-	-	-	-	-
State and local government	82	40.0	1,056	1,005	905 - 1,233	-	-	-	-	-	-	-	7	17	24	16	7	12	15	1	-	-	-	-	-	-
Level II	62	40.0	1,433	-	- - -	-	-	-	-	-	-	-	-	-	-	6	10	8	16	15	21	19	3	2	-	-
Personnel Specialists																										
Level II	431	40.0	603	596	510 - 643	-	-	-	8	25	17	32	11	5	(³)	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	375	39.9	597	595	501 - 641	-	-	-	7	29	18	31	11	4	1	(³)	-	-	-	-	-	-	-	-	-	-
Service-producing industries	301	40.0	595	595	510 - 641	-	-	-	9	27	19	32	9	4	1	(³)	-	-	-	-	-	-	-	-	-	-
State and local government	56	40.0	644	617	582 - 708	-	-	-	14	-	16	43	13	14	-	-	-	-	-	-	-	-	-	-	-	-
Level III	527	39.9	782	769	673 - 841	-	-	-	-	1	5	24	30	24	8	5	2	(³)	1	-	-	-	-	-	-	-
Private industry	405	39.9	795	769	712 - 841	-	-	-	-	-	2	22	33	27	8	4	2	(³)	1	-	-	-	-	-	-	-
Goods-producing industries	92	39.8	821	826	733 - 884	-	-	-	-	-	-	18	21	40	11	7	3	-	-	-	-	-	-	-	-	-
Manufacturing	92	39.8	821	826	733 - 884	-	-	-	-	-	-	18	21	40	11	7	3	-	-	-	-	-	-	-	-	-
Service-producing industries	313	39.9	787	769	694 - 837	-	-	-	-	-	3	23	36	23	7	4	2	(³)	2	-	-	-	-	-	-	-
Transportation and utilities	35	40.0	995	-	- - -	-	-	-	-	-	-	20	6	34	14	9	3	14	-	-	-	-	-	-	-	-
State and local government	122	40.0	739	701	634 - 831	-	-	-	-	5	13	30	21	16	7	7	1	-	-	-	-	-	-	-	-	-
Level IV	355	39.9	1,000	990	872 - 1,115	-	-	-	-	-	2	8	17	25	20	17	6	2	3	-	-	-	-	-	-	-
Private industry	294	39.9	999	980	871 - 1,111	-	-	-	-	-	2	6	18	26	20	16	6	1	3	-	-	-	-	-	-	-
Goods-producing industries	102	39.9	1,071	1,051	923 - 1,167	-	-	-	-	-	-	-	4	36	25	13	15	1	7	-	-	-	-	-	-	-
Manufacturing	100	39.9	1,068	1,044	923 - 1,165	-	-	-	-	-	-	-	4	37	25	13	13	1	7	-	-	-	-	-	-	-
Service-producing industries	192	39.9	960	923	838 - 1,063	-	-	-	-	-	3	9	26	21	18	18	2	2	1	-	-	-	-	-	-	-
Transportation and utilities	32	40.0	1,036	-	- - -	-	-	-	-	-	3	22	6	3	-	59	-	-	6	-	-	-	-	-	-	-
State and local government	61	40.0	1,005	1,021	872 - 1,115	-	-	-	-	-	3	16	10	20	20	18	7	7	-	-	-	-	-	-	-	-
Level V:																										
State and local government	6	40.0	1,194	-	- - -	-	-	-	-	-	-	-	-	-	-	-	33	67	-	-	-	-	-	-	-	-
Personnel Supervisors/Managers																										
Level II	55	39.8	1,288	-	- - -	-	-	-	-	-	-	-	4	2	9	7	16	25	7	9	5	9	2	2	-	2
State and local government	22	40.0	1,086	1,092	957 - 1,195	-	-	-	-	-	-	-	9	5	23	14	27	18	-	-	5	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over	
Tax Collectors																											
Level I	20	40.0	\$383	\$390	\$390 - \$390	15	85	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	20	40.0	383	390	390 - 390	15	85	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	137	40.0	492	498	451 - 502	-	6	7	62	12	1	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	137	40.0	492	498	451 - 502	-	6	7	62	12	1	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	16	40.0	628	633	614 - 639	-	-	-	-	-	-	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	16	40.0	628	633	614 - 639	-	-	-	-	-	-	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

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: 15 percent at \$2,000 and under \$2,100; 15 percent at \$2,100 and under \$2,200; 12 percent at \$2,200 and under \$2,300; 4 percent at \$2,300 and under \$2,400; 1 percent at \$2,400 and under \$2,500; 1 percent at \$2,500 and under \$2,600; 2 percent at \$2,600 and under \$2,700; and 1 percent at \$2,800 and under \$2,900.

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

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Phoenix, AZ, April 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	275 and under 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 and over		
TECHNICAL OCCUPATIONS																												
Computer Operators																												
Level II	242	40.0	\$451	\$442	\$406 - \$493	(³)	3	7	6	7	9	29	15	10	8	4	1	-	(³)	-	-	-	-	-	-	-	-	-
Private industry	162	40.0	437	442	413 - 480	1	3	7	2	7	11	36	19	9	3	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	145	40.0	437	442	413 - 480	-	3	8	2	8	9	39	18	9	3	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	80	40.0	478	455	379 - 561	-	2	7	14	7	5	14	7	10	17	11	2	-	1	-	-	-	-	-	-	-	-	
Level III	318	39.9	519	504	456 - 561	-	-	-	3	6	5	5	29	20	11	7	8	5	-	1	-	-	-	-	-	-	-	
Private industry	223	39.8	522	516	460 - 564	-	-	-	4	1	4	4	35	23	10	7	9	4	-	-	-	-	-	-	-	-	-	
Service-producing industries	185	39.8	517	483	456 - 559	-	-	-	4	2	4	4	39	19	6	5	11	4	-	-	-	-	-	-	-	-	-	
State and local government	95	40.0	513	489	409 - 558	-	-	-	3	17	8	8	17	12	13	6	5	8	-	2	-	-	-	-	-	-	-	
Level IV	80	39.5	623	645	511 - 734	-	-	-	-	-	1	5	14	14	6	20	10	21	4	4	1	-	-	-	-	-	-	
Private industry	59	39.4	665	-	- - -	-	-	-	-	-	-	2	5	10	5	27	12	27	5	5	2	-	-	-	-	-	-	
Service-producing industries	53	39.3	673	-	- - -	-	-	-	-	-	-	2	4	11	4	23	13	30	6	6	2	-	-	-	-	-	-	
Drafters																												
Level II:																												
State and local government	14	40.0	483	-	- - -	-	-	-	7	7	14	-	7	21	7	36	-	-	-	-	-	-	-	-	-	-	-	
Level III	203	40.0	595	600	510 - 656	-	-	-	-	-	13	1	5	16	4	30	16	10	2	3	-	-	-	-	-	-	-	
Private industry	146	40.0	574	600	510 - 613	-	-	-	-	-	16	-	7	23	3	34	8	3	3	5	-	-	-	-	-	-	-	
Goods-producing industries	136	40.0	569	571	510 - 613	-	-	-	-	-	17	-	7	24	4	31	6	3	3	5	-	-	-	-	-	-	-	
Manufacturing	136	40.0	569	571	510 - 613	-	-	-	-	-	17	-	7	24	4	31	6	3	3	5	-	-	-	-	-	-	-	
State and local government	57	40.0	650	656	634 - 734	-	-	-	-	-	5	4	-	-	5	19	37	30	-	-	-	-	-	-	-	-	-	
Engineering Technicians																												
Level II																												
Private industry	253	40.0	517	522	480 - 558	-	-	-	-	-	9	6	22	31	24	6	2	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	247	40.0	518	522	480 - 558	-	-	-	-	-	10	6	21	32	24	6	2	-	-	-	-	-	-	-	-	-	-	
Manufacturing	247	40.0	518	522	480 - 558	-	-	-	-	-	10	6	21	32	24	6	2	-	-	-	-	-	-	-	-	-	-	
Level IV	1,233	40.0	770	778	725 - 808	-	-	-	-	-	-	-	-	-	3	7	9	14	34	19	8	4	2	1	-	-		
Private industry	1,233	40.0	770	778	725 - 808	-	-	-	-	-	-	-	-	-	3	7	9	14	34	19	8	4	2	1	-	-		
Goods-producing industries	1,166	40.0	776	779	733 - 810	-	-	-	-	-	-	-	-	-	1	5	9	15	35	20	8	4	2	1	-	-		
Manufacturing	1,166	40.0	776	779	733 - 810	-	-	-	-	-	-	-	-	-	1	5	9	15	35	20	8	4	2	1	-	-		
Service-producing industries	67	40.0	669	-	- - -	-	-	-	-	-	-	-	-	-	21	39	12	6	12	4	-	3	1	1	-	-		
Level V	203	40.0	880	845	773 - 920	-	-	-	-	-	-	-	-	-	4	-	4	5	19	21	16	10	1	2	3	14		
Private industry	203	40.0	880	845	773 - 920	-	-	-	-	-	-	-	-	-	4	-	4	5	19	21	16	10	1	2	3	14		
Goods-producing industries	151	40.0	908	848	778 - 972	-	-	-	-	-	-	-	-	-	-	-	5	5	19	21	13	11	1	3	3	19		
Manufacturing	151	40.0	908	848	778 - 972	-	-	-	-	-	-	-	-	-	-	-	5	5	19	21	13	11	1	3	3	419		

