

Occupational Compensation Survey: Pay Only

Atlanta, Georgia,
Metropolitan Area,
March 1996

U.S. Department of Labor
Bureau of Labor Statistics

Bulletin 3085-25

Preface

This bulletin provides results of a March 1996 survey of occupational pay in the Atlanta, GA Metropolitan Statistical Area. This survey was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. Data from this program are for use in implementing the Federal Employees Pay Comparability Act of 1990. The survey was conducted by the Bureau's regional office in Atlanta, under the direction of Dianne R. Farrior, Assistant Regional Commissioner for Operations.

The survey could not have been conducted without the cooperation of the many private firms and government jurisdictions that provided pay data included in this bulletin. The Bureau thanks these respondents for their cooperation.

For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS Atlanta Regional Office at (404) 347-4416. You may also write to the Bureau of Labor Statistics at: 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

Atlanta, Georgia, Metropolitan Area, March 1996

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

Bureau of Labor Statistics
Katharine G. Abraham,
Commissioner

October 1996

Bulletin 3085-25

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	21
A-2. Weekly hours and pay of technical and protective service occupations	8	A-8. Weekly hours and pay of clerical occupations	23
A-3. Weekly hours and pay of clerical occupations	10	A-9. Hourly pay of maintenance and toolroom occupations	25
A-4. Hourly pay of maintenance and toolroom occupations	13	A-10. Hourly pay of material movement and custodial occupations	26
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 Atlanta, GA Metropolitan Statistical Area (Barrow, Butts, Cherokee, Clayton, Cobb, Coweta, Dekalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Newton, Paulding, Rockdale, Spalding, and Walton Counties) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number 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, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over		
PROFESSIONAL OCCUPATIONS																												
Accountants																												
Level I	759	39.9	\$499	\$496	\$450 - \$537	(³)	16	37	25	16	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	715	40.0	499	494	450 - 537	(³)	17	37	24	16	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	709	39.9	499	494	450 - 537	(³)	17	38	24	16	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	44	39.9	506	511	484 - 533	-	14	25	50	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,292	39.8	609	596	538 - 659	-	-	6	23	24	32	11	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,107	39.8	610	596	538 - 654	-	-	6	24	25	30	11	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	84	38.5	673	673	625 - 749	-	-	2	-	14	51	30	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	79	38.5	675	-	-	-	-	3	-	13	51	32	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,023	39.9	605	592	538 - 646	-	-	6	26	25	29	10	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	185	39.8	607	606	545 - 659	-	-	6	20	21	42	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,121	39.8	789	772	704 - 858	-	-	-	1	21	39	25	9	3	1	(³)	-	-	-	-	-	-	-	-	-	-	-	
Private industry	955	39.8	798	777	712 - 865	-	-	-	(³)	(³)	19	40	26	9	4	2	(³)	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	159	39.3	862	865	790 - 946	-	-	-	-	14	19	30	28	8	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	154	39.3	864	865	790 - 946	-	-	-	-	14	19	31	29	8	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	796	39.9	786	769	708 - 846	-	-	-	(³)	(³)	20	44	25	6	3	2	(³)	-	-	-	-	-	-	-	-	-	-	
State and local government	166	39.6	738	728	664 - 820	-	-	-	4	5	33	31	20	7	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	813	39.8	1,015	1,000	862 - 1,124	-	-	-	(³)	(³)	1	10	16	22	23	8	11	6	2	(³)	-	-	-	-	-	-	-	
Private industry	753	39.8	1,024	1,022	883 - 1,142	-	-	-	(³)	(³)	1	10	15	21	23	9	11	6	3	(³)	-	-	-	-	-	-	-	
Service-producing industries	609	39.9	1,024	1,023	901 - 1,140	-	-	-	(³)	(³)	10	14	22	24	10	11	7	1	(³)	-	-	-	-	-	-	-	-	
Transportation and utilities	214	40.0	1,080	1,075	910 - 1,240	-	-	-	(³)	(³)	4	14	19	14	11	26	10	1	-	-	-	-	-	-	-	-	-	
State and local government	60	39.8	900	907	824 - 998	-	-	-	-	3	8	5	32	27	18	3	3	-	-	-	-	-	-	-	-	-	-	
Level V	192	39.9	1,271	1,298	1,114 - 1,395	-	-	-	-	-	1	3	8	13	14	16	23	8	8	6	2	-	-	-	-	-	-	
Private industry	171	39.8	1,301	1,306	1,185 - 1,400	-	-	-	-	-	-	2	2	13	15	16	26	8	9	6	2	-	-	-	-	-	-	
Service-producing industries	149	39.8	1,303	1,315	1,191 - 1,396	-	-	-	-	-	-	2	3	15	13	14	29	7	8	7	2	-	-	-	-	-	-	
Transportation and utilities	74	40.0	1,375	1,339	1,304 - 1,529	-	-	-	-	-	-	-	1	12	8	3	34	14	9	15	4	-	-	-	-	-	-	
Attorneys																												
Level I:																												
State and local government	22	40.0	735	731	718 - 750	-	-	-	-	-	18	82	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II:																												
State and local government	27	39.8	956	952	952 - 983	-	-	-	-	-	4	-	74	22	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	118	39.7	1,158	1,199	925 - 1,346	-	-	-	-	-	3	19	11	8	8	17	15	8	10	-	-	-	-	-	-	-	-	
Private industry	53	39.9	1,340	-	-	-	-	-	-	-	-	-	-	2	9	30	26	13	19	-	-	-	-	-	-	-	-	
Service-producing industries	50	39.9	1,333	-	-	-	-	-	-	-	-	-	-	2	10	32	28	8	20	-	-	-	-	-	-	-	-	
State and local government	65	39.6	1,010	929	874 - 1,117	-	-	-	-	-	5	35	20	14	8	6	6	3	3	-	-	-	-	-	-	-	-	
Level IV	160	39.9	1,516	1,492	1,306 - 1,704	-	-	-	-	-	-	-	-	-	13	11	9	17	13	11	10	1	1	1	1	1	1	
Private industry	118	39.9	1,525	1,492	1,306 - 1,712	-	-	-	-	-	-	-	-	-	12	10	12	22	7	12	9	11	2	2	2	2	2	
Service-producing industries	118	39.9	1,525	1,492	1,306 - 1,712	-	-	-	-	-	-	-	-	-	12	10	12	22	7	12	9	11	2	2	2	2	2	
Transportation and utilities	26	40.0	1,712	-	-	-	-	-	-	-	-	-	-	-	-	-	4	12	31	31	23	-	-	-	-	-	-	
State and local government	42	39.9	1,491	1,552	1,271 - 1,677	-	-	-	-	-	-	-	-	-	17	14	2	5	29	10	17	7	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over
Engineers																										
Level I	331	39.9	\$613	\$607	\$586 - \$660	-	-	-	23	12	56	8	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	296	39.9	617	635	588 - 660	-	-	-	24	5	62	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	35	40.0	583	586	558 - 586	-	-	-	14	74	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	961	40.0	772	740	686 - 820	-	-	-	4	3	22	43	9	7	7	5	(³)	(³)	-	-	-	-	-	-	-	-
Private industry	755	40.0	788	740	696 - 885	-	-	-	3	1	20	45	6	8	9	6	(³)	(³)	-	-	-	-	-	-	-	-
Goods-producing industries	323	39.9	731	721	600 - 750	-	-	-	8	-	34	40	4	6	5	3	-	1	-	-	-	-	-	-	-	-
Manufacturing	321	39.9	730	721	600 - 738	-	-	-	8	-	34	40	3	6	5	3	-	1	-	-	-	-	-	-	-	-
Service-producing industries	432	40.0	831	760	740 - 964	-	-	-	-	3	10	49	9	10	12	8	(³)	-	-	-	-	-	-	-	-	-
State and local government	206	39.9	714	722	644 - 788	-	-	-	5	10	31	38	17	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	2,258	39.9	942	928	824 - 1,013	-	-	-	(³)	4	14	23	30	11	5	6	4	1	(³)	-	-	-	-	-	-	-
Private industry	2,035	39.9	958	934	836 - 1,034	-	-	-	(³)	2	13	22	32	13	5	7	5	1	(³)	-	-	-	-	-	-	-
Service-producing industries	1,039	40.0	927	937	860 - 985	-	-	-	1	4	8	19	48	12	5	2	(³)	(³)	-	-	-	-	-	-	-	-
Transportation and utilities	503	40.0	968	970	891 - 1,025	-	-	-	-	2	8	16	42	17	10	3	1	(³)	(³)	-	-	-	-	-	-	-
State and local government	223	39.8	798	792	719 - 875	-	-	-	1	21	30	30	17	1	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	1,912	39.8	1,103	1,089	970 - 1,222	-	-	-	-	1	2	8	19	22	19	15	10	3	1	(³)	(³)	(³)	-	-	-	-
Private industry	1,672	39.8	1,126	1,120	1,000 - 1,244	-	-	-	-	-	1	6	18	21	20	18	12	4	1	(³)	(³)	(³)	-	-	-	-
Goods-producing industries	971	39.6	1,101	1,058	950 - 1,236	-	-	-	-	-	1	10	24	19	15	14	11	5	1	(³)	(³)	(³)	-	-	-	-
Manufacturing	970	39.6	1,100	1,058	950 - 1,236	-	-	-	-	-	1	10	24	19	15	14	11	5	1	(³)	(³)	(³)	-	-	-	-
Service-producing industries	701	40.0	1,161	1,160	1,062 - 1,258	-	-	-	-	-	(³)	9	25	27	23	13	3	(³)	-	-	(³)	-	-	-	-	
State and local government	240	39.7	943	932	892 - 1,031	-	-	-	4	5	8	19	30	25	13	-	-	-	-	-	-	-	-	-	-	-
Level V	1,019	39.9	1,301	1,320	1,177 - 1,426	-	-	-	-	-	-	(³)	3	11	14	15	24	27	3	1	1	(³)	-	-	(³)	-
Private industry	963	39.9	1,314	1,320	1,196 - 1,432	-	-	-	-	-	-	(³)	1	10	14	15	25	29	3	2	1	1	1	-	-	(³)
Service-producing industries:																										
Transportation and utilities	79	40.0	1,348	1,350	1,246 - 1,419	-	-	-	-	-	-	-	-	5	6	30	23	25	4	3	3	1	-	-	-	-
State and local government	56	39.6	1,077	1,044	984 - 1,108	-	-	-	-	-	-	2	25	39	13	11	11	-	-	-	-	-	-	-	-	-
Level VI	232	39.2	1,634	1,619	1,505 - 1,790	-	-	-	-	-	-	-	-	1	3	1	4	15	23	24	9	8	2	8	2	
Private industry	219	39.2	1,659	1,619	1,515 - 1,790	-	-	-	-	-	-	-	-	-	-	(³)	4	16	24	24	10	9	2	9	2	
Service-producing industries	77	40.0	1,586	-	-	-	-	-	-	-	-	-	-	-	-	1	3	18	34	38	1	-	1	3	1	
ADMINISTRATIVE OCCUPATIONS																										
Budget Analysts																										
Level I	28	40.0	530	553	460 - 585	-	18	11	21	32	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	28	40.0	530	553	460 - 585	-	18	11	21	32	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	87	39.6	638	634	558 - 690	-	-	8	15	13	46	11	2	2	-	2	-	-	-	-	-	-	-	-	-	-