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	275 and under 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 and over	
Engineering Technicians, Civil																											
Level I:																											
State and local government	7	40.0	\$326	-	- - -	-	71	14	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II																											
State and local government	64	40.0	448	-	- - -	-	-	-	22	8	19	6	20	14	2	9	-	-	-	-	-	-	-	-	-	-	-
State and local government	49	40.0	448	\$403	\$375 - \$506	-	-	-	29	10	14	8	6	18	2	12	-	-	-	-	-	-	-	-	-	-	-
Level III																											
State and local government	131	40.0	579	540	506 - 684	-	-	-	-	-	-	11	8	35	6	6	17	16	-	-	-	-	-	-	-	-	-
State and local government	95	40.0	601	622	505 - 693	-	-	-	-	-	-	16	6	17	8	8	22	22	-	-	-	-	-	-	-	-	-
Level IV																											
Private industry:																											
Service-producing industries:																											
Transportation and utilities																											
State and local government	29	40.0	830	-	- - -	-	-	-	-	-	-	-	-	-	-	-	10	17	3	10	59	-	-	-	-	-	-
State and local government	91	40.0	673	684	608 - 759	-	-	-	-	-	-	-	10	5	9	13	20	10	24	8	1	-	-	-	-	-	-
Level V																											
State and local government	140	40.0	805	805	680 - 909	-	-	-	-	-	-	-	-	1	4	14	14	4	13	20	6	6	4	1	13	-	
State and local government	126	40.0	792	791	674 - 849	-	-	-	-	-	-	-	-	1	4	16	16	4	14	22	3	2	2	2	14	-	
Level VI:																											
State and local government	128	40.0	914	916	870 - 963	-	-	-	-	-	-	-	-	-	-	-	-	1	5	12	25	27	19	9	2	-	
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers:																											
State and local government	1,738	40.0	465	447	414 - 521	-	(³)	(³)	1	15	14	23	19	16	8	4	(³)	-	-	-	-	-	-	-	-	-	-
Firefighters																											
State and local government	920	52.5	682	699	604 - 773	-	-	-	-	-	-	3	3	10	8	21	5	3	30	17	-	-	-	-	-	-	
State and local government	902	52.8	685	736	604 - 773	-	-	-	-	-	-	3	3	8	8	22	5	3	31	17	-	-	-	-	-	-	
Police Officers																											
Level I																											
State and local government	3,324	40.0	734	742	640 - 859	-	-	-	-	-	(³)	2	2	11	16	12	8	8	9	33	-	-	-	-	-	-	
State and local government	3,324	40.0	734	742	640 - 859	-	-	-	-	-	(³)	2	2	11	16	12	8	8	9	33	-	-	-	-	-	-	
Level II																											
State and local government	12	40.0	718	-	- - -	-	-	-	-	-	-	-	-	-	-	42	-	17	-	42	-	-	-	-	-	-	
State and local government	12	40.0	718	-	- - -	-	-	-	-	-	-	-	-	-	-	42	-	17	-	42	-	-	-	-	-	-	

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: 6 percent at \$1,100 and under \$1,150; 2 percent at \$1,150 and under \$1,200; 3 percent at \$1,200 and under \$1,250; and 7 percent at \$1,250 and under \$1,300.