State and local government	69	40.0	618	617	535 - 678	-	-	10	19	10	49	9	-	3	-	-	-	-	-	-	-	-	-	-	-	-
Level III	94	38.8	832	834	754 - 903	-	-	-	1	1	10	24	37	20	5	1	-	-	-	-	-	-	-	-	-	-
State and local government	35	40.0	748	754	694 - 820	-	-	-	3	3	26	43	23	3	-	-	-	-	-	-	-	-	-	-	-	-
Level IV:																										
State and local government	21	40.0	857	857	824 - 896	-	-	-	-	-	10	10	57	19	5	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over
Buyers/Contracting Specialists																										
Level II	360	39.7	\$654	\$647	\$567 - \$724	-	-	4	13	21	34	16	11	2	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	268	39.5	673	675	587 - 752	-	-	4	8	15	37	21	13	3	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	89	38.6	759	752	700 - 829	-	-	-	4	2	11	47	28	7	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	89	38.6	759	752	700 - 829	-	-	-	4	2	11	47	28	7	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	179	40.0	631	612	583 - 675	-	-	6	9	21	49	8	5	1	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	92	40.0	596	567	522 - 658	-	-	2	29	37	25	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	369	39.7	855	840	767 - 951	-	-	-	-	1	12	25	28	21	8	5	-	-	-	-	-	-	-	-	-	-
Private industry	321	39.9	870	867	779 - 960	-	-	-	-	(³)	11	20	29	24	9	6	-	-	-	-	-	-	-	-	-	-
Service-producing industries	187	40.0	874	870	767 - 987	-	-	-	-	1	14	22	20	24	12	7	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	112	40.0	940	954	853 - 1,025	-	-	-	-	-	5	7	26	32	18	12	-	-	-	-	-	-	-	-	-	-
State and local government	48	38.4	754	736	712 - 786	-	-	-	-	2	17	63	17	2	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	124	39.8	1,040	1,052	958 - 1,118	-	-	-	-	-	-	3	12	20	31	27	3	2	2	-	-	-	-	-	-	-
Private industry	122	39.8	1,041	1,057	958 - 1,119	-	-	-	-	-	-	3	12	19	32	27	3	2	2	-	-	-	-	-	-	-
Service-producing industries	62	40.0	1,047	-	-	-	-	-	-	-	-	6	10	3	44	35	2	-	-	-	-	-	-	-	-	-
Computer Programmers																										
Level I	77	39.9	556	-	- - -	-	3	32	16	8	42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	71	40.0	563	-	- - -	-	-	31	17	7	45	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	514	39.9	591	584	498 - 661	-	1	25	9	20	32	12	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	436	39.9	595	586	538 - 661	-	-	24	6	21	35	11	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	391	39.9	586	577	490 - 646	-	-	27	7	22	33	9	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	78	39.9	569	546	472 - 651	-	5	27	24	10	10	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	776	40.0	778	800	687 - 856	-	-	(³)	2	7	18	23	36	13	2	-	-	-	-	-	-	-	-	-	-	-
Private industry	695	39.9	789	817	705 - 865	-	-	-	(³)	6	18	23	37	14	2	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	227	40.0	804	850	687 - 914	-	-	-	-	12	15	7	36	26	3	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	225	40.0	804	850	687 - 914	-	-	-	-	12	15	8	35	27	3	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	468	39.9	781	792	707 - 844	-	-	-	(³)	3	19	30	38	8	2	-	-	-	-	-	-	-	-	-	-	-
State and local government	81	40.0	688	701	585 - 812	-	-	2	12	16	19	25	26	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	638	39.9	910	888	808 - 1,033	-	-	-	(³)	1	9	12	29	16	24	7	3	-	-	-	-	-	-	-	-	-
Private industry	585	39.9	927	932	827 - 1,033	-	-	-	(³)	-	6	11	31	15	26	7	3	-	-	-	-	-	-	-	-	-
Service-producing industries	531	39.9	915	888	821 - 1,030	-	-	-	(³)	-	7	13	34	15	23	5	3	-	-	-	-	-	-	-	-	-
State and local government	53	40.0	721	690	608 - 788	-	-	-	-	15	8	23	8	17	-	-	-	-	-	-	-	-	-	-	-	-
Level V	143	39.5	947	962	857 - 1,056	-	-	-	-	-	10	10	16	24	20	13	5	1	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over
Computer Systems Analysts																										
Level I	367	39.9	\$729	\$710	\$615 - \$808	-	-	2	3	11	33	25	16	5	4	1	-	-	-	-	-	-	-	-	-	-
Private industry	278	39.9	739	710	628 - 808	-	-	1	-	9	37	26	15	5	6	2	-	-	-	-	-	-	-	-	-	-
Service-producing industries	242	39.9	719	685	615 - 785	-	-	1	-	10	41	26	15	3	2	1	-	-	-	-	-	-	-	-	-	-
State and local government	89	39.7	697	690	588 - 830	-	-	4	11	18	19	20	20	7	-	-	-	-	-	-	-	-	-	-	-	-
Level II	2,024	39.8	892	885	808 - 965	-	-	-	(³)	1	8	15	32	28	10	3	2	2	-	-	-	-	-	-	-	-
Private industry	1,887	39.8	895	885	808 - 966	-	-	-	-	(³)	7	15	33	29	9	3	2	2	-	-	-	-	-	-	-	-
Goods-producing industries	191	39.1	1,062	1,050	933 - 1,192	-	-	-	-	-	1	3	14	27	24	8	12	13	-	-	-	-	-	-	-	-
Manufacturing	191	39.1	1,062	1,050	933 - 1,192	-	-	-	-	-	1	3	14	27	24	8	12	13	-	-	-	-	-	-	-	-
Service-producing industries	1,696	39.9	876	873	801 - 949	-	-	-	-	(³)	8	16	35	29	7	2	1	1	-	-	-	-	-	-	-	-
Transportation and utilities	135	40.0	1,002	962	885 - 1,023	-	-	-	-	-	1	26	34	19	5	10	5	-	-	-	-	-	-	-	-	-
State and local government	137	39.7	852	864	744 - 961	-	-	-	1	4	9	22	25	19	18	2	-	-	-	-	-	-	-	-	-	-
Level III	1,860	39.9	1,055	1,058	971 - 1,136	-	-	-	-	(³)	(³)	2	9	22	31	25	6	3	1	(³)	-	-	-	-	-	-
Private industry	1,787	39.9	1,064	1,060	981 - 1,142	-	-	-	-	(³)	(³)	1	7	23	32	26	7	4	1	(³)	-	-	-	-	-	-
Service-producing industries	1,745	39.9	1,062	1,058	981 - 1,138	-	-	-	-	(³)	(³)	1	7	23	33	26	6	4	1	(³)	-	-	-	-	-	-
Level IV	463	39.9	1,269	1,275	1,131 - 1,412	-	-	-	-	-	-	(³)	4	10	21	23	16	21	3	2	(³)	-	-	-	-	-
Private industry	463	39.9	1,269	1,275	1,131 - 1,412	-	-	-	-	-	-	(³)	4	10	21	23	16	21	3	2	(³)	-	-	-	-	-
Service-producing industries	449	39.9	1,263	1,263	1,126 - 1,391	-	-	-	-	-	-	(³)	4	11	22	23	16	21	1	1	(³)	-	-	-	-	-
Computer Systems Analyst Supervisors/Managers																										
Level I	237	39.7	1,130	1,113	1,018 - 1,256	-	-	-	-	-	-	3	8	11	25	16	22	11	4	-	-	-	-	-	-	-
Private industry	177	39.8	1,171	1,195	1,042 - 1,288	-	-	-	-	-	-	7	10	19	15	29	15	6	-	-	-	-	-	-	-	-
Service-producing industries	151	40.0	1,152	1,115	1,042 - 1,279	-	-	-	-	-	-	9	11	22	16	23	14	6	-	-	-	-	-	-	-	-
Level II	271	39.8	1,342	1,346	1,235 - 1,437	-	-	-	-	-	-	-	-	4	13	19	31	20	8	2	3	-	-	-	-	-
Private industry	256	39.8	1,352	1,354	1,256 - 1,437	-	-	-	-	-	-	-	-	3	11	18	33	21	9	2	3	-	-	-	-	-
Service-producing industries	256	39.8	1,352	1,354	1,256 - 1,437	-	-	-	-	-	-	-	-	3	11	18	33	21	9	2	3	-	-	-	-	-
Personnel Specialists																										
Level I	100	39.7	481	476	458 - 497	-	18	61	14	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	74	39.7	490	-	-	-	4	73	16	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	74	39.7	490	-	-	-	4	73	16	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	596	39.8	607	601	545 - 640	-	1	8	19	21	42	6	2	1	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	472	39.7	615	615	549 - 645	-	1	4	19	16	49	6	3	1	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	423	39.8	613	615	558 - 640	-	2	4	17	18	52	3	3	2	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	124	39.9	578	590	515 - 597	-	-	21	15	40	16	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	740	39.8	786	780	692 - 869	-	-	1	1	4	23	28	26	17	1	1	-	(³)	-	-	-	-	-	-	-	-
Private industry	626	39.8	799	788	702 - 890	-	-	1	(³)	1	22	27	27	19	1	1	-	(³)	-	-	-	-	-	-	-	-
Goods-producing industries	183	39.8	801	750	702 - 865	-	-	-	-	-	22	39	15	18	3	2	-	1	-	-	-	-	-	-	-	-
Manufacturing	180	39.8	802	750	702 - 880	-	-	-	-	-	22	40	14	18	3	2	-	1	-	-	-	-	-	-	-	-
Service-producing industries	443	39.8	799	808	692 - 890	-	-	1	(³)	2	22	22	32	20	1	(³)	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	51	39.6	881	890	831 - 898	-	-	-	-	-	22	55	14	8	2	-	-	-	-	-	-	-	-	-	-	-
State and local government	114	39.7	710	710	622 - 788	-	-	-	2	15	30	32	19	2	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over
Level IV	491	39.8	\$1,050	\$1,035	\$907 - \$1,163	-	-	-	-	-	1	5	18	20	11	25	6	11	2	(³)	-	-	-	-	-	-
Private industry	418	39.7	1,072	1,059	947 - 1,173	-	-	-	-	-	-	4	13	23	13	27	5	12	3	(³)	-	-	-	-	-	-
Goods-producing industries	124	39.8	1,065	1,013	914 - 1,210	-	-	-	-	-	-	4	15	27	11	15	9	16	1	1	-	-	-	-	-	-
Manufacturing	123	39.8	1,064	1,008	913 - 1,210	-	-	-	-	-	-	4	15	28	11	15	9	16	1	1	-	-	-	-	-	-
Service-producing industries	294	39.7	1,075	1,099	956 - 1,163	-	-	-	-	-	-	4	12	21	14	32	4	11	3	-	-	-	-	-	-	-
Transportation and utilities	104	40.0	1,117	1,123	953 - 1,315	-	-	-	-	-	1	17	15	10	25	4	27	1	-	-	-	-	-	-	-	-
State and local government	73	40.0	924	844	820 - 1,115	-	-	-	-	-	7	12	47	5	-	16	8	4	-	-	-	-	-	-	-	-
Level V	217	39.5	1,190	1,210	1,045 - 1,353	-	-	-	-	-	1	20	3	5	20	18	20	6	4	2	1	-	-	-	-	-
Private industry	201	39.5	1,211	1,250	1,106 - 1,353	-	-	-	-	-	-	18	2	4	20	19	22	6	4	2	1	-	-	-	-	-
Service-producing industries	166	39.6	1,194	1,247	1,096 - 1,334	-	-	-	-	-	-	22	2	3	22	20	17	7	4	1	2	-	-	-	-	-
Transportation and utilities	47	40.0	1,320	1,266	1,262 - 1,419	-	-	-	-	-	-	-	-	4	13	43	15	11	9	4	2	-	-	-	-	-
Personnel Supervisors/Managers																										
Level I	58	39.7	1,182	-	- - -	-	-	-	-	-	-	-	-	14	14	29	31	9	-	-	3	-	-	-	-	-
Tax Collectors																										
Level II	41	40.0	558	560	476 - 638	5	7	20	15	20	32	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	41	40.0	558	560	476 - 638	5	7	20	15	20	32	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	6	40.0	784	-	- - -	-	-	-	-	-	-	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	6	40.0	784	-	- - -	-	-	-	-	-	-	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.