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

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Phoenix, AZ, April 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 and over	
Clerks, Accounting																											
Level II	1,677	39.9	\$359	\$350	\$320 - \$388	-	-	2	9	18	20	14	20	9	3	1	2	1	1	1	-	-	-	-	-	-	-
Private industry	1,649	39.9	359	350	320 - 388	-	-	2	9	18	20	14	20	9	3	1	1	1	1	1	-	-	-	-	-	-	-
Goods-producing industries	340	40.0	391	390	360 - 419	-	-	-	1	10	4	15	38	20	3	5	2	2	1	-	-	-	-	-	-	-	-
Manufacturing	275	40.0	388	388	360 - 390	-	-	-	1	12	5	12	47	8	3	6	3	3	1	-	-	-	-	-	-	-	-
Service-producing industries	1,309	39.9	351	340	320 - 380	-	-	2	11	21	24	14	15	6	4	-	1	(³)	1	1	-	-	-	-	-	-	
Transportation and utilities	138	40.0	320	325	284 - 340	-	-	13	20	19	27	18	4	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	28	40.0	355	-	-	-	-	11	11	11	14	14	18	14	-	-	7	-	-	-	-	-	-	-	-	-	
Level III	1,937	39.9	411	400	360 - 454	-	-	-	5	8	8	14	9	19	8	12	6	4	2	1	1	1	1	1	1	1	
Private industry	1,561	39.9	410	400	360 - 452	-	-	-	1	8	8	16	9	23	9	13	5	4	2	1	1	(³)	(³)	(³)	(³)	(³)	
Goods-producing industries	285	39.7	465	453	400 - 517	-	-	-	-	-	-	6	13	16	15	9	10	12	9	4	4	2	(³)	(³)	(³)	(³)	
Manufacturing	278	39.7	463	446	400 - 514	-	-	-	-	-	-	6	13	16	15	9	10	12	8	4	3	3	(³)	(³)	(³)	(³)	
Service-producing industries	1,276	40.0	398	400	356 - 434	-	-	1	9	10	19	8	24	7	14	4	2	(³)	(³)	(³)	(³)	-	-	1	1		
State and local government	376	40.0	412	388	319 - 492	-	-	-	20	9	8	5	12	2	5	9	12	5	1	3	1	2	6	6	1	1	
Level IV	657	40.0	457	446	392 - 505	-	-	-	-	11	10	8	10	13	12	8	7	4	6	3	1	1	4	1	4	1	
Private industry	430	39.9	489	473	433 - 534	-	-	-	-	2	3	6	10	17	16	10	6	7	9	3	2	2	6	2	6	2	
Goods-producing industries	87	40.0	615	623	557 - 666	-	-	-	-	-	-	-	-	-	-	1	3	5	8	16	9	8	30	10	10	-	
Manufacturing	87	40.0	615	623	557 - 666	-	-	-	-	-	-	-	-	-	-	1	3	5	8	16	9	9	8	30	10	-	
State and local government	227	40.0	398	373	346 - 429	-	-	-	-	28	23	13	9	6	6	3	8	-	1	3	-	-	-	-	-	-	
Clerks, General																											
Level I	255	40.0	256	241	240 - 261	-	64	23	5	4	4	-	-	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	1,497	39.9	309	300	278 - 340	(³)	5	17	21	19	22	9	5	1	1	(³)	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,284	39.9	310	309	280 - 340	(³)	5	13	21	20	25	10	5	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries:																											
Manufacturing	66	40.0	349	-	-	-	3	3	18	3	17	5	45	5	2	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,029	39.9	309	309	278 - 338	(³)	6	17	18	19	25	12	4	-	(³)	-	-	-	-	-	-	-	-	-	-	-	
State and local government	213	40.0	301	281	258 - 314	-	7	37	23	11	3	4	6	3	4	2	-	-	-	-	-	-	-	-	-	-	
Level III	2,117	40.0	364	352	302 - 406	-	(³)	10	11	17	10	18	8	7	7	4	2	1	(³)	(³)	1	3	-	-	-	-	
Private industry	1,475	40.0	381	361	325 - 419	-	(³)	1	7	17	11	24	10	6	8	5	3	(³)	(³)	1	2	5	-	-	-	-	
Goods-producing industries	205	40.0	426	437	378 - 458	-	-	-	-	-	-	25	8	7	25	20	12	2	(³)	(³)	-	-	-	-	-	-	
Manufacturing	185	40.0	432	442	392 - 458	-	-	-	-	-	-	18	9	8	26	23	14	2	1	-	-	-	-	-	-	-	
Service-producing industries	1,270	40.0	374	361	317 - 392	-	(³)	2	8	20	12	24	11	6	5	2	2	(³)	(³)	1	2	6	-	-	-		
Transportation and utilities	202	40.0	439	438	312 - 576	-	-	-	-	35	7	7	-	-	5	5	10	-	-	5	1	25	-	-	-	-	
State and local government	642	40.0	324	300	274 - 352	-	-	29	21	15	9	5	2	8	6	2	(³)	2	(³)	-	-	-	-	-	-	-	
Level IV	1,138	40.0	384	342	306 - 420	-	-	-	16	24	14	8	4	10	5	2	1	4	2	4	1	4	-	2	(³)	-	
Private industry	356	40.0	474	443	416 - 534	-	-	-	-	(³)	6	6	6	23	11	7	3	12	6	2	-	11	-	6	1	-	
Service-producing industries	329	40.0	469	431	413 - 524	-	-	-	-	(³)	6	7	6	25	12	8	3	13	(³)	1	-	12	-	6	1	-	
State and local government	782	40.0	343	321	300 - 348	-	-	-	23	35	18	8	3	4	2	-	-	-	-	5	2	-	-	-	-	-	
Clerks, Order																											
Level I	268	40.0	340	338	300 - 368	(³)	1	6	17	13	29	16	6	3	6	-	-	-	3	-	-	-	-	-	-	-	
Private industry	268	40.0	340	338	300 - 368	(³)	1	6	17	13	29	16	6	3	6	-	-	-	3	-	-	-	-	-	-	-	
Service-producing industries	178	40.0	353	338	320 - 378	-	-	8	6	14	31	13	9	4	9	-	-	-	4	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 and over	
Key Entry Operators																											
Level I	475	40.0	\$310	\$310	\$300 - \$320	-	3	9	12	57	13	4	-	1	1	-	1	-	-	-	-	-	-	-	-	-	-
Private industry	465	40.0	309	310	300 - 320	-	3	9	12	58	12	4	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	409	40.0	306	310	294 - 317	-	3	11	14	60	9	1	-	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Level II	582	39.9	364	351	323 - 386	-	-	3	4	23	20	20	7	5	8	3	3	3	(³)	1	-	-	-	-	-	-	-
Private industry	520	39.9	364	353	323 - 386	-	-	1	3	23	20	21	8	5	9	3	3	2	(³)	1	-	-	-	-	-	-	-
Service-producing industries	502	39.9	359	351	323 - 380	-	-	1	3	24	21	22	8	6	9	3	2	(³)	-	(³)	-	-	-	-	-	-	-
State and local government	62	40.0	358	327	303 - 388	-	-	13	11	19	21	10	2	2	2	2	5	15	-	-	-	-	-	-	-	-	
Secretaries																											
Level I	199	40.0	380	385	346 - 404	-	-	1	17	1	16	11	10	32	1	3	3	7	-	-	-	-	-	-	-	-	-
Private industry	166	39.9	364	356	340 - 401	-	-	1	20	1	19	13	8	35	1	2	1	1	-	-	-	-	-	-	-	-	-
Service-producing industries	164	39.9	364	356	340 - 401	-	-	1	20	1	19	13	8	34	1	2	1	1	-	-	-	-	-	-	-	-	-
Level II	2,176	39.8	430	419	360 - 500	-	-	(³)	5	8	8	13	8	9	10	8	5	5	6	9	2	1	1	1	1	-	-
Private industry:																											
Goods-producing industries	68	40.0	495	-	- - -	-	-	-	-	-	-	6	1	3	9	24	15	10	6	10	15	-	-	1	-	-	-
Manufacturing	68	40.0	495	-	- - -	-	-	-	-	-	-	6	1	3	9	24	15	10	6	10	15	-	-	1	-	-	-
State and local government	924	40.0	390	374	320 - 440	-	-	(³)	13	17	11	11	8	11	7	6	3	4	4	3	2	1	-	(³)	-	-	-
Level III	2,742	39.9	449	432	365 - 518	-	-	-	(³)	5	11	11	6	13	6	7	8	9	8	3	5	3	1	1	(³)	(³)	(³)
Private industry	1,392	39.7	500	500	430 - 546	-	-	-	-	1	1	1	1	18	5	10	13	13	14	5	7	5	2	2	1	(³)	(³)
Goods-producing industries	422	39.3	534	532	503 - 568	-	-	-	-	-	-	-	-	2	3	6	12	18	25	10	11	9	2	1	-	-	-
Manufacturing	413	39.3	533	531	502 - 562	-	-	-	-	-	-	-	-	2	3	7	13	19	25	10	11	9	2	1	-	-	-
Service-producing industries	970	39.9	485	477	409 - 538	-	-	-	-	1	1	2	2	26	6	11	13	11	9	4	6	4	2	2	1	1	1
Transportation and utilities	138	40.0	461	418	383 - 537	-	-	-	-	6	7	9	9	28	3	5	-	5	12	-	1	1	-	7	7	-	-
State and local government	1,350	40.0	397	367	339 - 430	-	-	-	(³)	9	23	22	11	7	8	3	4	5	1	1	2	1	1	1	1	-	-
Level IV	1,153	39.9	543	538	442 - 622	-	-	-	-	(³)	2	7	8	9	4	5	9	10	5	8	9	6	10	7	1	1	1
Private industry	761	39.8	577	577	519 - 634	-	-	-	-	-	-	(³)	2	7	2	6	11	14	7	11	13	8	13	6	2	2	2
Goods-producing industries	214	39.6	615	622	566 - 654	-	-	-	-	-	-	-	-	-	-	-	2	2	12	12	14	12	16	27	2	1	1
Manufacturing	211	39.6	614	622	564 - 654	-	-	-	-	-	-	-	-	-	-	-	2	2	12	12	14	12	16	27	1	1	1
Service-producing industries	547	39.9	563	544	504 - 617	-	-	-	-	-	-	(³)	3	9	3	7	15	15	5	9	13	5	7	7	2	2	2
Transportation and utilities	136	40.0	550	522	504 - 606	-	-	-	-	-	-	1	4	2	3	6	36	12	-	11	11	1	12	1	1	1	1
State and local government	392	40.0	478	428	395 - 526	-	-	-	-	(³)	7	20	20	13	8	3	4	2	2	3	2	3	2	3	5	8	-
Level V	100	40.0	639	626	559 - 749	-	-	-	-	-	-	-	-	6	2	2	1	8	2	8	9	12	7	17	1	25	25
Private industry	69	40.0	683	-	- - -	-	-	-	-	-	-	-	-	-	-	-	1	3	7	7	16	10	22	1	32	32	
State and local government	31	40.0	540	524	443 - 588	-	-	-	-	-	-	-	-	19	6	6	3	23	-	10	13	3	-	6	-	510	510
Switchboard Operator-Receptionists	1,622	39.8	310	309	277 - 340	7	4	6	26	26	11	10	3	2	1	2	1	(³)	(³)	1	-	-	-	-	-	-	-
Private industry	1,567	39.8	308	308	277 - 338	8	4	7	26	26	11	10	2	2	1	2	1	(³)	(³)	1	-	-	-	-	-	-	-
Goods-producing industries	209	39.3	326	317	280 - 342	-	-	17	22	18	18	9	6	-	2	5	2	1	-	-	-	-	-	-	-	-	-
Service-producing industries	1,358	39.9	305	300	277 - 336	9	5	5	27	27	10	10	1	3	(³)	1	(³)	-	(³)	1	-	-	-	-	-	-	-
State and local government	55	40.0	362	364	327 - 386	-	-	-	4	20	11	29	24	5	5	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 and over
Word Processors																										
Level I	249	39.3	\$416	\$400	\$351 - \$485	-	-	-	5	7	13	18	7	2	7	4	18	14	2	2	-	-	-	-	-	-
Level II	265	39.9	399	392	330 - 452	-	-	-	(³)	23	13	9	5	14	9	8	2	10	2	1	3	-	-	-	-	-
Private industry	108	39.7	450	436	411 - 508	-	-	-	-	-	1	4	6	28	16	19	1	20	5	2	-	-	-	-	-	-
Service-producing industries	95	39.6	446	432	411 - 472	-	-	-	-	-	1	4	6	28	18	18	-	20	2	2	-	-	-	-	-	-
State and local government	157	40.0	364	338	316 - 376	-	-	-	1	39	22	13	4	5	4	1	3	3	-	1	4	-	-	-	-	-
Level III	58	39.7	429	-	- - -	-	-	-	-	3	16	21	9	7	9	2	2	14	9	10	-	-	-	-	-	-

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: 14 percent at \$750 and under \$800; 7 percent at \$800 and under \$850; 9 percent at \$850 and under \$900; and 1 percent at \$900 and under \$950.

⁵ Workers were distributed as follows: 6 percent at \$750 and under \$800 and 3 percent at \$800 and under \$850.