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

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Atlanta, GA, March 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 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II	513	39.8	\$469	\$439	\$400 - \$515	-	3	2	12	7	18	14	10	7	3	2	9	3	2	-	(³)	(³)	-	6	-	-	
Private industry	425	39.8	469	428	387 - 515	-	3	3	14	8	20	14	7	5	3	2	10	1	2	-	(³)	(³)	-	8	-	-	
Goods-producing industries	118	40.0	529	468	412 - 800	-	-	8	13	-	25	2	7	9	3	2	3	3	-	-	-	-	-	27	-	-	
Manufacturing	117	40.0	530	468	412 - 800	-	-	9	13	-	25	1	7	9	3	2	3	3	-	-	-	-	-	27	-	-	
Service-producing industries	307	39.8	446	427	387 - 485	-	4	1	15	11	18	18	7	3	3	2	13	1	3	-	1	1	-	-	-		
State and local government	88	39.9	471	460	435 - 500	-	5	-	1	2	10	16	26	16	5	2	6	11	-	-	-	-	-	-	-		
Level III	552	39.9	539	528	462 - 652	-	-	(³)	(³)	-	14	7	10	7	9	9	6	4	5	2	25	(³)	-	(³)	-		
Private industry	488	39.9	538	527	455 - 652	-	-	(³)	(³)	-	15	6	10	6	9	8	5	4	5	2	26	(³)	-	(³)	-		
Goods-producing industries	54	39.4	623	-	-	-	-	-	-	-	-	-	-	-	11	4	11	2	22	-	50	-	-	-	-		
Manufacturing	54	39.4	623	-	-	-	-	-	-	-	-	-	-	-	11	4	11	2	22	-	50	-	-	-	-		
Service-producing industries	434	40.0	528	510	449 - 646	-	-	(³)	(³)	-	17	7	12	7	9	9	5	4	3	2	24	(³)	-	(³)	-		
State and local government	64	39.8	545	537	495 - 585	-	-	-	-	-	3	8	9	14	9	17	9	8	3	3	16	-	-	-	-		
Level IV	83	40.0	695	665	608 - 792	-	-	-	-	-	-	-	-	4	2	1	7	10	6	8	20	11	13	6	-		
Drafters																											
Level I	139	40.0	448	484	440 - 484	-	5	-	7	7	-	26	1	52	1	-	1	-	-	-	-	-	-	-	-		
Private industry	132	40.0	456	484	440 - 484	-	-	-	8	8	-	27	2	55	1	-	1	-	-	-	-	-	-	-	-		
Service-producing industries	73	40.0	433	-	-	-	-	-	14	14	-	49	3	18	1	-	1	-	-	-	-	-	-	-	-		
Transportation and utilities	28	40.0	448	-	-	-	-	-	4	36	-	-	7	46	4	-	4	-	-	-	-	-	-	-	-		
Level II	372	39.6	558	566	530 - 588	-	-	-	2	3	1	1	1	10	21	16	26	2	-	16	-	-	-	-			
Private industry	343	39.6	571	566	530 - 588	-	-	-	-	-	-	(³)	1	1	11	23	17	28	2	-	17	-	-	-			
Service-producing industries	153	39.3	554	566	510 - 588	-	-	-	-	-	-	1	1	1	24	5	39	24	5	-	-	-	-	-			
Transportation and utilities	115	39.0	570	566	566 - 588	-	-	-	-	-	-	-	2	1	1	6	52	31	7	-	-	-	-	-			
Level III	336	39.8	603	581	554 - 656	-	-	-	-	1	2	2	1	3	15	18	17	4	2	24	6	1	3	1			
Private industry	274	39.9	617	581	574 - 657	-	-	-	-	-	-	-	-	3	15	19	19	1	2	26	7	1	3	1			
Service-producing industries	195	40.0	626	633	571 - 666	-	-	-	-	-	-	-	-	5	18	24	1	2	3	30	10	1	5	2			
Transportation and utilities	104	40.0	694	662	650 - 740	-	-	-	-	-	-	-	-	-	-	-	2	1	3	5	57	18	2	9			
State and local government	62	39.6	538	538	465 - 608	-	-	-	-	-	8	13	11	6	2	11	10	8	15	2	15	-	-	-			
Engineering Technicians																											
Level III	376	39.5	601	600	550 - 606	-	-	-	-	-	-	-	-	10	3	3	10	21	35	-	7	1	6	3			
Private industry	370	39.4	601	600	550 - 606	-	-	-	-	-	-	-	-	10	4	4	10	22	34	-	7	1	6	3			
Service-producing industries: Transportation and utilities	85	38.7	669	584	584 - 767	-	-	-	-	-	-	-	-	-	-	1	52	-	-	9	-	24	14	-			
Level IV	241	39.9	698	676	640 - 735	-	-	-	-	-	-	-	-	-	-	-	-	4	23	32	30	5	1	-			
Private industry	235	39.9	698	676	640 - 735	-	-	-	-	-	-	-	-	-	-	-	-	4	23	31	31	5	1	-			

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Atlanta, GA, March 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 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950		
Engineering Technicians, Civil																												
Level I:																												
State and local government	80	40.0	\$362	\$342	\$330 - \$376	-	24	31	14	14	4	5	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II																												
State and local government	53	40.0	414	400	389 - 420	-	-	-	11	24	48	4	2	4	4	3	-	-	-	-	-	-	-	-	-	-	-	-
Level III																												
State and local government	130	40.0	536	520	480 - 608	-	-	-	-	1	5	7	8	10	20	8	6	9	4	21	2	-	-	-	-	-	-	-
Level IV																												
State and local government	268	39.9	632	608	579 - 670	-	-	-	-	-	1	2	2	12	3	5	3	6	12	37	13	4	-	(³)	-	-	-	
PROTECTIVE SERVICE OCCUPATIONS																												
Corrections Officers																												
State and local government	1,472	40.0	391	380	360 - 404	-	-	17	22	34	9	6	5	2	2	1	(³)	1	(³)	-	-	-	-	-	-	-	-	-
Level I																												
State and local government	1,472	40.0	391	380	360 - 404	-	-	17	22	34	9	6	5	2	2	1	(³)	1	(³)	-	-	-	-	-	-	-	-	
Firefighters																												
State and local government	1,866	52.6	527	521	455 - 635	1	-	2	3	4	6	4	17	8	14	8	2	2	4	6	19	-	2	-	-	-		
Police Officers																												
Level I																												
State and local government	3,711	41.5	523	490	439 - 609	-	-	-	(³)	9	9	15	10	17	9	2	3	3	3	6	13	(³)	-	-	-	-		

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Atlanta, GA, March 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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over			
Clerks, Accounting																													
Level I	50	40.0	\$335	-	- - -	-	20	2	4	12	22	24	8	-	4	-	-	4	-	-	-	-	-	-	-	-	-	-	
Level II	2,142	39.7	413	\$404	\$365 - \$465	-	-	-	1	6	6	22	12	21	4	9	9	10	1	-	-	-	-	-	-	-	-	-	
Private industry	1,936	39.6	416	406	365 - 470	-	-	-	1	5	5	23	12	21	4	9	9	11	1	-	-	-	-	-	-	-	-	-	
Goods-producing industries	611	39.6	401	380	360 - 449	-	-	-	1	5	6	35	13	12	3	14	(³)	10	(³)	-	-	-	-	-	-	-	-	-	
Manufacturing	550	39.5	400	380	360 - 468	-	-	-	1	6	6	35	14	9	3	15	-	11	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,325	39.7	423	417	372 - 478	-	-	-	(³)	5	5	17	11	25	5	7	14	11	1	-	-	-	-	-	-	-	-	-	
Transportation and utilities	188	38.4	493	540	422 - 540	-	-	-	-	-	2	5	4	15	5	4	3	57	5	-	-	-	-	-	-	-	-	-	
State and local government	206	40.0	388	387	339 - 422	-	-	-	4	14	13	12	15	17	7	8	8	1	-	-	-	-	-	-	-	-	-	-	
Level III	1,699	39.7	462	462	398 - 519	-	-	-	1	2	6	10	7	8	10	11	11	20	13	2	(³)	-	-	(³)	-	-	-		
Private industry	1,279	39.6	471	480	420 - 519	-	-	-	1	2	1	10	6	7	11	10	10	23	15	2	(³)	-	-	(³)	-	-	-	-	
Goods-producing industries	65	39.0	491	-	-	-	-	-	-	-	-	8	2	2	3	37	26	5	12	-	3	-	-	-	3	-	-	-	
Manufacturing	64	39.0	493	-	-	-	-	-	-	-	-	8	-	2	3	38	27	5	13	-	3	-	-	-	3	-	-	-	
Service-producing industries	1,214	39.7	470	480	417 - 523	-	-	-	1	2	1	10	6	7	12	9	9	24	16	2	(³)	-	-	-	-	-	-	-	
Transportation and utilities	224	38.9	553	584	525 - 584	-	-	-	-	-	-	-	-	-	4	11	5	7	63	9	-	-	-	-	-	-	-	-	
State and local government	420	39.8	431	422	363 - 488	-	-	-	(³)	19	11	10	9	6	14	12	11	5	2	-	-	-	-	-	-	-	-	-	
Level IV	984	39.5	534	515	456 - 647	-	-	-	-	-	-	2	6	7	8	13	10	12	12	13	17	-	-	-	-	-	-	-	
Private industry	786	39.3	554	556	466 - 647	-	-	-	-	-	-	(³)	4	5	7	13	9	11	14	16	22	-	-	-	-	-	-	-	
Service-producing industries	751	39.4	555	564	465 - 647	-	-	-	-	-	-	(³)	4	6	7	13	8	9	14	16	23	-	-	-	-	-	-	-	
Clerks, General																													
Level II	1,207	39.9	332	325	290 - 361	-	3	7	21	18	18	14	8	4	2	(³)	4	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	845	39.8	340	329	304 - 364	-	4	1	18	19	23	16	8	4	1	1	5	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	127	40.0	320	320	289 - 340	-	2	2	34	33	11	6	5	2	4	1	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	718	39.8	343	333	310 - 365	-	4	(³)	16	16	25	18	9	5	1	1	6	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	102	39.8	402	393	333 - 484	-	-	2	5	12	20	11	3	-	2	2	44	-	-	-	-	-	-	-	-	-	-	-	
State and local government	362	40.0	313	295	277 - 341	-	1	23	28	17	7	10	7	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III:																													
Private industry:																													
Service-producing industries:																													
Transportation and utilities	860	39.7	549	567	512 - 567	-	-	-	2	1	-	1	5	4	2	6	3	18	42	(³)	-	16	-	-	-	-	-	-	
State and local government	615	39.9	377	376	325 - 430	-	-	(³)	10	18	12	7	15	12	18	4	-	4	-	-	-	-	-	-	-	-	-	-	
Level IV	2,175	39.9	504	530	397 - 606	-	-	-	-	7	10	4	4	4	4	7	4	8	2	44	1	(³)	(³)	(³)	-	-	-	-	
State and local government	701	40.0	385	361	327 - 422	-	-	-	-	22	25	12	8	8	6	5	1	10	1	2	-	-	-	-	-	-	-	-	
Key Entry Operators																													
Level I	1,051	40.0	351	340	305 - 366	(³)	1	5	13	14	32	13	4	1	4	1	3	6	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	810	40.0	359	343	320 - 371	(³)	2	5	9	10	35	15	5	1	4	1	4	8	(³)	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	176	40.0	367	340	340 - 360	-	-	-	-	15	48	13	4	3	3	3	7	3	-	-	-	-	-	-	-	-	-	-	
Manufacturing	161	40.0	368	340	340 - 356	-	-	-	-	13	53	11	4	-	4	4	7	4	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	634	40.0	357	344	300 - 371	(³)	2	6	11	9	31	16	5	1	4	1	3	9	1	-	-	-	-	-	-	-	-	-	
State and local government	241	40.0	325	314	296 - 338	-	-	3	28	29	24	6	3	2	4	1	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Atlanta, GA, March 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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over
Level II:																										
Private industry:																										
Goods-producing industries	236	40.0	\$435	\$400	\$340 - \$520	-	-	-	1	7	21	1	(³)	25	2	(³)	2	36	-	-	3	-	-	-	-	-
Manufacturing	236	40.0	435	400	340 - 520	-	-	-	1	7	21	1	(³)	25	2	(³)	2	36	-	-	3	-	-	-	-	-
State and local government	318	40.0	389	376	338 - 436	-	-	-	-	14	21	13	10	14	12	8	3	6	-	-	-	-	-	-	-	-
Personnel Assistants (Employment)																										
Level II	96	40.0	442	433	400 - 486	-	-	-	-	-	1	11	8	25	14	13	11	9	7	-	-	-	-	-	-	-
Private industry	66	40.0	442	-	- - -	-	-	-	-	-	2	11	8	29	15	9	11	6	11	-	-	-	-	-	-	-
Service-producing industries	58	40.0	447	-	- - -	-	-	-	-	-	2	5	5	33	17	10	9	7	12	-	-	-	-	-	-	-
State and local government	30	39.8	444	-	- - -	-	-	-	-	-	-	13	10	17	10	20	13	17	-	-	-	-	-	-	-	-
Level III	97	39.1	554	584	556 - 584	-	-	-	-	-	-	-	-	2	8	6	4	3	58	19	-	-	-	-	-	-
Private industry	81	39.0	562	584	567 - 590	-	-	-	-	-	-	-	-	-	9	5	4	4	57	22	-	-	-	-	-	-
Service-producing industries	79	38.9	562	-	- - -	-	-	-	-	-	-	-	-	-	9	5	3	4	57	23	-	-	-	-	-	-
State and local government	16	40.0	517	556	473 - 556	-	-	-	-	-	-	-	-	13	6	13	6	-	63	-	-	-	-	-	-	-
Secretaries																										
Level I	1,685	39.9	389	383	332 - 428	-	-	-	7	14	11	13	15	13	6	7	5	6	2	(³)	-	-	-	-	-	-
Private industry	519	39.7	439	406	385 - 480	-	-	-	-	-	2	17	21	14	5	11	7	16	6	1	-	-	-	-	-	-
State and local government	1,166	39.9	368	358	314 - 406	-	-	-	10	20	16	12	13	12	7	5	4	1	(³)	-	-	-	-	-	-	-
Level II	2,791	39.9	448	447	389 - 498	-	-	-	-	1	11	7	10	13	10	13	12	14	6	3	1	-	-	-	-	-
Private industry	1,081	39.9	477	481	440 - 517	-	-	-	-	-	(³)	4	2	14	10	16	19	24	8	2	(³)	-	-	-	-	-
Service-producing industries	1,043	39.9	475	480	437 - 514	-	-	-	-	-	(³)	5	2	14	10	16	19	24	7	2	(³)	-	-	-	-	-
State and local government	1,710	40.0	429	422	367 - 474	-	-	-	2	17	8	15	12	10	11	8	8	4	3	1	-	-	-	-	-	-
Level III	2,376	39.8	551	553	481 - 615	-	-	-	-	-	(³)	2	2	5	5	8	10	16	20	16	5	9	1	(³)	(³)	-
Private industry	1,749	39.7	574	569	504 - 626	-	-	-	-	-	(³)	(³)	(³)	1	4	8	10	17	24	17	7	12	1	(³)	(³)	-
Goods-producing industries	316	39.4	640	706	553 - 706	-	-	-	-	-	-	-	-	-	1	9	7	7	9	3	4	57	1	-	1	-
Manufacturing	311	39.4	641	706	559 - 706	-	-	-	-	-	-	-	-	-	1	10	7	6	8	3	5	58	1	-	1	-
Service-producing industries	1,433	39.8	559	565	500 - 610	-	-	-	-	-	(³)	(³)	(³)	1	4	8	11	19	27	20	7	2	1	(³)	-	
Transportation and utilities	229	39.6	581	583	509 - 623	-	-	-	-	-	(³)	(³)	-	3	3	3	10	18	18	21	12	6	1	2	-	-
State and local government	627	40.0	488	476	421 - 548	-	-	-	-	-	(³)	7	8	16	8	9	11	15	10	12	2	(³)	-	-	-	-
Level IV	911	39.6	621	634	567 - 683	-	-	-	-	-	-	-	1	2	1	3	2	7	21	23	23	11	4	1	(³)	-
Private industry	725	39.5	644	642	596 - 686	-	-	-	-	-	-	-	-	-	-	2	1	4	20	27	29	13	4	2	(³)	-
Goods-producing industries	85	38.1	616	588	570 - 643	-	-	-	-	-	-	-	-	-	-	-	-	-	62	16	7	7	2	5	-	-
Manufacturing	85	38.1	616	588	570 - 643	-	-	-	-	-	-	-	-	-	-	-	-	-	62	16	7	7	2	5	-	-
Service-producing industries	640	39.7	648	653	606 - 688	-	-	-	-	-	-	-	-	-	2	1	4	14	29	32	14	4	1	(³)	-	
Transportation and utilities	306	39.8	633	638	597 - 683	-	-	-	-	-	-	-	-	-	4	-	5	17	32	32	9	1	1	-	-	
State and local government	186	40.0	531	535	460 - 585	-	-	-	-	-	-	-	3	11	6	9	9	20	26	8	1	3	3	-	-	-
Level V	193	39.6	771	775	714 - 816	-	-	-	-	-	-	-	-	-	-	1	-	3	5	14	12	26	19	12	7	
Private industry	185	39.6	771	775	706 - 817	-	-	-	-	-	-	-	-	-	-	1	-	3	5	15	12	26	17	13	8	
Service-producing industries	155	39.9	763	767	695 - 816	-	-	-	-	-	-	-	-	-	-	1	-	3	6	15	13	26	18	14	4	
Transportation and utilities	39	40.0	787	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	23	41	23	10	-	

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Atlanta, GA, March 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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over
Switchboard Operator-Receptionists	1,178	39.8	\$372	\$380	\$307 - \$418	1	5	1	10	16	9	4	13	21	1	11	1	7	(³)	-	-	(³)	-	-	-	-
Private industry	1,042	39.8	377	380	318 - 423	1	6	(³)	7	14	9	5	15	20	1	12	1	7	(³)	-	-	(³)	-	-	-	-
Service-producing industries	776	39.8	390	385	340 - 450	1	1	1	7	12	12	6	16	19	1	14	1	9	(³)	-	-	1	-	-	-	-
Transportation and utilities	25	38.4	406	-	- - -	-	-	-	-	40	16	24	-	-	-	-	-	-	-	-	-	20	-	-	-	-
State and local government	136	40.0	332	307	294 - 405	-	-	4	32	29	4	1	1	26	1	-	-	-	-	-	-	-	-	-	-	-
Word Processors																										
Level II:																										
Private industry:																										
Service-producing industries	291	39.3	506	500	442 - 563	-	-	-	-	-	1	1	10	6	17	6	1	19	29	6	2	2	-	-	-	-

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Atlanta, GA, March 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	Under 8.00	8.00	8.50	9.00	9.50	10.00	10.50	11.00	11.50	12.00	12.50	13.00	13.50	14.00	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00	23.00	24.00		
						8.50	9.00	9.50	10.00	10.50	11.00	11.50	12.00	12.50	13.00	13.50	14.00	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00	23.00	24.00			
General Maintenance Workers	1,642	\$10.68	\$10.30	\$8.92 – \$12.55	2	4	19	7	12	7	9	3	8	3	11	6	5	3	(²)	–	–	–	–	–	–	–	–	–		
Private industry	923	10.37	9.75	8.63 – 12.35	2	5	31	7	11	5	6	2	6	2	9	6	6	3	1	–	–	–	–	–	–	–	–	–		
Goods-producing industries	192	11.34	10.54	9.75 – 12.80	–	–	–	–	45	–	8	–	–	5	30	–	10	1	1	–	–	–	–	–	–	–	–	–		
Manufacturing	162	11.01	9.75	9.75 – 12.80	–	–	–	–	53	–	9	–	–	–	36	–	–	1	1	–	–	–	–	–	–	–	–	–		
Service-producing industries	731	10.12	9.00	8.60 – 11.75	3	6	39	9	2	6	5	2	7	1	3	7	5	4	1	–	–	–	–	–	–	–	–	–		
State and local government	719	11.07	10.88	9.74 – 12.55	2	4	4	7	13	9	14	4	11	5	14	7	3	3	–	–	–	–	–	–	–	–	–	–		
Maintenance Electricians:																														
Private industry:																														
Service-producing industries	56	14.58	–	– – –	–	–	–	–	–	–	–	–	–	11	4	29	–	5	39	4	4	–	2	4	–	–	–	–		
State and local government	131	14.93	14.75	13.03 – 16.93	–	–	–	–	–	1	2	9	2	3	2	15	5	13	13	23	5	8	1	–	4	–	–	–		
Maintenance Electronics Technicians																														
Level I:																														
State and local government	34	10.95	10.88	10.64 – 11.19	–	–	–	–	–	24	32	26	12	6	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	
Level II	2,742	18.58	20.20	16.74 – 20.32	–	–	–	–	(²)	–	1	(²)	2	1	1	4	2	3	3	12	2	3	17	51	(²)	–	–	–		
Private industry	2,361	19.05	20.32	19.30 – 20.32	–	–	–	–	(²)	–	1	(²)	1	–	1	3	1	2	2	3	2	4	20	59	(²)	–	–	–	–	
State and local government	381	15.67	16.54	14.50 – 16.54	–	–	–	–	–	–	–	–	2	5	2	6	5	7	4	65	3	–	1	–	–	–	–	–	–	
Level III	50	18.93	–	– – –	–	–	–	–	–	–	–	–	–	–	–	–	2	6	10	10	6	6	6	44	6	2	2	–		
Maintenance Machinists	362	17.73	16.65	13.55 – 21.85	–	–	–	(²)	–	–	–	(²)	3	–	–	15	14	14	1	4	–	–	2	–	46	–	–	–		
Private industry	352	17.80	16.65	13.55 – 21.85	–	–	–	–	–	–	–	–	3	–	–	15	15	15	1	2	–	–	2	–	47	–	–	–		
Goods-producing industries	352	17.80	16.65	13.55 – 21.85	–	–	–	–	–	–	–	–	3	–	–	15	15	15	1	2	–	–	2	–	47	–	–	–		
Manufacturing	352	17.80	16.65	13.55 – 21.85	–	–	–	–	–	–	–	–	3	–	–	15	15	15	1	2	–	–	2	–	47	–	–	–		
Maintenance Mechanics, Machinery	1,305	14.92	14.40	13.00 – 16.51	–	–	–	–	–	–	3	–	7	4	12	2	3	28	15	15	2	4	(²)	6	(²)	–	–	–		
Private industry	1,163	14.78	14.40	12.89 – 15.54	–	–	–	–	–	–	3	–	7	4	13	1	2	30	17	11	(²)	4	(²)	7	(²)	–	–	–		
Goods-producing industries	1,127	14.79	14.40	12.89 – 15.69	–	–	–	–	–	–	3	–	8	2	13	1	2	31	16	11	(²)	4	–	7	(²)	–	–	–		
Manufacturing	1,107	14.83	14.40	12.89 – 15.78	–	–	–	–	–	–	3	–	8	1	14	1	2	31	16	12	(²)	4	–	7	(²)	–	–	–		
State and local government	142	16.12	16.54	14.75 – 16.54	–	–	–	–	–	–	–	–	–	6	1	3	4	12	3	46	16	6	2	–	–	–	–	–		
Maintenance Mechanics, Motor Vehicle	1,629	17.17	17.92	15.25 – 19.63	–	–	–	(²)	(²)	1	1	1	1	4	4	3	1	6	15	8	15	11	9	1	12	6	–	–		
Private industry	1,178	18.25	18.27	15.86 – 21.08	–	–	–	–	–	–	–	(²)	–	4	(²)	(²)	1	8	14	1	21	15	11	1	16	9	–	–		
Goods-producing industries	95	19.08	21.65	14.30 – 21.65	–	–	–	–	–	–	–	–	–	–	1	1	13	12	1	3	1	6	–	59	–	–	–	–		
Manufacturing	74	20.59	–	– – –	–	–	–	–	–	–	–	–	–	–	1	1	–	3	1	4	4	1	8	–	76	–	–	–		
Service-producing industries	1,083	18.17	17.92	15.86 – 19.72	–	–	–	–	–	–	–	(²)	–	4	–	(²)	–	7	15	1	22	16	11	1	13	9	–	–		
Transportation and utilities	998	18.58	18.27	17.92 – 20.60	–	–	–	–	–	–	–	–	–	–	–	(²)	–	6	15	(²)	24	17	12	1	14	10	–	–		
State and local government	451	14.37	15.12	12.68 – 16.54	–	–	–	1	2	3	5	3	3	5	15	10	1	2	18	25	1	2	4	–	–	–	–	–		

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

² Less than 0.5 percent.