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

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Phoenix, AZ, April 1996

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																									
		Mean	Median	Middle range	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00			
Forklift Operators	942	\$10.51	\$10.65	\$10.33 - \$10.65	-	-	-	-	2	4	6	2	(²)	1	2	68	3	(²)	-	9	3	-	-	-	-	-	-	-		
Private industry	942	10.51	10.65	10.33 - 10.65	-	-	-	-	2	4	6	2	(²)	1	2	68	3	(²)	-	9	3	-	-	-	-	-	-	-		
Service-producing industries	284	11.45	10.33	10.33 - 14.61	-	-	-	-	-	-	11	8	-	-	4	36	2	1	-	30	8	-	-	-	-	-	-	-		
Guards																														
Level I	6,061	6.67	6.50	6.00 - 7.15	(²)	(²)	(²)	7	13	29	17	15	5	8	2	1	1	(²)	(²)	(²)	(²)	(²)	-	-	-	-	-	-		
Private industry	5,989	6.65	6.50	6.00 - 7.00	(²)	(²)	(²)	7	13	29	17	15	5	7	2	1	1	(²)	(²)	(²)	(²)	-	-	-	-	-	-	-		
Goods-producing industries	190	9.84	10.64	8.05 - 11.38	-	-	-	-	24	-	-	-	-	4	1	6	32	19	12	3	1	-	-	-	-	-	-	-		
Manufacturing	190	9.84	10.64	8.05 - 11.38	-	-	-	-	24	-	-	-	-	4	1	6	32	19	12	3	1	-	-	-	-	-	-	-		
Service-producing industries	5,799	6.54	6.35	6.00 - 7.00	(²)	(²)	(²)	7	13	30	18	15	5	7	2	1	(²)	(²)	-	-	-	-	-	-	-	-	-	-		
State and local government	72	8.53	8.26	8.09 - 8.26	-	-	-	-	-	-	-	18	4	65	-	6	1	-	-	1	3	1	-	-	-	-	-	-		
Level II	96	10.29	10.45	8.00 - 11.45	-	-	-	-	-	-	-	24	4	3	18	14	19	6	10	-	2	-	-	-	-	-	-	-		
Janitors	8,486	6.43	5.78	5.00 - 7.64	12	3	5	20	12	11	5	6	6	4	3	6	5	3	1	-	-	-	-	-	-	-	-	-		
Private industry	6,550	5.70	5.41	4.75 - 6.10	16	4	6	25	15	14	6	6	2	1	2	1	(²)	1	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	239	7.08	6.85	6.00 - 7.55	-	-	-	5	1	38	15	12	8	5	3	6	6	1	-	-	-	-	-	-	-	-	-	-		
Manufacturing	228	7.13	6.85	6.00 - 7.55	-	-	-	5	1	35	16	12	8	6	4	7	6	1	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	6,311	5.64	5.31	4.75 - 6.00	17	4	7	26	15	13	5	6	2	1	1	2	1	(²)	1	-	-	-	-	-	-	-	-	-		
State and local government	1,936	8.92	8.80	7.65 - 10.19	-	-	-	2	1	1	5	5	19	12	9	17	18	10	(²)	-	-	-	-	-	-	-	-	-		
Material Handling Laborers	352	6.69	6.35	6.00 - 7.22	-	-	-	12	7	37	16	12	3	3	2	4	3	1	1	1	-	-	-	-	-	-	-	-		
Private industry	352	6.69	6.35	6.00 - 7.22	-	-	-	12	7	37	16	12	3	3	2	4	3	1	1	1	-	-	-	-	-	-	-	-		
Order Fillers	974	10.29	9.55	6.62 - 13.46	-	-	-	4	7	13	5	2	6	4	5	7	8	-	1	19	2	18	-	-	-	-	-	-		
Private industry	974	10.29	9.55	6.62 - 13.46	-	-	-	4	7	13	5	2	6	4	5	7	8	-	1	19	2	18	-	-	-	-	-	-		
Service-producing industries	680	9.38	7.83	6.00 - 15.43	-	-	-	6	10	18	6	4	8	5	6	3	6	-	1	(²)	-	26	-	-	-	-	-	-		
Shipping/Receiving Clerks	806	8.99	8.71	7.50 - 10.20	-	-	-	-	1	7	6	10	11	12	12	9	16	7	4	3	2	-	-	-	-	-	-	-		
Private industry	739	8.83	8.71	7.41 - 10.17	-	-	-	-	1	7	7	10	11	13	13	9	17	4	3	3	2	-	-	-	-	-	-	-		
Goods-producing industries	312	9.52	9.58	7.52 - 10.50	-	-	-	-	-	13	-	7	6	5	9	12	28	8	1	6	5	-	-	-	-	-	-	-		
Manufacturing	311	9.52	9.50	7.52 - 10.50	-	-	-	-	-	13	-	7	6	5	9	12	28	8	1	6	5	-	-	-	-	-	-	-		
Service-producing industries	427	8.32	8.21	7.41 - 8.71	-	-	-	-	3	3	12	12	14	19	16	8	8	1	4	-	-	-	-	-	-	-	-	-		
State and local government	67	10.84	11.45	9.03 - 12.24	-	-	-	-	-	-	-	12	9	3	-	1	3	43	18	10	-	-	-	-	-	-	-	-		
Truckdrivers																														
Light Truck:																														
Private industry:																														
Service-producing industries	396	7.46	7.00	6.00 - 8.79	-	-	-	14	-	31	-	27	(²)	3	1	7	5	2	11	-	-	-	-	-	-	-	-	-		
State and local government	35	9.83	10.40	8.69 - 10.80	-	-	-	-	-	-	11	3	3	3	9	6	46	20	-	-	-	-	-	-	-	-	-	-		
Medium Truck:																														
Private industry:																														
Service-producing industries	1,713	15.47	18.69	13.34 - 18.69	-	-	-	-	1	1	3	(²)	4	1	5	5	2	2	3	3	18	-	-	51	-	-	-	-		
Heavy Truck	290	13.01	13.55	11.25 - 15.05	-	-	-	-	-	-	-	8	3	4	-	8	-	4	7	21	2	39	-	-	4	-	-	-		
State and local government	163	14.16	15.05	13.79 - 15.05	-	-	-	-	-	-	-	-	5	1	-	-	-	1	12	7	4	69	-	-	-	-	-	-		
Tractor Trailer:																														
Private industry:																														
Service-producing industries	1,503	15.25	15.09	12.65 - 18.50	-	-	-	-	-	-	-	-	-	6	6	2	5	4	11	(²)	11	14	-	-	21	1	18			
Transportation and utilities	717	18.31	18.50	18.50 - 20.27	-	-	-	-	-	-	-	-	-	-	3	3	(²)	-	-	(²)	-	8	-	-	45	2	39			

See footnotes at end of table.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	
Warehouse Specialists	3,277	\$10.38	\$9.86	\$7.75 - \$12.28	-	-	-	-	1	(²)	4	16	10	6	7	7	8	14	9	2	2	12	1	(²)	(²)	(²)	(²)	-
Private industry	3,058	10.29	9.65	7.65 - 12.13	-	-	-	-	1	(²)	4	17	10	6	7	7	8	14	7	2	2	13	(²)	(²)	(²)	(²)	-	
Goods-producing industries	910	9.49	8.87	7.75 - 10.73	-	-	-	-	-	-	5	12	10	10	19	11	9	7	7	6	3	1	(²)	-	-	-	-	
Manufacturing	910	9.49	8.87	7.75 - 10.73	-	-	-	-	-	-	5	12	10	10	19	11	9	7	7	6	3	1	(²)	-	-	-	-	
Service-producing industries	2,148	10.63	10.76	7.50 - 12.28	-	-	-	-	2	(²)	3	19	10	5	2	5	8	17	7	1	2	18	(²)	(²)	1	(²)	-	
Transportation and utilities	181	11.14	10.19	8.10 - 13.08	-	-	-	-	-	-	-	23	-	13	-	12	9	6	11	6	6	-	6	1	6	3	-	
State and local government	219	11.65	12.30	9.26 - 13.32	-	-	-	-	-	5	(²)	4	7	6	1	8	4	8	31	4	6	7	9	-	-	-	-	

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

² Less than 0.5 percent.