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

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Atlanta, GA, March 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	1,758	\$10.60	\$10.47	\$8.15 - \$12.48	-	-	-	-	-	-	-	19	2	5	4	12	21	12	2	19	-	-	-	-	-	-	5	-
Private industry	1,758	10.60	10.47	8.15 - 12.48	-	-	-	-	-	-	-	19	2	5	4	12	21	12	2	19	-	-	-	-	-	-	5	-
Goods-producing industries	1,292	9.84	9.31	7.39 - 10.99	-	-	-	-	-	-	-	25	3	6	6	16	18	16	1	1	-	-	-	-	-	-	6	-
Manufacturing	1,287	9.84	9.31	7.39 - 11.01	-	-	-	-	-	-	-	26	3	6	6	16	18	16	1	1	-	-	-	-	-	-	6	-
Guards																												
Level I	5,106	6.62	6.46	5.25 - 7.50	1	1	1	22	10	15	10	6	19	5	4	3	1	1	(²)	-	-	(²)	-	-	-	-	-	-
Private industry	4,868	6.52	6.25	5.25 - 7.50	1	1	1	23	10	16	11	5	19	4	4	3	1	1	(²)	-	-	(²)	-	-	-	-	-	-
Service-producing industries	4,788	6.46	6.25	5.25 - 7.50	1	1	1	24	10	16	11	6	19	4	3	2	1	(²)	(²)	-	-	-	-	-	-	-	-	-
State and local government	238	8.72	8.39	8.07 - 9.28	-	-	-	-	-	-	-	8	16	32	14	16	13	2	-	-	-	-	-	-	-	-	-	-
Janitors	12,416	6.58	6.00	5.25 - 7.09	2	3	3	23	14	20	8	6	4	5	3	3	3	1	2	(²)	-	(²)	(²)	-	1	-	-	
Private industry	9,842	6.15	5.75	5.25 - 6.49	3	4	3	28	15	23	8	5	2	2	1	2	1	(²)	(²)	(²)	-	(²)	(²)	-	1	-	-	
Goods-producing industries	292	8.62	9.00	7.64 - 9.97	-	-	-	12	-	-	9	-	12	4	2	38	17	4	2	-	-	-	-	-	-	-	-	
Manufacturing	281	8.66	9.00	7.64 - 9.97	-	-	-	12	-	-	9	-	9	4	2	39	18	4	2	-	-	-	-	-	-	-	-	
Service-producing industries	9,550	6.08	5.75	5.25 - 6.49	3	4	3	29	16	24	8	5	2	2	1	1	(²)	-	(²)	-	(²)	(²)	-	1	-	-		
Transportation and utilities	110	11.43	10.30	10.24 - 15.90	-	-	-	-	-	-	-	15	-	6	-	4	46	-	-	-	-	18	11	-	-	-	-	
State and local government	2,574	8.22	7.99	6.77 - 9.21	(²)	(²)	1	2	8	8	9	9	11	14	9	7	8	5	7	(²)	-	-	-	-	-	-	-	
Order Fillers	1,679	10.08	9.31	9.00 - 11.10	-	-	-	-	-	-	-	4	6	1	11	43	6	13	2	13	(²)	-	-	-	-	1	-	
Private industry	1,679	10.08	9.31	9.00 - 11.10	-	-	-	-	-	-	-	4	6	1	11	43	6	13	2	13	(²)	-	-	-	-	1	-	
Service-producing industries	1,423	10.22	9.40	9.00 - 11.65	-	-	-	-	-	-	-	4	7	1	7	43	4	15	2	15	(²)	-	-	-	-	1	-	
Shipping/Receiving Clerks:																												
Private industry:																												
Goods-producing industries	753	8.98	8.74	7.05 - 10.13	-	-	-	-	5	-	-	31	14	1	14	5	10	16	1	1	-	-	-	-	-	3	-	
Manufacturing	733	8.94	7.99	7.05 - 10.13	-	-	-	-	5	-	-	32	14	1	14	5	8	16	1	1	-	-	-	-	-	3	-	
State and local government	11	8.73	-	-	-	-	-	-	-	-	-	18	-	18	36	18	9	-	-	-	-	-	-	-	-	-	-	
Truckdrivers																												
Light Truck	1,431	7.52	7.00	6.25 - 8.00	-	2	-	-	37	4	11	6	19	(²)	7	9	4	-	-	(²)	-	-	-	-	-	-	-	
Private industry:																												
Service-producing industries	1,320	7.42	7.00	6.25 - 8.00	-	2	-	-	39	2	12	6	21	-	8	10	1	-	-	-	-	-	-	-	-	-	-	
Medium Truck	3,039	14.38	15.58	10.00 - 19.42	-	-	-	-	-	-	1	(²)	3	1	18	12	4	3	3	3	22	-	-	-	-	32	-	
Private industry	3,039	14.38	15.58	10.00 - 19.42	-	-	-	-	-	-	1	(²)	3	1	18	12	4	3	3	3	22	-	-	-	-	32	-	
Service-producing industries	2,992	14.42	15.58	10.00 - 19.42	-	-	-	-	-	-	1	(²)	3	1	18	12	3	3	3	22	-	-	-	-	32	-		
Transportation and utilities	1,871	17.25	19.42	15.58 - 19.42	-	-	-	-	-	-	1	-	-	-	-	(²)	(²)	2	5	5	35	-	-	-	-	51	-	
Heavy Truck	1,121	14.45	12.40	12.40 - 17.73	-	-	-	-	-	-	-	(²)	(²)	(²)	4	5	-	46	1	-	(²)	-	43	-	-	-		
Private industry	1,121	14.45	12.40	12.40 - 17.73	-	-	-	-	-	-	-	(²)	(²)	(²)	4	5	-	46	1	-	(²)	-	43	-	-	-		
Tractor Trailer	2,196	15.59	15.80	12.65 - 18.08	-	-	-	-	-	-	-	-	-	-	1	7	6	12	9	10	10	5	-	25	14	1		
Private industry	2,196	15.59	15.80	12.65 - 18.08	-	-	-	-	-	-	-	-	-	-	1	7	6	12	9	10	10	5	-	25	14	1		
Goods-producing industries	91	15.02	14.25	10.11 - 19.04	-	-	-	-	-	-	-	-	-	-	-	11	15	-	11	-	22	-	-	12	13	15		
Manufacturing	61	15.71	-	-	-	-	-	-	-	-	-	-	-	-	-	16	23	-	-	-	-	-	-	18	20	23		
Service-producing industries	2,105	15.61	15.80	13.10 - 18.08	-	-	-	-	-	-	-	-	-	-	-	(²)	6	6	13	9	10	10	6	-	26	14		
Transportation and utilities	1,505	16.39	18.08	15.80 - 18.08	-	-	-	-	-	-	-	-	-	-	-	-	8	6	6	1	2	14	8	-	36	19		

See footnotes at end of table.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Atlanta, GA, March 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:																												
Private industry:																												
Goods-producing industries	349	\$10.75	\$10.53	\$9.30 - \$12.85	-	-	-	-	-	4	-	-	-	-	19	6	27	15	17	12	-	-	-	-	-	-	-	-
Manufacturing	349	10.75	10.53	9.30 - 12.85	-	-	-	-	-	4	-	-	-	-	19	6	27	15	17	12	-	-	-	-	-	-	-	-
Service-producing industries:																												
Transportation and utilities	2,347	17.18	18.08	17.73 - 18.08	-	-	-	-	-	-	-	-	-	-	-	-	-	(²)	2	2	15	2	1	21	56	1	-	
State and local government	123	10.62	10.55	8.16 - 12.49	-	-	-	-	-	-	-	5	15	15	3	8	6	13	13	17	-	5	-	-	-	-	-	

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

² Less than 0.5 percent.

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

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over
PROFESSIONAL OCCUPATIONS																										
Accountants																										
Level I	676	39.9	\$505	\$500	\$450 - \$542	(³)	13	36	27	18	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	632	39.9	505	500	450 - 544	(³)	13	37	25	18	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	628	39.9	505	500	450 - 542	(³)	13	37	25	18	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	44	39.9	506	511	484 - 533	-	14	25	50	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	844	39.7	623	615	549 - 683	-	-	8	17	21	35	16	3	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-
Private industry	679	39.7	625	615	548 - 685	-	-	8	19	20	32	16	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	616	39.8	618	596	538 - 673	-	-	9	21	22	30	14	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-
State and local government	165	39.8	617	615	568 - 664	-	-	7	10	23	47	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	861	39.7	790	769	700 - 865	-	-	-	1	1	22	37	21	12	4	2	(³)	-	-	-	-	-	-	-	-	-
Private industry	696	39.7	803	775	709 - 878	-	-	-	(³)	(³)	20	39	21	13	5	2	(³)	-	-	-	-	-	-	-	-	-
Goods-producing industries	109	38.9	900	900	835 - 968	-	-	-	-	-	5	14	30	40	11	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	109	38.9	900	900	835 - 968	-	-	-	-	-	5	14	30	40	11	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	587	39.9	785	764	702 - 846	-	-	-	(³)	(³)	22	43	20	8	4	3	(³)	-	-	-	-	-	-	-	-	-
State and local government	165	39.6	737	725	664 - 820	-	-	-	4	5	33	31	21	7	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	676	39.7	1,017	1,002	853 - 1,154	-	-	-	(³)	(³)	1	12	16	19	19	10	13	6	3	(³)	-	-	-	-	-	-
Private industry	617	39.7	1,028	1,023	857 - 1,177	-	-	-	(³)	-	1	12	15	18	19	11	14	6	3	(³)	-	-	-	-	-	-
Goods-producing industries	110	39.1	1,047	1,038	851 - 1,221	-	-	-	-	-	3	14	21	5	19	4	16	5	12	1	-	-	-	-	-	-
Manufacturing	110	39.1	1,047	1,038	851 - 1,221	-	-	-	-	-	3	14	21	5	19	4	16	5	12	1	-	-	-	-	-	-
Service-producing industries	507	39.9	1,024	1,022	865 - 1,155	-	-	-	(³)	(³)	12	14	21	19	12	13	6	1	(³)	-	-	-	-	-	-	-
Transportation and utilities	203	40.0	1,092	1,124	927 - 1,242	-	-	-	(³)	(³)	4	11	18	15	11	27	10	1	-	-	-	-	-	-	-	-
State and local government	59	39.8	897	907	823 - 993	-	-	-	-	3	8	5	32	27	17	3	3	-	-	-	-	-	-	-	-	-
Level V	179	39.8	1,263	1,250	1,063 - 1,396	-	-	-	-	-	-	1	3	8	14	15	16	20	8	9	6	2	-	-	-	-
Private industry	158	39.8	1,296	1,298	1,171 - 1,432	-	-	-	-	-	-	2	3	15	16	16	22	8	10	7	2	-	-	-	-	-
Service-producing industries	138	39.8	1,298	1,305	1,171 - 1,442	-	-	-	-	-	-	2	3	16	14	14	25	8	9	8	2	-	-	-	-	-
Transportation and utilities	74	40.0	1,375	1,339	1,304 - 1,529	-	-	-	-	-	-	-	-	1	12	8	3	34	14	9	15	4	-	-	-	-
Attorneys																										
Level II:																										
State and local government	27	39.8	956	952	952 - 983	-	-	-	-	-	-	4	-	74	22	-	-	-	-	-	-	-	-	-	-	-
Level III	71	39.5	1,325	-	-	-	-	-	-	-	-	-	-	4	13	28	25	13	17	-	-	-	-	-	-	-
Private industry	53	39.9	1,340	-	-	-	-	-	-	-	-	-	-	2	9	30	26	13	19	-	-	-	-	-	-	-
Service-producing industries	50	39.9	1,333	-	-	-	-	-	-	-	-	-	-	2	10	32	28	8	20	-	-	-	-	-	-	-
State and local government	18	38.6	1,280	1,235	1,161 - 1,389	-	-	-	-	-	-	-	-	-	11	22	22	22	11	11	-	-	-	-	-	-
Level IV	126	39.9	1,524	1,492	1,306 - 1,680	-	-	-	-	-	-	-	-	-	11	10	11	21	11	13	9	10	2	1	2	2
Private industry	117	40.0	1,520	1,492	1,306 - 1,696	-	-	-	-	-	-	-	-	-	12	10	12	22	7	12	9	11	2	1	2	
Service-producing industries	117	40.0	1,520	1,492	1,306 - 1,696	-	-	-	-	-	-	-	-	-	12	10	12	22	7	12	9	11	2	1	2	
Transportation and utilities	26	40.0	1,712	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	12	31	31	23	-	-	-	
State and local government	9	39.4	1,571	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	67	33	-	-	-	-	-	

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over	
Engineers																											
Level I	61	39.5	\$664	—	— — —	—	—	—	8	11	44	34	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	16	40.0	578	\$558	\$538 — \$617	—	—	—	31	44	25	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Level II	582	39.9	822	777	694 — 967	—	—	—	2	5	20	29	14	11	11	8	(³)	(³)	—	—	—	—	—	—	—	—	—
Private industry	376	39.9	882	884	727 — 1,035	—	—	—	—	3	14	24	12	17	18	12	1	1	—	—	—	—	—	—	—	—	—
Goods-producing industries	169	39.8	809	731	695 — 931	—	—	—	—	—	—	26	41	5	11	9	6	—	1	—	—	—	—	—	—	—	—
Manufacturing	169	39.8	809	731	695 — 931	—	—	—	—	—	—	26	41	5	11	9	6	—	1	—	—	—	—	—	—	—	—
State and local government	206	39.9	714	722	644 — 788	—	—	—	5	10	31	38	17	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Level III	1,367	39.8	984	958	823 — 1,121	—	—	—	—	(³)	4	15	19	24	12	8	10	7	1	(³)	—	—	—	—	—	—	—
Private industry	1,176	39.8	1,012	987	856 — 1,171	—	—	—	—	—	2	11	18	24	14	9	12	8	1	(³)	—	—	—	—	—	—	—
Goods-producing industries	575	39.7	1,085	1,090	873 — 1,279	—	—	—	—	—	(³)	10	17	12	11	10	22	15	2	(³)	—	—	—	—	—	—	—
Manufacturing	575	39.7	1,085	1,090	873 — 1,279	—	—	—	—	—	(³)	10	17	12	11	10	22	15	2	(³)	—	—	—	—	—	—	—
Service-producing industries	601	40.0	943	954	846 — 1,015	—	—	—	—	—	4	13	19	36	15	9	3	1	(³)	—	—	—	—	—	—	—	—
Transportation and utilities	488	40.0	971	973	896 — 1,027	—	—	—	—	—	2	9	15	42	18	10	3	1	(³)	—	—	—	—	—	—	—	—
State and local government	191	39.8	808	800	728 — 892	—	—	—	—	1	14	35	29	20	1	—	—	—	—	—	—	—	—	—	—	—	—
Level IV	1,422	39.7	1,101	1,076	947 — 1,248	—	—	—	—	—	1	2	10	22	17	14	18	10	5	1	(³)	(³)	(³)	—	—	—	—
Private industry	1,241	39.7	1,127	1,118	970 — 1,270	—	—	—	—	—	—	1	8	21	17	14	21	12	5	1	(³)	(³)	(³)	—	—	—	—
Goods-producing industries	850	39.6	1,085	1,025	942 — 1,215	—	—	—	—	—	—	1	12	28	19	12	16	6	5	1	(³)	(³)	(³)	—	—	—	—
Manufacturing	850	39.6	1,085	1,025	942 — 1,215	—	—	—	—	—	—	1	12	28	19	12	16	6	5	1	(³)	(³)	(³)	—	—	—	—
State and local government	181	39.6	919	932	857 — 1,013	—	—	—	—	—	7	11	25	29	18	10	—	—	—	—	—	—	—	—	—	—	—
Level V:																											
Private industry:																											
Service-producing industries	82	40.0	1,349	1,346	1,250 — 1,419	—	—	—	—	—	—	—	—	—	5	6	32	22	24	5	2	2	1	—	—	—	—
Transportation and utilities	79	40.0	1,348	1,350	1,246 — 1,419	—	—	—	—	—	—	—	—	—	5	6	30	23	25	4	3	3	1	—	—	—	—
State and local government	56	39.6	1,077	1,044	984 — 1,108	—	—	—	—	—	—	—	2	25	39	13	11	11	—	—	—	—	—	—	—	—	—
Level VI	223	39.2	1,642	1,619	1,515 — 1,790	—	—	—	—	—	—	—	—	—	1	3	1	4	11	24	25	9	9	2	9	2	2
Private industry	210	39.1	1,669	1,619	1,520 — 1,790	—	—	—	—	—	—	—	—	—	—	(³)	4	12	25	25	10	9	2	9	2	9	2
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level I	22	40.0	522	533	478 — 562	—	23	5	27	41	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	22	40.0	522	533	478 — 562	—	23	5	27	41	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Level II	77	39.6	645	—	— — —	—	—	9	14	12	44	13	3	3	—	3	—	—	—	—	—	—	—	—	—	—	—
State and local government	59	40.0	623	635	535 — 690	—	—	12	19	8	47	10	—	3	—	—	—	—	—	—	—	—	—	—	—	—	—
Level III	90	38.8	835	837	754 — 904	—	—	—	1	1	10	21	39	21	6	1	—	—	—	—	—	—	—	—	—	—	—
State and local government	31	40.0	745	750	690 — 820	—	—	—	3	3	29	35	26	3	—	—	—	—	—	—	—	—	—	—	—	—	—
Level IV:																											
State and local government	21	40.0	857	857	824 — 896	—	—	—	—	—	10	10	57	19	5	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over		
Buyers/Contracting Specialists																												
Level II	291	39.6	\$673	\$669	\$587 -- \$752	-	-	1	7	20	40	15	14	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	218	39.4	693	675	612 -- 756	-	-	1	6	11	43	20	16	4	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	79	38.5	766	-	- -- -	-	-	-	5	3	13	41	32	8	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	79	38.5	766	-	- -- -	-	-	-	5	3	13	41	32	8	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	139	40.0	651	647	604 -- 681	-	-	1	6	16	60	9	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	73	40.0	616	585	562 -- 669	-	-	3	11	47	32	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	357	39.7	856	842	761 -- 953	-	-	-	-	1	12	24	28	22	8	5	-	-	-	-	-	-	-	-	-	-	-	
Private industry	309	39.9	872	869	785 -- 962	-	-	-	-	(³)	12	17	30	25	10	6	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	178	40.0	879	877	779 -- 991	-	-	-	-	1	15	18	21	25	13	7	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	112	40.0	940	954	853 -- 1,025	-	-	-	-	-	5	7	26	32	18	12	-	-	-	-	-	-	-	-	-	-	-	
State and local government	48	38.4	754	736	712 -- 786	-	-	-	-	2	17	63	17	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	124	39.8	1,040	1,052	958 -- 1,118	-	-	-	-	-	3	12	20	31	27	3	2	2	-	-	-	-	-	-	-	-	-	
Private industry	122	39.8	1,041	1,057	958 -- 1,119	-	-	-	-	-	3	12	19	32	27	3	2	2	-	-	-	-	-	-	-	-	-	
Service-producing industries	62	40.0	1,047	-	- -- -	-	-	-	-	-	6	10	3	44	35	2	-	-	-	-	-	-	-	-	-	-	-	
Computer Programmers																												
Level I	76	39.9	557	-	- -- -	-	3	33	14	8	42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	70	40.0	564	-	- -- -	-	-	31	16	7	46	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	348	39.9	631	621	577 -- 689	-	1	6	11	16	44	18	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	283	39.9	641	625	584 -- 688	-	-	5	7	16	52	16	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	240	39.8	635	620	584 -- 678	-	-	6	8	16	52	15	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	65	39.9	589	556	530 -- 711	-	6	12	29	12	28	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	479	39.9	796	814	713 -- 876	-	-	(³)	3	5	13	24	36	15	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	398	39.9	818	837	749 -- 888	-	-	-	1	3	12	24	38	19	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	241	39.8	780	780	705 -- 843	-	-	-	1	5	17	32	35	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	81	40.0	688	701	585 -- 812	-	-	2	12	16	19	25	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	344	39.8	831	823	715 -- 941	-	-	-	1	2	17	22	30	11	13	5	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	291	39.8	851	828	760 -- 950	-	-	-	1	-	13	22	34	10	15	6	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	53	40.0	721	690	608 -- 788	-	-	-	-	15	38	23	8	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level V	143	39.5	947	962	857 -- 1,056	-	-	-	-	-	10	10	16	24	20	13	5	1	-	-	-	-	-	-	-	-	-	-
Computer Systems Analysts																												
Level I	367	39.9	729	710	615 -- 808	-	-	2	3	11	33	25	16	5	4	1	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	278	39.9	739	710	628 -- 808	-	-	1	-	9	37	26	15	5	6	2	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	242	39.9	719	685	615 -- 785	-	-	1	-	10	41	26	15	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	89	39.7	697	690	588 -- 830	-	-	4	11	18	19	20	20	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	1,967	39.8	894	885	808 -- 967	-	-	-	(³)	1	7	15	32	29	10	3	2	2	-	-	-	-	-	-	-	-	-	-
Private industry	1,830	39.8	897	886	814 -- 968	-	-	-	-	(³)	7	15	32	30	9	3	2	2	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	191	39.1	1,062	1,050	933 -- 1,192	-	-	-	-	-	1	3	14	27	24	8	12	13	-	-	-	-	-	-	-	-	-	-
Manufacturing	191	39.1	1,062	1,050	933 -- 1,192	-	-	-	-	-	1	3	14	27	24	8	12	13	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,639	39.9	878	873	804 -- 950	-	-	-	-	(³)	8	16	34	30	7	2	1	1	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	135	40.0	1,002	962	885 -- 1,023	-	-	-	-	-	-	1	26	34	19	5	10	5	-	-	-	-	-	-	-	-	-	-
State and local government	137	39.7	852	864	744 -- 961	-	-	-	1	4	9	22	25	19	18	2	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over	
Level III	1,511	39.9	\$1,042	\$1,052	\$971 - \$1,119	-	-	-	-	(³)	(³)	2	9	22	34	26	6	(³)	(³)	(³)	-	-	-	-	-	-	-
Private industry	1,438	39.9	1,052	1,058	981 - 1,124	-	-	-	-	(³)	(³)	1	7	22	35	27	6	(³)	(³)	(³)	-	-	-	-	-	-	-
Service-producing industries	1,396	39.8	1,049	1,057	981 - 1,119	-	-	-	-	(³)	(³)	1	7	23	35	27	5	(³)	(³)	(³)	-	-	-	-	-	-	-
Level IV	268	39.8	1,262	1,250	1,154 - 1,360	-	-	-	-	-	-	-	1	3	9	21	30	20	9	4	3	(³)	-	-	-	-	-
Private industry	268	39.8	1,262	1,250	1,154 - 1,360	-	-	-	-	-	-	-	1	3	9	21	30	20	9	4	3	(³)	-	-	-	-	-
Service-producing industries	254	39.7	1,251	1,250	1,154 - 1,346	-	-	-	-	-	-	-	1	3	9	22	31	20	7	2	2	(³)	-	-	-	-	-
Computer Systems Analyst Supervisors/Managers																											
Level I	204	39.7	1,108	1,107	1,013 - 1,254	-	-	-	-	-	-	3	9	11	26	18	23	10	(³)	-	-	-	-	-	-	-	-
Private industry	144	39.7	1,150	1,179	1,042 - 1,276	-	-	-	-	-	-	-	9	10	19	17	31	14	1	-	-	-	-	-	-	-	-
Service-producing industries	118	40.0	1,120	1,113	1,033 - 1,256	-	-	-	-	-	-	-	11	12	23	18	24	13	-	-	-	-	-	-	-	-	-
Level II	265	39.8	1,338	1,336	1,233 - 1,423	-	-	-	-	-	-	-	-	-	4	13	20	32	20	7	2	3	-	-	-	-	-
Private industry	250	39.8	1,348	1,350	1,252 - 1,437	-	-	-	-	-	-	-	-	-	3	12	18	34	21	8	2	3	-	-	-	-	-
Service-producing industries	250	39.8	1,348	1,350	1,252 - 1,437	-	-	-	-	-	-	-	-	-	3	12	18	34	21	8	2	3	-	-	-	-	-
Personnel Specialists																											
Level I	66	39.5	486	-	- - -	-	23	45	21	8	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	397	39.7	616	604	539 - 673	-	2	6	20	21	38	9	3	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	287	39.6	627	615	542 - 673	-	2	3	22	12	45	9	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	239	39.6	627	615	548 - 673	-	3	4	18	14	49	5	5	3	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	110	39.9	587	591	535 - 608	-	-	12	17	45	17	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	419	39.6	799	802	710 - 881	-	-	-	1	5	16	27	32	15	2	1	-	(³)	-	-	-	-	-	-	-	-	-
Private industry	310	39.6	832	845	744 - 894	-	-	-	1	1	11	26	36	19	3	2	-	1	-	-	-	-	-	-	-	-	-
Goods-producing industries	63	39.3	914	-	- - -	-	-	-	-	-	2	11	40	30	8	6	-	3	-	-	-	-	-	-	-	-	-
Manufacturing	63	39.3	914	-	- - -	-	-	-	-	-	2	11	40	30	8	6	-	3	-	-	-	-	-	-	-	-	-
Service-producing industries	247	39.7	811	842	742 - 890	-	-	-	1	1	14	30	36	16	2	(³)	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	47	39.6	889	894	860 - 927	-	-	-	-	-	-	15	60	15	9	2	-	-	-	-	-	-	-	-	-	-	-
State and local government	109	39.6	707	706	620 - 788	-	-	-	2	16	31	30	19	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	364	39.7	1,042	1,008	906 - 1,158	-	-	-	-	-	1	5	18	24	13	18	8	11	2	(³)	-	-	-	-	-	-	-
Private industry	310	39.7	1,058	1,019	923 - 1,163	-	-	-	-	-	-	3	16	26	15	18	7	12	2	(³)	-	-	-	-	-	-	-
Goods-producing industries	99	39.8	1,037	998	906 - 1,152	-	-	-	-	-	-	3	19	28	12	18	11	6	1	1	-	-	-	-	-	-	-
Manufacturing	99	39.8	1,037	998	906 - 1,152	-	-	-	-	-	-	3	19	28	12	18	11	6	1	1	-	-	-	-	-	-	-
Service-producing industries	211	39.6	1,068	1,029	940 - 1,185	-	-	-	-	-	-	3	15	26	17	18	5	15	2	-	-	-	-	-	-	-	-
Transportation and utilities	96	40.0	1,126	1,123	964 - 1,324	-	-	-	-	-	-	1	15	17	10	23	4	29	1	-	-	-	-	-	-	-	-
State and local government	54	40.0	953	887	788 - 1,115	-	-	-	-	-	9	17	28	7	-	22	11	6	-	-	-	-	-	-	-	-	-
Level V	211	39.5	1,189	1,204	1,035 - 1,353	-	-	-	-	-	-	1	20	3	5	19	17	20	6	4	2	1	-	-	-	-	-
Private industry	195	39.5	1,210	1,254	1,098 - 1,353	-	-	-	-	-	-	-	18	2	5	20	18	22	7	4	2	2	-	-	-	-	-
Service-producing industries	160	39.6	1,193	1,247	1,051 - 1,351	-	-	-	-	-	-	-	22	2	3	21	19	17	7	4	1	2	-	-	-	-	-
Transportation and utilities	47	40.0	1,320	1,266	1,262 - 1,419	-	-	-	-	-	-	-	-	-	4	13	43	15	11	9	4	2	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Atlanta, GA, March 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	350 and under 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 - 2100	2100 and over
Personnel Supervisors/Managers																										
Level I	55	39.7	\$1,181	-	- - -	-	-	-	-	-	-	-	-	-	15	15	25	33	9	-	-	4	-	-	-	-
Tax Collectors																										
Level II	41	40.0	558	\$560	\$476 - \$638	5	7	20	15	20	32	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	41	40.0	558	560	476 - 638	5	7	20	15	20	32	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	6	40.0	784	-	- - -	-	-	-	-	-	-	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	6	40.0	784	-	- - -	-	-	-	-	-	-	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.