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

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Phoenix, AZ, April 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over	
PROFESSIONAL OCCUPATIONS																											
Accountants																											
Level I	133	40.0	\$504	\$496	\$442 - \$567	-	2	25	25	18	22	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	94	40.0	491	474	429 - 529	-	2	31	28	16	14	5	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	442	40.0	606	591	523 - 671	-	-	8	11	15	23	26	10	4	4	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	287	40.0	616	596	554 - 665	-	-	4	5	14	28	31	12	4	1	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	61	39.9	679	-	-	-	-	-	-	3	16	44	21	15	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	61	39.9	679	-	-	-	-	-	-	3	16	44	21	15	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	226	40.0	599	590	543 - 641	-	-	5	7	17	31	28	10	1	2	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	155	40.0	587	540	468 - 677	-	-	15	21	15	14	15	5	4	10	-	-	-	-	-	-	-	-	-	-	-	-
Level III	459	39.8	765	744	648 - 866	-	-	-	(³)	9	7	23	25	15	8	9	2	2	-	-	-	-	-	-	-	-	-
Private industry	307	39.7	802	769	688 - 881	-	-	-	(³)	1	3	24	32	18	8	9	3	2	-	-	-	-	-	-	-	-	-
Goods-producing industries	100	39.6	861	834	771 - 941	-	-	-	-	-	-	4	30	33	18	9	6	-	-	-	-	-	-	-	-	-	-
Manufacturing	100	39.6	861	834	771 - 941	-	-	-	-	-	-	4	30	33	18	9	6	-	-	-	-	-	-	-	-	-	-
Service-producing industries	207	39.8	774	730	664 - 805	-	-	-	(³)	1	5	34	33	10	3	10	1	3	-	-	-	-	-	-	-	-	-
State and local government	152	40.0	690	624	542 - 831	-	-	-	-	26	14	21	11	11	8	9	-	-	-	-	-	-	-	-	-	-	-
Level IV	207	40.0	992	1,000	838 - 1,152	-	-	-	-	(³)	7	9	18	15	21	13	9	6	-	(³)	-	-	-	-	-	-	-
Private industry	141	40.0	1,043	1,056	919 - 1,160	-	-	-	-	1	1	4	17	19	28	11	11	9	-	1	-	-	-	-	-	-	-
Service-producing industries	94	39.9	1,022	1,050	856 - 1,154	-	-	-	-	1	1	5	24	16	24	4	14	10	-	-	-	-	-	-	-	-	-
State and local government	66	40.0	883	831	748 - 1,051	-	-	-	-	-	-	20	21	8	8	18	5	-	-	-	-	-	-	-	-	-	-
Level V	58	39.9	1,384	-	-	-	-	-	-	-	-	-	5	2	-	2	7	14	22	28	9	-	-	-	12	-	
Private industry	50	39.9	1,441	-	-	-	-	-	-	-	-	-	-	-	2	8	10	24	32	10	-	-	-	-	14	-	
Attorneys																											
Level III	97	39.6	1,334	1,336	1,096 - 1,589	-	-	-	-	-	-	3	14	1	8	12	6	13	6	13	7	2	6	6	6	-	-
Private industry	64	39.3	1,426	-	-	-	-	-	-	-	-	-	19	-	3	9	3	6	6	20	11	3	9	9	-	-	-
Service-producing industries	63	39.3	1,427	-	-	-	-	-	-	-	-	-	19	-	3	10	3	5	6	21	11	3	10	10	-	-	-
State and local government	33	40.0	1,156	1,176	1,025 - 1,336	-	-	-	-	-	-	9	6	3	18	18	12	27	6	-	-	-	-	-	-	-	-
Level IV	79	40.0	1,436	-	-	-	-	-	-	-	-	-	-	10	11	3	14	6	20	11	3	4	3	6	9	-	
State and local government	55	40.0	1,285	1,288	1,051 - 1,469	-	-	-	-	-	-	-	-	15	16	4	20	5	18	15	2	2	2	2	2	-	-
Level V:																											
State and local government	6	40.0	1,938	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17	67	17	
Engineers																											
Level I	368	40.0	744	750	702 - 788	-	-	-	2	(³)	21	61	16	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	360	40.0	747	750	704 - 788	-	-	-	(³)	(³)	21	62	16	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	8	40.0	596	-	-	-	-	-	75	-	-	13	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	943	40.0	847	848	782 - 905	-	-	-	(³)	1	3	27	42	21	5	1	-	-	-	-	-	-	-	-	-	-	-
Private industry	922	40.0	851	850	785 - 906	-	-	-	(³)	(³)	2	27	43	22	5	1	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	812	40.0	846	849	788 - 900	-	-	-	-	-	2	27	46	23	2	(³)	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	812	40.0	846	849	788 - 900	-	-	-	-	-	2	27	46	23	2	(³)	-	-	-	-	-	-	-	-	-	-	-
State and local government	21	40.0	677	633	588 - 705	-	-	-	-	29	43	10	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over		
Level III	1,670	40.0	\$975	\$976	\$890 - \$1,062	-	-	-	-	-	(³)	4	4	20	30	26	13	4	1	-	-	-	-	-	-	-	-	-
Private industry	1,493	40.0	997	987	911 - 1,073	-	-	-	-	-	-	1	21	32	27	14	5	1	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	1,277	40.0	979	977	908 - 1,047	-	-	-	-	-	-	1	21	36	30	10	1	(³)	-	-	-	-	-	-	-	-	-	-
Manufacturing	1,277	40.0	979	977	908 - 1,047	-	-	-	-	-	-	1	21	36	30	10	1	(³)	-	-	-	-	-	-	-	-	-	-
State and local government	177	40.0	787	738	661 - 873	-	-	-	-	-	2	39	27	8	7	15	2	-	-	-	-	-	-	-	-	-	-	-
Level IV	2,346	40.0	1,167	1,166	1,072 - 1,260	-	-	-	-	-	-	(³)	1	9	22	28	24	14	3	(³)	(³)	-	-	-	-	-	-	-
Private industry	2,125	40.0	1,174	1,170	1,078 - 1,270	-	-	-	-	-	-	-	1	8	22	28	23	15	3	(³)	(³)	-	-	-	-	-	-	-
Goods-producing industries	1,708	40.0	1,153	1,150	1,068 - 1,231	-	-	-	-	-	-	-	1	9	24	32	24	9	2	(³)	-	-	-	-	-	-	-	-
Manufacturing	1,708	40.0	1,153	1,150	1,068 - 1,231	-	-	-	-	-	-	-	9	24	32	24	9	2	(³)	-	-	-	-	-	-	-	-	-
State and local government	221	40.0	1,101	1,131	1,013 - 1,218	-	-	-	-	-	-	5	5	13	20	26	29	1	(³)	-	-	-	-	-	-	-	-	-
Level V	1,801	40.0	1,311	1,298	1,198 - 1,406	-	-	-	-	-	-	-	-	1	5	20	25	24	14	8	3	(³)	-	-	-	-	-	-
Private industry	1,774	40.0	1,312	1,299	1,198 - 1,408	-	-	-	-	-	-	-	-	1	4	20	25	24	15	8	3	(³)	-	-	-	-	-	-
Goods-producing industries	1,604	40.0	1,315	1,301	1,204 - 1,411	-	-	-	-	-	-	-	-	1	5	19	25	24	15	8	3	(³)	-	-	-	-	-	-
Manufacturing	1,604	40.0	1,315	1,301	1,204 - 1,411	-	-	-	-	-	-	-	-	1	5	19	25	24	15	8	3	(³)	-	-	-	-	-	-
State and local government	27	40.0	1,236	1,249	1,126 - 1,360	-	-	-	-	-	-	-	-	-	15	33	7	44	-	-	-	-	-	-	-	-	-	
Level VI:																												
State and local government	11	40.0	1,429	-	- - -	-	-	-	-	-	-	-	-	-	-	-	9	9	36	36	-	-	-	-	-	-	-	9
Level VII	231	40.0	1,992	1,969	1,838 - 2,142	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	5	11	19	22	42	42	
Private industry	231	40.0	1,992	1,969	1,838 - 2,142	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	5	11	19	22	42	42	
ADMINISTRATIVE OCCUPATIONS																												
Budget Analysts																												
Level II:																												
State and local government	7	40.0	783	-	- - -	-	-	-	-	-	14	14	29	-	43	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	54	39.9	892	-	- - -	-	-	-	-	-	7	7	13	20	19	33	-	-	-	-	-	-	-	-	-	-	-	
State and local government	35	40.0	969	1,000	868 - 1,061	-	-	-	-	-	-	-	6	23	23	49	-	-	-	-	-	-	-	-	-	-	-	
Buyers/Contracting Specialists																												
Level I																												
Private industry	57	40.0	567	-	- - -	-	2	-	9	37	12	33	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	32	40.0	469	500	395 - 500	-	31	3	6	50	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	248	39.9	635	621	550 - 714	-	-	7	11	5	19	27	21	10	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	162	39.9	664	676	597 - 731	-	-	3	7	4	16	30	27	13	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	96	39.8	705	699	608 - 793	-	-	-	-	-	18	33	28	21	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	85	39.8	726	715	661 - 797	-	-	-	-	-	7	38	32	24	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	66	40.0	605	-	- - -	-	-	-	8	18	9	14	26	24	2	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	86	40.0	581	583	480 - 653	-	-	14	17	8	24	21	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	344	39.9	784	794	640 - 913	-	-	-	1	9	3	27	10	22	17	8	3	(³)	-	-	-	-	-	-	-	-	-	