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

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Atlanta, GA, March 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 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 - 725	725 - 750	750 - 800	800 - 850	850 - 900	
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II	461	39.8	\$476	\$444	\$400 - \$526	1	3	13	8	14	15	8	7	4	2	10	3	2	-	(³)	-	(³)	-	-	-	7	-
Private industry	386	39.8	477	444	387 - 530	1	3	16	9	14	15	8	5	3	2	11	1	2	-	1	-	(³)	-	-	-	8	-
Goods-producing industries	89	40.0	567	496	360 - 800	-	11	17	-	1	1	9	12	3	2	3	3	-	-	-	-	-	-	-	-	36	-
Manufacturing	89	40.0	567	496	360 - 800	-	11	17	-	1	1	9	12	3	2	3	3	-	-	-	-	-	-	-	-	36	-
Service-producing industries	297	39.8	450	428	392 - 493	1	1	15	12	18	19	7	3	3	2	13	1	3	-	1	-	1	-	-	-	-	-
State and local government	75	39.9	472	456	433 - 520	5	-	1	3	12	19	13	19	5	3	7	13	-	-	-	-	-	-	-	-	-	-
Level III	482	39.9	538	529	455 - 652	-	(³)	(³)	-	15	7	11	8	6	9	7	2	4	2	26	2	(³)	-	-	(³)	-	-
Private industry	418	39.9	537	528	452 - 652	-	(³)	(³)	-	17	7	11	7	6	8	6	2	4	1	29	(³)	(³)	-	-	(³)	-	-
Goods-producing industries	54	39.4	623	-	-	-	-	-	-	-	-	-	-	11	4	11	2	22	-	46	4	-	-	-	-	-	-
Manufacturing	54	39.4	623	-	-	-	-	-	-	-	-	-	-	11	4	11	2	22	-	46	4	-	-	-	-	-	-
Service-producing industries	364	40.0	525	501	449 - 652	-	1	1	-	20	8	13	8	5	8	5	2	2	2	26	-	(³)	-	-	1	-	
State and local government	64	39.8	545	537	495 - 585	-	-	-	-	3	8	9	14	9	17	9	8	3	3	5	11	-	-	-	-	-	
Drafters																											
Level II	143	39.0	531	566	525 - 588	-	-	6	7	3	1	3	1	2	14	34	26	3	-	-	-	-	-	-	-	-	-
Private industry	114	38.7	562	566	555 - 588	-	-	-	-	-	1	2	2	1	18	42	32	4	-	-	-	-	-	-	-	-	-
Service-producing industries	101	38.9	567	566	566 - 588	-	-	-	-	-	1	2	2	1	7	48	36	4	-	-	-	-	-	-	-	-	-
Transportation and utilities	99	38.9	569	566	566 - 588	-	-	-	-	-	-	2	1	1	7	48	36	4	-	-	-	-	-	-	-	-	-
Level III	182	39.7	638	651	585 - 687	-	-	-	-	3	4	4	2	1	4	4	3	7	3	38	6	3	8	2	5	2	
Private industry	120	39.7	690	662	650 - 738	-	-	-	-	-	-	-	-	-	2	1	3	4	51	9	4	12	3	7	3	3	
Service-producing industries	105	40.0	693	662	650 - 740	-	-	-	-	-	-	-	-	-	2	1	4	5	46	10	5	13	2	9	4	4	
Transportation and utilities	104	40.0	694	662	650 - 740	-	-	-	-	-	-	-	-	-	2	1	3	5	46	11	5	13	2	9	4	4	
State and local government	62	39.6	538	538	465 - 608	-	-	-	-	8	13	11	6	2	11	10	8	15	2	15	-	-	-	-	-	-	
Engineering Technicians																											
Level III	110	38.1	600	584	584 - 623	-	-	-	-	-	-	-	-	12	12	1	40	11	-	5	12	4	-	4	-	-	
Engineering Technicians, Civil																											
Level I	80	40.0	362	342	330 - 376	24	31	14	14	4	5	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	80	40.0	362	342	330 - 376	24	31	14	14	4	5	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	53	40.0	441	436	389 - 495	-	-	15	21	11	11	8	11	13	9	-	-	-	-	-	-	-	-	-	-	-	
State and local government	53	40.0	441	436	389 - 495	-	-	15	21	11	11	8	11	13	9	-	-	-	-	-	-	-	-	-	-	-	
Level III	130	40.0	533	553	474 - 585	-	-	-	3	8	7	9	7	9	6	12	18	12	4	4	1	-	-	-	-	-	
State and local government	130	40.0	533	553	474 - 585	-	-	-	3	8	7	9	7	9	6	12	18	12	4	4	1	-	-	-	-	-	
Level IV	271	39.9	606	608	523 - 679	-	-	-	-	-	2	3	3	21	5	8	6	10	8	7	11	6	2	7	-	(³)	
State and local government	268	39.9	605	608	523 - 677	-	-	-	-	-	2	3	3	22	5	8	6	10	8	7	11	6	2	7	-	-	

See footnotes at end of table.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Atlanta, GA, March 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 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 - 725	725 - 750	750 - 800	800 - 850	850 - 900		
PROTECTIVE SERVICE OCCUPATIONS																												
Corrections Officers	1,201	40.0	\$394	\$389	\$353 - \$404	-	20	22	29	10	5	6	2	2	2	(³)	1	(³)	-	-	-	-	-	-	-	-	-	-
State and local government	1,201	40.0	394	389	353 - 404	-	20	22	29	10	5	6	2	2	2	(³)	1	(³)	-	-	-	-	-	-	-	-	-	-
Firefighters	1,108	52.3	572	596	495 - 677	-	3	5	4	4	3	6	4	8	8	4	3	4	9	3	30	-	-	3	-	-	-	
State and local government	1,073	52.7	565	581	484 - 677	-	3	5	4	4	3	7	4	8	9	4	3	4	10	4	31	-	-	(³)	-	-	-	
Police Officers																												
Level I	2,516	42.2	554	509	463 - 677	-	-	-	5	5	12	9	13	7	3	4	4	5	5	1	8	19	-	(³)	-	-	-	
State and local government	2,477	42.2	556	515	468 - 677	-	-	-	5	5	11	9	13	7	3	4	4	5	5	1	8	20	-	(³)	-	-	-	