Private industry	195	39.9	878	884	808 - 962	-	-	-	2	1	2	11	10	30	27	13	5	1	-	-	-	-	-	-	-	-	-	
Goods-producing industries	157	39.9	923	912	857 - 978	-	-	-	-	-	-	1	7	38	32	16	5	1	-	-	-	-	-	-	-	-	-	
Manufacturing	157	39.9	923	912	857 - 978	-	-	-	-	-	-	1	7	38	32	16	5	1	-	-	-	-	-	-	-	-	-	
State and local government	149	40.0	661	640	582 - 717	-	-	-	1	19	5	48	11	11	4	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over		
Level IV	124	40.0	\$1,050	\$1,068	\$949 - \$1,166	-	-	-	-	-	-	2	6	7	19	25	23	18	-	-	-	-	-	-	-	-	-	-
Private industry	107	40.0	1,090	1,086	995 - 1,175	-	-	-	-	-	-	-	-	6	21	27	26	21	-	-	-	-	-	-	-	-	-	
Computer Programmers																												
Level II	149	40.0	649	652	581 - 731	-	-	2	10	9	16	32	19	11	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	107	40.0	672	673	595 - 731	-	-	-	4	7	15	42	20	13	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	81	40.0	667	663	595 - 731	-	-	-	2	9	17	46	11	15	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	42	40.0	590	552	472 - 760	-	-	7	26	14	19	7	19	7	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	117	40.0	772	766	676 - 860	-	-	-	-	3	10	14	33	19	18	3	1	-	-	-	-	-	-	-	-	-	-	
Private industry	86	40.0	788	784	673 - 908	-	-	-	-	1	13	15	26	17	23	3	1	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	73	40.0	776	-	-	-	-	-	-	1	15	18	26	14	22	3	1	-	-	-	-	-	-	-	-	-	-	
State and local government	31	40.0	729	766	701 - 805	-	-	-	-	6	3	10	55	23	3	-	-	-	-	-	-	-	-	-	-	-	-	
Computer Systems Analysts																												
Level I	414	40.0	782	794	691 - 878	-	-	(³)	-	1	7	19	24	35	12	1	(³)	-	-	-	-	-	-	-	-	-	-	
Private industry	304	40.0	809	808	738 - 883	-	-	-	-	-	1	15	27	41	13	1	1	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	105	40.0	872	878	809 - 922	-	-	-	-	-	-	3	17	50	24	4	2	-	-	-	-	-	-	-	-	-	-	
Manufacturing	105	40.0	872	878	809 - 922	-	-	-	-	-	-	3	17	50	24	4	2	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	199	40.0	776	778	700 - 836	-	-	-	-	-	2	22	33	36	8	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	110	40.0	708	679	592 - 826	-	-	2	-	3	23	30	14	19	10	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,188	40.0	915	958	759 - 1,041	-	-	-	-	-	(³)	19	10	10	24	25	8	1	1	-	-	-	-	-	-	-	-	
Private industry	741	40.0	965	980	903 - 1,049	-	-	-	-	-	-	6	8	11	33	31	9	1	1	-	-	-	-	-	-	-	-	
Goods-producing industries	167	40.0	1,037	1,007	960 - 1,131	-	-	-	-	-	-	1	2	8	38	24	18	4	6	-	-	-	-	-	-	-	-	
Manufacturing	167	40.0	1,037	1,007	960 - 1,131	-	-	-	-	-	-	1	2	8	38	24	18	4	6	-	-	-	-	-	-	-	-	
Service-producing industries	574	40.0	944	968	872 - 1,033	-	-	-	-	-	-	7	10	11	32	33	6	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	61	40.0	872	756	729 - 1,052	-	-	-	-	-	-	20	34	5	-	25	16	-	-	-	-	-	-	-	-	-	-	
State and local government	447	40.0	834	760	666 - 1,010	-	-	-	-	-	1	41	12	10	10	16	7	2	2	-	-	-	-	-	-	-	-	
Level III	698	40.0	1,080	1,120	913 - 1,234	-	-	-	-	-	-	2	8	13	11	13	22	18	10	2	-	(³)	-	-	-	-	-	
Private industry	522	40.0	1,152	1,173	1,063 - 1,260	-	-	-	-	-	-	-	2	9	7	16	25	14	2	-	(³)	-	-	-	-	-	-	
Goods-producing industries	103	40.0	1,154	1,135	1,066 - 1,218	-	-	-	-	-	-	-	-	2	8	32	12	7	6	-	2	-	-	-	-	-	-	
Manufacturing	103	40.0	1,154	1,135	1,066 - 1,218	-	-	-	-	-	-	-	-	2	8	32	12	7	6	-	2	-	-	-	-	-	-	
Service-producing industries	419	40.0	1,151	1,183	1,058 - 1,263	-	-	-	-	-	-	2	10	6	12	24	28	16	1	-	-	-	-	-	-	-	-	
State and local government	176	40.0	867	859	743 - 958	-	-	-	-	-	-	9	27	25	26	3	10	-	-	-	-	-	-	-	-	-	-	
Level IV	82	40.0	1,227	1,176	1,070 - 1,334	-	-	-	-	-	-	-	-	-	10	20	23	20	6	9	4	10	-	-	-	-	-	
Computer Systems Analyst Supervisors/Managers																												
Level I	82	40.0	1,056	1,005	905 - 1,233	-	-	-	-	-	-	-	7	17	24	16	7	12	15	1	-	-	-	-	-	-	-	
State and local government	82	40.0	1,056	1,005	905 - 1,233	-	-	-	-	-	-	-	7	17	24	16	7	12	15	1	-	-	-	-	-	-	-	
Level II	62	40.0	1,433	-	-	-	-	-	-	-	-	-	-	-	-	6	10	8	16	15	21	19	3	2	-	-	-	
Personnel Specialists																												
Level II	257	39.9	616	605	501 - 707	-	-	-	13	21	14	23	19	9	1	(³)	-	-	-	-	-	-	-	-	-	-	-	
Private industry	203	39.9	608	577	501 - 707	-	-	-	13	27	13	18	21	7	1	(³)	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	176	39.9	592	567	501 - 690	-	-	-	15	31	15	16	15	6	1	1	-	-	-	-	-	-	-	-	-	-	-	
State and local government	54	40.0	644	617	582 - 711	-	-	-	15	-	17	41	13	15	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 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 and over		
Level III	358	39.9	\$797	\$767	\$673 - \$872	-	-	-	-	2	7	20	28	22	9	7	3	(³)	1	-	-	-	-	-	-	-	-	-
Private industry	236	39.8	826	797	728 - 893	-	-	-	-	-	4	16	31	25	10	8	4	(³)	2	-	-	-	-	-	-	-	-	
Goods-producing industries	70	39.8	852	-	- - -	-	-	-	-	-	-	4	27	41	14	9	4	-	-	-	-	-	-	-	-	-	-	
Manufacturing	70	39.8	852	-	- - -	-	-	-	-	-	-	4	27	41	14	9	4	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	166	39.8	815	762	694 - 889	-	-	-	-	-	5	20	33	19	8	7	4	1	3	-	-	-	-	-	-	-	-	
Transportation and utilities	26	40.0	1,012	-	- - -	-	-	-	-	-	-	-	27	8	12	19	12	4	19	-	-	-	-	-	-	-	-	
State and local government	122	40.0	739	701	634 - 831	-	-	-	-	5	13	30	21	16	7	7	1	-	-	-	-	-	-	-	-	-	-	
Level IV	254	39.9	1,002	1,007	838 - 1,115	-	-	-	-	-	-	3	11	19	15	22	17	8	2	4	-	-	-	-	-	-	-	
Private industry	193	39.9	1,001	1,006	838 - 1,127	-	-	-	-	-	-	3	9	22	13	23	16	9	1	5	-	-	-	-	-	-	-	
Goods-producing industries	76	39.9	1,114	-	- - -	-	-	-	-	-	-	-	-	5	17	33	17	17	1	9	-	-	-	-	-	-	-	
Manufacturing	76	39.9	1,114	-	- - -	-	-	-	-	-	-	-	-	5	17	33	17	17	1	9	-	-	-	-	-	-	-	
Service-producing industries	117	39.9	928	865	814 - 1,041	-	-	-	-	-	-	5	15	32	10	16	15	3	-	2	-	-	-	-	-	-	-	
State and local government	61	40.0	1,005	1,021	872 - 1,115	-	-	-	-	-	-	3	16	10	20	20	18	7	7	-	-	-	-	-	-	-	-	
Level V:																												
State and local government	6	40.0	1,194	-	- - -	-	-	-	-	-	-	-	-	-	-	-	33	67	-	-	-	-	-	-	-	-	-	
Personnel Supervisors/Managers																												
Level II	55	39.8	1,288	-	- - -	-	-	-	-	-	-	-	4	2	9	7	16	25	7	9	5	9	2	2	-	2	-	
State and local government	22	40.0	1,086	1,092	957 - 1,195	-	-	-	-	-	-	-	9	5	23	14	27	18	-	-	5	-	-	-	-	-	-	
Tax Collectors																												
Level I	20	40.0	383	390	390 - 390	15	85	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	20	40.0	383	390	390 - 390	15	85	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	137	40.0	492	498	451 - 502	-	6	7	62	12	1	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	137	40.0	492	498	451 - 502	-	6	7	62	12	1	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	16	40.0	628	633	614 - 639	-	-	-	-	-	-	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	16	40.0	628	633	614 - 639	-	-	-	-	-	-	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

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 \$2,000 and under \$2,100; 13 percent at \$2,100 and under \$2,200; 10 percent at \$2,200 and under \$2,300; 3 percent at \$2,300 and under \$2,400; 1 percent at \$2,400 and under \$2,500; 1 percent at \$2,500 and under \$2,600; 2 percent at \$2,600 and under \$2,700; and 1 percent at \$2,800 and under \$2,900.

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

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Phoenix, AZ, April 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 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 - 950	950 - 1000	1000 - 1050	1050 - 1100		
TECHNICAL OCCUPATIONS																												
Computer Operators																												
Level II	179	40.0	\$458	\$447	\$399 - \$504	1	10	6	8	12	16	3	16	10	3	8	5	1	-	1	-	-	-	-	-	-	-	-
Private industry	99	40.0	442	442	413 - 493	-	12	-	8	18	18	5	23	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	85	40.0	439	439	406 - 493	-	14	-	9	15	19	4	24	13	2	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	80	40.0	478	455	379 - 561	2	7	14	7	5	14	1	6	7	2	17	11	2	-	1	-	-	-	-	-	-	-	
Level III	237	39.8	527	518	444 - 603	-	-	5	8	7	7	10	10	8	7	13	8	11	7	-	1	-	-	-	-	-	-	
Private industry	146	39.7	538	525	460 - 623	-	-	5	2	5	5	11	11	8	9	13	10	14	5	-	-	-	-	-	-	-	-	
Service-producing industries	114	39.7	537	502	458 - 666	-	-	7	3	7	7	14	11	3	4	11	9	18	7	-	-	-	-	-	-	-	-	
State and local government	91	40.0	511	489	405 - 557	-	-	3	18	9	9	8	8	8	4	13	4	5	9	-	2	-	-	-	-	-	-	
Level IV	80	39.5	623	645	511 - 734	-	-	-	-	1	5	5	9	9	5	6	20	10	21	4	4	1	-	-	-	-	-	
Private industry	59	39.4	665	-	- - -	-	-	-	-	-	2	3	2	3	7	5	27	12	27	5	5	2	-	-	-	-	-	
Service-producing industries	53	39.3	673	-	- - -	-	-	-	-	-	2	2	2	4	8	4	23	13	30	6	6	2	-	-	-	-	-	
Drafters																												
Level II:																												
State and local government	14	40.0	483	-	- - -	-	7	7	14	-	7	7	14	-	7	36	-	-	-	-	-	-	-	-	-	-	-	-
Level III	100	40.0	647	656	613 - 696	-	-	-	-	3	2	-	-	-	1	8	31	32	21	1	1	-	-	-	-	-	-	
State and local government	57	40.0	650	656	634 - 734	-	-	-	-	5	4	-	-	-	-	5	19	37	30	-	-	-	-	-	-	-	-	
Engineering Technicians																												
Level II	213	40.0	528	531	489 - 560	-	-	-	-	1	7	8	16	16	17	26	7	2	-	-	-	-	-	-	-	-	-	
Private industry	213	40.0	528	531	489 - 560	-	-	-	-	1	7	8	16	16	17	26	7	2	-	-	-	-	-	-	-	-	-	
Goods-producing industries	213	40.0	528	531	489 - 560	-	-	-	-	1	7	8	16	16	17	26	7	2	-	-	-	-	-	-	-	-	-	
Manufacturing	213	40.0	528	531	489 - 560	-	-	-	-	1	7	8	16	16	17	26	7	2	-	-	-	-	-	-	-	-	-	
Level IV	1,132	40.0	776	779	732 - 810	-	-	-	-	-	-	-	-	-	-	3	4	9	14	35	20	8	4	2	1	-		
Private industry	1,132	40.0	776	779	732 - 810	-	-	-	-	-	-	-	-	-	-	3	4	9	14	35	20	8	4	2	1	-		
Goods-producing industries	1,088	40.0	780	779	738 - 811	-	-	-	-	-	-	-	-	-	-	2	3	9	14	36	20	8	4	2	1	-		
Manufacturing	1,088	40.0	780	779	738 - 811	-	-	-	-	-	-	-	-	-	-	2	3	9	14	36	20	8	4	2	1	-		
Engineering Technicians, Civil																												
Level I	7	40.0	326	-	- - -	71	14	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	7	40.0	326	-	- - -	71	14	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	49	40.0	448	403	375 - 506	-	-	29	10	14	8	2	4	18	-	2	12	-	-	-	-	-	-	-	-	-	-	
State and local government	49	40.0	448	403	375 - 506	-	-	29	10	14	8	2	4	18	-	2	12	-	-	-	-	-	-	-	-	-	-	
Level III	96	40.0	601	622	505 - 693	-	-	-	-	-	16	4	2	13	4	8	8	23	22	-	-	-	-	-	-	-	-	
State and local government	95	40.0	601	622	505 - 693	-	-	-	-	-	16	4	2	13	4	8	8	22	22	-	-	-	-	-	-	-	-	
Level IV	108	40.0	718	732	649 - 804	-	-	-	-	-	-	-	8	5	-	4	9	16	11	21	9	17	-	-	-	-		
State and local government	81	40.0	677	693	608 - 762	-	-	-	-	-	-	-	11	6	-	5	12	20	9	27	9	1	-	-	-	-		
Level V	136	40.0	801	798	680 - 885	-	-	-	-	-	-	-	-	-	-	1	4	15	15	4	13	21	6	5	3	1		
State and local government	126	40.0	792	791	674 - 849	-	-	-	-	-	-	-	-	-	-	1	4	16	16	4	14	22	3	2	2	2		

See footnotes at end of table.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 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 - 950	950 - 1000	1000 - 1050	1050 - 1100		
Level VI: State and local government	128	40.0	\$914	\$916	\$870 - \$963	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	5	12	25	27	19	9	2	
PROTECTIVE SERVICE OCCUPATIONS																												
Corrections Officers: State and local government	1,738	40.0	465	447	414 - 521	(³)	(³)	1	15	14	23	16	3	6	10	8	4	(³)	-	-	-	-	-	-	-	-	-	
Firefighters	864	52.5	697	753	604 - 773	-	-	-	-	-	-	(³)	(³)	2	8	9	23	5	3	32	18	-	-	-	-	-		
State and local government	846	52.8	700	769	617 - 773	-	-	-	-	-	-	(³)	(³)	(³)	8	9	23	5	3	33	19	-	-	-	-	-		
Police Officers																												
Level I	3,156	40.0	743	768	640 - 859	-	-	-	-	-	-	-	(³)	1	1	10	15	12	8	8	9	34	-	-	-	-		
State and local government	3,156	40.0	743	768	640 - 859	-	-	-	-	-	-	-	(³)	1	1	10	15	12	8	8	9	34	-	-	-	-		
Level II	12	40.0	718	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	42	-	17	-	42	-	-	-	-		
State and local government	12	40.0	718	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	42	-	17	-	42	-	-	-	-		

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Phoenix, AZ, April 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 and over		
Clerks, Accounting																												
Level II	884	39.8	\$360	\$350	\$319 - \$384	-	-	4	13	13	20	15	16	6	4	2	3	2	2	1	-	-	-	-	-	-	-	-
Private industry	856	39.8	361	350	319 - 384	-	-	4	13	13	20	15	16	6	4	2	3	2	2	1	-	-	-	-	-	-	-	
Goods-producing industries	100	40.0	428	419	410 - 450	-	-	-	-	-	10	-	12	35	9	16	8	8	2	-	-	-	-	-	-	-	-	
Manufacturing	78	40.0	431	-	-	-	-	-	-	-	13	-	15	17	12	21	10	10	3	-	-	-	-	-	-	-	-	
Service-producing industries	756	39.8	352	343	310 - 379	-	-	4	14	15	21	17	16	2	4	-	2	1	2	2	-	-	-	-	-	-		
State and local government	28	40.0	355	-	-	-	-	11	11	11	14	14	18	14	-	-	7	-	-	-	-	-	-	-	-	-		
Level III	1,078	39.9	416	400	351 - 479	-	-	-	8	7	10	15	9	10	6	8	9	6	3	2	2	1	2	1	2	1	-	
Private industry	706	39.8	418	400	360 - 467	-	-	-	2	5	10	21	8	14	7	8	7	7	4	1	2	1	(³)	2	1	2		
Goods-producing industries	168	39.5	489	496	428 - 532	-	-	-	-	-	-	4	5	14	8	9	13	20	13	4	5	4	1	1	1	-		
Manufacturing	168	39.5	489	496	428 - 532	-	-	-	-	-	-	4	5	14	8	9	13	20	13	4	5	4	1	1	1	-		
Service-producing industries	538	39.9	396	375	356 - 432	-	-	-	3	7	14	27	9	14	7	8	5	3	1	(³)	1	-	-	2	-	-		
State and local government	372	40.0	412	388	318 - 492	-	-	-	20	9	8	5	12	2	5	9	12	5	1	3	1	2	6	-	-	-		
Level IV	565	40.0	450	433	379 - 500	-	-	-	-	-	13	11	10	12	12	10	7	7	5	3	1	1	1	5	2	-		
Private industry:																												
Goods-producing industries	86	40.0	617	623	558 - 666	-	-	-	-	-	-	-	-	-	1	2	5	8	16	9	9	8	30	10	-	-		
Manufacturing	86	40.0	617	623	558 - 666	-	-	-	-	-	-	-	-	-	1	2	5	8	16	9	9	8	30	10	-	-		
State and local government	221	40.0	393	370	344 - 424	-	-	-	-	-	29	24	13	10	6	6	3	9	-	1	-	-	-	-	-	-		
Clerks, General																												
Level II	947	40.0	298	283	265 - 322	(³)	8	25	27	15	12	4	5	1	1	1	-	-	-	-	-	-	-	-	-	-	-	
Private industry	740	40.0	298	284	268 - 324	1	8	22	29	17	15	4	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	565	40.0	293	282	263 - 318	1	11	29	24	16	11	5	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-		
State and local government	207	40.0	300	278	258 - 318	-	7	38	23	9	3	4	6	3	4	2	-	-	-	-	-	-	-	-	-	-		
Level III	1,723	40.0	353	340	299 - 390	-	(³)	12	14	16	12	16	8	8	6	4	2	1	(³)	-	(³)	2	-	-	-	-		
Private industry	1,081	40.0	371	361	319 - 400	-	(³)	2	9	17	13	22	11	9	5	5	2	1	(³)	-	(³)	4	-	-	-	-		
Goods-producing industries	161	40.0	430	437	381 - 472	-	-	-	-	-	-	20	11	9	16	26	16	2	1	-	-	-	-	-	-	-		
Manufacturing	161	40.0	430	437	381 - 472	-	-	-	-	-	-	20	11	9	16	26	16	2	1	-	-	-	-	-	-	-		
Service-producing industries	920	40.0	361	352	312 - 379	(³)	2	11	19	16	23	11	9	3	1	-	(³)	(³)	(³)	(³)	4	-	-	-	-			
State and local government	642	40.0	324	300	274 - 352	-	-	29	21	15	9	5	2	8	6	2	(³)	2	(³)	-	-	-	-	-	-	-		
Level IV	953	40.0	359	327	302 - 383	-	-	-	19	29	17	9	5	5	3	3	1	(³)	2	5	2	-	-	(³)	1	-		
Private industry	171	40.0	432	423	369 - 475	-	-	-	-	1	12	13	12	12	11	15	6	2	12	3	-	-	-	-	-	-		
State and local government	782	40.0	343	321	300 - 348	-	-	-	23	35	18	8	3	4	2	-	-	-	-	5	2	-	-	-	-	-		
Key Entry Operators																												
Level I	182	40.0	314	304	290 - 335	-	1	6	23	39	24	3	-	2	1	-	2	-	-	-	-	-	-	-	-	-	-	
Private industry	172	40.0	310	304	290 - 335	-	1	6	24	40	24	2	-	2	1	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	150	40.0	306	300	290 - 311	-	1	7	27	45	14	3	-	3	-	-	-	-	-	-	-	-	-	-	-	-		
Level II	340	39.9	375	362	308 - 444	-	-	4	5	27	8	8	12	6	13	4	6	5	1	1	-	-	-	-	-	-		
Private industry	278	39.9	378	380	308 - 446	-	-	3	4	28	5	8	14	7	15	4	6	3	1	1	-	-	-	-	-	-		
Service-producing industries	260	39.9	370	369	308 - 426	-	-	3	4	30	6	8	15	8	16	5	4	1	-	1	-	-	-	-	-	-		
State and local government	62	40.0	358	327	303 - 388	-	-	13	11	19	21	10	2	2	2	2	5	15	-	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Phoenix, AZ, April 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 and over	
Secretaries																											
Level I	90	40.0	\$407	\$400	\$375 - \$451	-	-	1	3	2	14	3	11	37	2	6	6	14	-	-	-	-	-	-	-	-	-
Private industry	57	40.0	379	-	- - -	-	-	2	5	4	23	4	5	49	2	4	4	-	-	-	-	-	-	-	-	-	
Service-producing industries	55	40.0	378	-	- - -	-	-	2	5	4	24	4	5	47	2	4	4	-	-	-	-	-	-	-	-	-	
Level II	1,871	39.8	425	408	348 - 507	-	-	(³)	6	10	9	14	8	8	6	4	5	7	11	1	1	1	(³)	-	-	-	
Private industry	965	39.5	461	454	368 - 547	-	-	-	(³)	3	8	17	8	5	8	6	4	7	10	17	2	1	2	1	-	-	
Service-producing industries	905	39.5	458	443	366 - 547	-	-	-	(³)	3	8	18	9	6	8	4	4	6	10	18	1	1	3	1	-	-	
State and local government	906	40.0	387	371	320 - 435	-	-	(³)	13	17	11	11	8	11	8	6	3	4	4	3	(³)	1	-	(³)	-	-	
Level III	2,378	39.8	439	415	358 - 513	-	-	-	(³)	6	13	13	7	13	6	7	6	8	7	3	4	3	1	1	(³)	(³)	
Private industry	1,056	39.7	497	499	422 - 548	-	-	-	-	1	1	2	2	21	4	11	10	12	14	6	7	6	2	2	1	1	
Goods-producing industries	400	39.3	535	535	504 - 568	-	-	-	-	-	-	-	-	(³)	3	6	12	19	26	10	11	9	2	1	-	-	
Manufacturing	400	39.3	535	535	504 - 568	-	-	-	-	-	-	-	-	(³)	3	6	12	19	26	10	11	9	2	1	-	-	
Service-producing industries	656	39.9	474	462	402 - 526	-	-	-	-	1	2	2	3	33	4	14	8	7	7	4	5	4	1	2	1	1	
State and local government	1,322	40.0	393	365	339 - 426	-	-	-	(³)	10	23	22	11	7	8	3	4	5	1	1	2	1	(³)	1	-	-	
Level IV	1,041	39.9	534	533	431 - 616	-	-	-	-	(³)	3	8	9	10	4	6	9	9	5	9	8	6	10	5	1	1	
Private industry	655	39.9	569	570	508 - 627	-	-	-	-	-	-	(³)	2	8	2	7	12	14	6	12	11	8	13	3	1		
Goods-producing industries	177	39.5	622	632	591 - 661	-	-	-	-	-	-	-	-	-	-	3	2	6	8	17	12	18	32	2	1	1	
Manufacturing	177	39.5	622	632	591 - 661	-	-	-	-	-	-	-	-	-	-	3	2	6	8	17	12	18	32	2	1	1	
Service-producing industries	478	40.0	549	538	497 - 604	-	-	-	-	-	-	-	(³)	3	11	3	9	15	17	5	10	11	4	6	4	2	
State and local government	386	40.0	474	427	394 - 522	-	-	-	-	(³)	7	20	20	13	8	3	4	2	2	3	2	3	5	7	-	-	
Level V	92	40.0	632	605	556 - 696	-	-	-	-	-	-	-	-	7	2	2	1	9	2	9	10	13	4	17	1	23	
Private industry	61	40.0	680	-	- - -	-	-	-	-	-	-	-	-	-	-	-	2	3	8	8	18	7	23	2	⁴ 30		
State and local government	31	40.0	540	524	443 - 588	-	-	-	-	-	-	-	-	19	6	6	3	23	-	10	13	3	-	6	-	⁵ 10	
Switchboard Operator-Receptionists																											
Level II	617	39.9	322	280	277 - 342	(³)	(³)	1	56	7	11	9	4	2	1	4	2	(³)	1	2	-	-	-	-	-	-	
Private industry	574	39.8	319	280	277 - 340	(³)	(³)	1	60	6	11	7	4	2	1	4	2	(³)	1	2	-	-	-	-	-	-	
Service-producing industries	538	39.9	313	277	277 - 336	(³)	(³)	1	64	6	11	5	4	2	1	2	1	-	1	2	-	-	-	-	-	-	
State and local government	43	40.0	355	354	320 - 365	-	-	-	5	26	14	37	2	7	7	-	-	2	-	-	-	-	-	-	-	-	
Word Processors																											
Level II	181	39.9	375	344	318 - 415	-	-	-	1	34	19	12	4	10	4	4	3	3	2	1	4	-	-	-	-	-	
State and local government	157	40.0	364	338	316 - 376	-	-	-	1	39	22	13	4	5	4	1	3	3	-	1	4	-	-	-	-	-	

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 13 percent at \$750 and under \$800; 5 percent at \$800 and under \$850; 10 percent at \$850 and under \$900; and 2 percent at \$900 and under \$950.

⁵ Workers were distributed as follows: 6 percent at \$750 and under \$800 and 3 percent at \$800 and under \$850.

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

Appendix A.

Scope and Method of Survey

Scope

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

Sampling frame

The list of establishments from which the survey sample was selected (the sampling frame) was developed from the State unemployment insurance reports for the Phoenix, AZ Metropolitan Statistical Area (April 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 Phoenix, AZ Metropolitan Statistical Area. Collection for the survey was from February 1996 through July 1996 and reflects an average payroll reference month of April 1996. Data obtained for a payroll period prior to the end of May 1996 were updated to include general wage changes, if granted, scheduled to be effective through that date.

Occupational pay

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

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

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

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

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

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

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

Survey nonresponse

Data were not available from 12.3 percent of the sample establishments (representing 68,139 employees covered by the survey). An additional 7.1 percent of the sample establishments (representing 31,187 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. In all but two 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 two jobs were Buyer/Contracting Specialists II (6.1 percent) and Systems Analyst Supervisors/Managers II (8.8 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:

<i>Relative standard error</i>	<i>Percent of published occupational work levels</i>
Less than 1 percent	14.8
1 and under 3 percent	53.1
3 and under 5 percent	28.1
5 percent and over	3.9

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 7 percent of the 656 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. These results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay Only, Phoenix, AZ*, BLS Bulletin 3075-29.

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, Phoenix, AZ¹, April 1996

Industry division ²	Number of establishments		Workers in establishments		
	Within scope of survey ³	Studied	Within scope of survey ⁴		Studied
			Number	Percent	
ALL ESTABLISHMENTS					
All divisions	2,201	241	709,099	100	278,803
Private industry	2,136	224	573,201	81	184,378
Goods producing	435	51	130,394	18	57,524
Manufacturing	246	40	102,285	14	55,126
Construction ⁵	187	9	27,823	4	2,112
Service producing	1,701	173	442,807	62	126,854
Transportation, communication, electric, gas, and sanitary services ⁶	89	15	41,119	6	19,531
Wholesale trade ⁷	176	18	20,029	3	4,027
Retail trade ⁷	436	20	131,187	19	26,387
Finance, insurance, and real estate ⁷	153	22	59,120	8	29,929
Services ⁷	847	98	191,352	27	46,980
State and local government	65	17	135,898	19	94,425
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE					
All divisions	253	82	441,040	100	251,120
Private industry	222	69	312,976	71	157,727
Goods producing	47	17	78,399	18	51,241
Manufacturing	36	16	71,579	16	50,621
Service producing	175	52	234,577	53	106,486
Transportation, communication, electric, gas, and sanitary services ⁶	15	7	26,871	6	18,081
Wholesale trade ⁷	6	3	3,954	1	2,104
Retail trade ⁷	68	11	80,701	18	25,121
Finance, insurance, and real estate ⁷	21	10	41,137	9	28,003
Services ⁷	65	21	81,914	19	33,177
State and local government	31	13	128,064	29	93,393

¹ The Phoenix Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Maricopa County. The "workers within scope of survey" estimates provide a reasonably accurate description of the size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison with other statistical series to measure employment trends or levels since (1) planning of wage surveys requires establishment data compiled considerably in advance of the payroll period studied, and (2) establishments employing fewer than 50 workers are excluded from the scope of the survey.

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

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

as all locations of a government entity.

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

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

⁶ Abbreviated to "Transportation and utilities" in the A-series tables. This division is represented in the "all industries" and "service producing" estimates.

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

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