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Atlanta, GA, March 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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over		
Clerks, Accounting																												
Level I	50	40.0	\$335	-	- - -	-	20	2	4	12	22	24	8	-	4	-	-	4	-	-	-	-	-	-	-	-	-	-
Level II	964	39.3	424	\$411	\$370 - \$476	-	-	-	2	5	7	15	12	18	9	6	6	18	2	-	-	-	-	-	-	-	-	-
Private industry	765	39.1	434	416	376 - 494	-	-	-	1	3	5	16	12	18	10	5	5	22	2	-	-	-	-	-	-	-	-	
Service-producing industries	607	39.3	442	424	385 - 507	-	-	-	1	2	5	11	12	19	10	6	7	24	3	-	-	-	-	-	-	-	-	
State and local government	199	40.0	388	389	338 - 422	-	-	-	4	15	14	12	14	18	7	8	8	2	-	-	-	-	-	-	-	-	-	
Level III	1,146	39.5	450	442	377 - 503	-	-	-	1	3	9	10	10	10	11	9	7	16	3	(³)	-	-	(³)	-	-	-	-	
Private industry	731	39.4	461	443	385 - 554	-	-	-	2	4	2	10	9	10	15	10	8	5	22	3	(³)	-	-	(³)	-	-	-	
Service-producing industries	683	39.4	457	442	385 - 564	-	-	-	2	4	3	10	10	10	15	9	6	5	22	3	-	-	-	-	-	-		
Transportation and utilities	218	38.8	555	584	525 - 584	-	-	-	-	-	-	-	-	-	4	11	5	5	65	10	-	-	-	-	-	-		
State and local government	415	39.8	431	422	363 - 486	-	-	-	(³)	19	12	11	9	6	14	12	11	4	2	-	-	-	-	-	-	-		
Level IV	951	39.5	533	515	451 - 647	-	-	-	-	-	-	2	6	7	8	13	11	10	13	13	17	-	-	-	-	-		
Private industry	753	39.3	554	564	466 - 647	-	-	-	-	-	(³)	4	6	7	13	10	8	14	16	22	-	-	-	-	-	-		
Service-producing industries	720	39.4	555	569	462 - 647	-	-	-	-	-	(³)	4	6	8	13	9	7	14	16	23	-	-	-	-	-	-		
Clerks, General																												
Level II	996	39.8	338	329	297 - 365	-	1	9	17	17	19	16	9	4	2	1	5	-	-	-	-	-	-	-	-	-	-	
Private industry	638	39.7	353	340	321 - 376	-	(³)	1	11	17	26	19	10	6	2	1	7	-	-	-	-	-	-	-	-	-		
Service-producing industries	590	39.7	355	340	324 - 376	-	-	1	8	18	27	20	11	6	1	1	8	-	-	-	-	-	-	-	-	-		
Transportation and utilities	102	39.8	402	393	333 - 484	-	-	2	5	12	20	11	3	-	2	2	44	-	-	-	-	-	-	-	-	-		
State and local government	358	40.0	313	295	277 - 343	-	1	23	28	17	8	11	7	2	3	-	-	-	-	-	-	-	-	-	-	-		
Level III	2,918	39.9	422	390	319 - 540	-	-	15	5	9	9	6	9	6	5	6	1	6	13	1	4	5	-	-	-	-		
Private industry	2,303	39.9	434	396	314 - 567	-	-	19	3	6	9	6	8	4	2	6	1	7	16	1	6	6	-	-	-	-		
Service-producing industries	2,113	39.8	416	385	300 - 540	-	-	21	4	7	9	6	8	5	2	6	1	7	17	(³)	-	6	-	-	-	-		
Transportation and utilities	860	39.7	549	567	512 - 567	-	-	-	2	1	-	1	5	4	2	6	3	18	42	(³)	-	16	-	-	-	-		
State and local government	615	39.9	377	376	325 - 430	-	-	(³)	10	18	12	7	15	12	18	4	-	4	-	-	-	-	-	-	-	-		
Level IV	2,157	39.9	503	530	396 - 606	-	-	-	-	7	10	4	4	4	4	7	4	8	2	45	(³)	(³)	(³)	(³)	-	-		
State and local government	701	40.0	385	361	327 - 422	-	-	-	-	22	25	12	8	8	6	5	1	10	1	2	-	-	-	-	-	-		
Key Entry Operators																												
Level I	529	40.0	340	327	288 - 368	1	2	9	23	14	16	15	4	2	8	3	2	2	1	-	-	-	-	-	-	-		
Private industry	307	40.0	351	347	285 - 384	1	3	13	17	7	9	21	4	1	11	4	4	3	1	-	-	-	-	-	-	-		
Service-producing industries	277	40.0	337	340	280 - 371	1	4	14	19	8	10	23	5	1	10	2	(³)	1	1	-	-	-	-	-	-	-		
State and local government	222	40.0	325	317	295 - 338	-	-	4	31	23	26	6	3	2	4	1	-	-	-	-	-	-	-	-	-	-		
Level II	958	40.0	362	349	291 - 404	-	-	-	26	13	15	14	7	7	5	3	4	4	1	1	1	-	-	-	-	-		
State and local government	318	40.0	389	376	338 - 436	-	-	-	-	14	21	13	10	14	12	8	3	6	-	-	-	-	-	-	-	-		
Personnel Assistants (Employment)																												
Level II	85	39.9	439	430	400 - 485	-	-	-	-	-	1	13	8	24	13	14	13	11	4	-	-	-	-	-	-	-		
Private industry	56	40.0	435	-	- - -	-	-	-	-	-	2	13	9	27	14	11	13	7	5	-	-	-	-	-	-	-		
State and local government	29	39.8	446	-	- - -	-	-	-	-	-	-	14	7	17	10	21	14	17	-	-	-	-	-	-	-	-		
Level III	66	38.7	544	-	- - -	-	-	-	-	-	-	-	-	3	12	6	6	5	62	6	-	-	-	-	-	-		
State and local government	16	40.0	517	556	473 - 556	-	-	-	-	-	-	-	-	13	6	13	6	-	63	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Atlanta, GA, March 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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over	
Secretaries																											
Level I	1,326	40.0	\$382	\$370	\$320 - \$424	-	-	-	9	18	13	11	13	11	8	6	2	6	3	(³)	-	-	-	-	-	-	-
Private industry	342	40.0	451	441	394 - 512	-	-	-	-	-	3	9	17	15	8	15	4	18	9	1	-	-	-	-	-	-	
Service-producing industries	304	40.0	453	440	392 - 512	-	-	-	-	-	3	9	18	16	5	14	4	19	10	2	-	-	-	-	-	-	
State and local government	984	39.9	358	349	310 - 396	-	-	-	12	24	17	12	11	10	8	4	1	1	(³)	-	-	-	-	-	-		
Level II	2,351	40.0	446	440	377 - 500	-	-	-	-	2	12	7	11	12	10	13	9	15	6	3	1	-	-	-	-		
Private industry	815	40.0	484	484	446 - 519	-	-	-	-	-	(³)	3	2	11	12	15	15	28	8	3	1	-	-	-	-		
Service-producing industries	787	40.0	483	481	446 - 519	-	-	-	-	-	1	3	2	11	12	15	16	29	7	3	1	-	-	-	-		
State and local government	1,536	40.0	425	406	363 - 473	-	-	-	-	3	19	9	15	12	8	12	5	8	4	3	1	-	-	-	-		
Level III	1,917	39.7	550	542	481 - 615	-	-	-	-	-	(³)	3	3	6	5	7	11	18	17	14	6	10	1	(³)	(³)		
Private industry	1,317	39.7	580	573	511 - 642	-	-	-	-	-	(³)	(³)	(³)	1	3	5	11	19	19	16	7	15	1	(³)	(³)		
Goods-producing industries	307	39.4	642	706	559 - 706	-	-	-	-	-	-	-	-	-	1	10	7	7	8	2	5	58	1	-	1		
Manufacturing	307	39.4	642	706	559 - 706	-	-	-	-	-	-	-	-	-	1	10	7	7	8	2	5	58	1	-	1		
Service-producing industries	1,010	39.7	562	558	504 - 615	-	-	-	-	-	(³)	(³)	(³)	2	4	4	13	23	23	21	8	2	1	(³)	-		
Transportation and utilities	189	39.5	585	590	525 - 621	-	-	-	-	-	-	1	-	3	2	2	8	20	20	24	8	7	2	3	-		
State and local government	600	40.0	482	474	421 - 540	-	-	-	-	-	(³)	8	9	16	8	9	11	15	11	9	2	(³)	-	-	-		
Level IV	813	39.6	617	622	567 - 683	-	-	-	-	-	-	-	1	3	1	3	3	8	21	21	24	10	4	1	(³)		
Private industry	629	39.5	643	644	596 - 684	-	-	-	-	-	-	-	-	-	-	2	1	4	20	25	31	12	4	2	(³)		
Service-producing industries	563	39.7	645	654	600 - 686	-	-	-	-	-	-	-	-	-	-	2	1	5	16	26	34	12	4	1	(³)		
Transportation and utilities	306	39.8	633	638	597 - 683	-	-	-	-	-	-	-	-	-	-	4	-	5	17	32	32	9	1	1	-		
State and local government	184	40.0	529	535	460 - 585	-	-	-	-	-	-	-	3	11	6	9	9	21	27	8	1	3	3	-	-		
Level V	180	39.6	772	775	703 - 827	-	-	-	-	-	-	-	-	-	-	-	1	-	2	6	15	12	25	18	13		
Private industry	178	39.6	772	775	702 - 827	-	-	-	-	-	-	-	-	-	-	-	1	-	2	6	15	12	24	18	13		
Service-producing industries	155	39.9	763	767	695 - 816	-	-	-	-	-	-	-	-	-	-	-	1	-	3	6	15	13	26	18	14		
Transportation and utilities	39	40.0	787	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	23	41	23	10		
Switchboard Operator-Receptionists																											
Private industry	161	38.8	395	385	308 - 453	1	2	2	-	24	8	2	11	15	3	12	6	7	2	-	-	3	-	-	-		
Service-producing industries	120	38.6	389	382	300 - 428	2	3	3	-	27	7	2	13	15	3	5	7	5	2	-	-	4	-	-	-		
State and local government	27	40.0	358	-	-	-	-	11	33	7	-	4	37	7	-	-	-	-	-	-	-	-	-	-	-		

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Atlanta, GA, March 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	Under 8.00	8.00	8.50	9.00	9.50	10.00	10.50	11.00	11.50	12.00	12.50	13.00	13.50	14.00	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00	23.00	24.00
						-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
General Maintenance Workers	848	\$11.15	\$11.43	\$9.74 - \$12.55	3	6	6	5	10	7	10	5	13	5	13	7	6	3	(²)	-	-	-	-	-	-	-	-	-
Private industry	238	10.88	10.91	8.63 - 12.24	7	10	10	6	4	3	12	5	15	4	3	4	15	(²)	(²)	-	-	-	-	-	-	-	-	-
Service-producing industries	235	10.87	10.91	8.63 - 12.24	7	10	10	6	4	3	11	5	15	4	3	4	15	-	2	-	-	-	-	-	-	-	-	
State and local government	610	11.25	11.49	9.92 - 12.55	1	4	4	4	13	9	10	5	12	5	16	8	3	4	-	-	-	-	-	-	-	-	-	
Maintenance Electricians	818	20.25	21.90	18.92 - 21.90	-	-	-	-	-	(²)	(²)	1	(²)	1	(²)	2	1	4	5	5	1	3	1	1	59	14	-	
Private industry	693	21.21	21.90	21.85 - 21.90	-	-	-	-	-	-	-	-	-	(²)	(²)	(²)	-	2	3	2	1	3	1	2	69	16		
Goods-producing industries	665	21.45	21.90	21.85 - 21.90	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1	2	1	3	1	1	72	17		
Manufacturing	665	21.45	21.90	21.85 - 21.90	-	-	-	-	-	-	-	-	-	-	-	-	(²)	-	2	1	2	1	3	1	1	72		
State and local government	125	14.94	15.34	13.03 - 16.93	-	-	-	-	-	1	2	10	2	3	2	13	5	14	14	24	5	7	1	-	-	-		
Maintenance Electronics Technicians																												
Level I:																												
State and local government	34	10.95	10.88	10.64 - 11.19	-	-	-	-	-	24	32	26	12	6	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	2,592	18.92	20.20	18.02 - 20.32	-	-	-	-	(²)	-	-	(²)	1	1	1	1	2	2	2	12	3	4	18	54	(²)	-		
Private industry	2,215	19.47	20.32	19.30 - 20.32	-	-	-	-	(²)	-	-	(²)	(²)	1	1	(²)	1	1	2	3	2	4	21	63	(²)	-		
State and local government	377	15.69	16.54	14.60 - 16.54	-	-	-	-	-	-	-	-	2	5	2	6	5	7	4	65	3	-	1	-	-	-		
Level III	50	18.93	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	6	10	10	6	6	6	44	6	2		
Maintenance Mechanics, Machinery	502	16.91	16.51	15.78 - 18.90	-	-	-	-	-	-	-	-	-	2	1	2	4	9	11	39	5	10	1	17	1	-		
Private industry	360	17.22	16.51	15.78 - 18.90	-	-	-	-	-	-	-	-	-	1	1	1	4	8	14	36	-	12	1	23	1	-		
Goods-producing industries	335	17.37	16.51	16.25 - 20.20	-	-	-	-	-	-	-	-	-	1	1	1	4	8	10	38	-	13	-	25	1	-		
Manufacturing	335	17.37	16.51	16.25 - 20.20	-	-	-	-	-	-	-	-	-	1	1	1	4	8	10	38	-	13	-	25	1	-		
State and local government	142	16.12	16.54	14.75 - 16.54	-	-	-	-	-	-	-	-	-	6	1	3	4	12	3	46	16	6	2	-	-	-		
Maintenance Mechanics, Motor Vehicle ...	1,350	17.88	17.92	15.45 - 19.72	-	-	-	(²)	1	(²)	1	1	1	2	3	3	(²)	3	11	9	18	13	11	1	14	8		
Private industry	965	19.12	18.27	17.92 - 21.44	-	-	-	-	-	-	-	-	-	-	(²)	(²)	-	4	8	(²)	25	18	13	1	20			
Service-producing industries	897	18.97	18.27	17.92 - 21.14	-	-	-	-	-	-	-	-	-	-	-	(²)	-	4	8	(²)	27	19	13	1	15			
Transportation and utilities	875	19.08	18.27	17.92 - 21.17	-	-	-	-	-	-	-	-	-	-	-	(²)	-	2	8	(²)	27	19	14	1	16			
State and local government	385	14.76	15.34	12.68 - 16.54	-	-	-	1	2	1	3	4	3	5	10	8	1	3	21	30	1	3	5	-	-			

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

² Less than 0.5 percent.

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

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Atlanta, GA, March 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	824	\$12.14	\$12.49	\$9.31 - \$13.70	-	-	-	-	-	-	-	-	-	6	5	23	13	2	3	39	-	-	-	-	-	-	10	-	
Private industry	824	12.14	12.49	9.31 - 13.70	-	-	-	-	-	-	-	-	-	6	5	23	13	2	3	39	-	-	-	-	-	-	10	-	
Goods-producing industries	490	11.17	9.31	9.31 - 10.16	-	-	-	-	-	-	-	-	-	10	8	38	21	3	3	-	-	-	-	-	-	-	17	-	
Manufacturing	490	11.17	9.31	9.31 - 10.16	-	-	-	-	-	-	-	-	-	10	8	38	21	3	3	-	-	-	-	-	-	-	17	-	
Guards																													
Level I:																													
State and local government	228	8.78	8.47	8.10 - 9.39	-	-	-	-	-	-	-	6	14	33	15	16	13	2	-	-	-	-	-	-	-	-	-	-	
Janitors	8,848	6.58	6.00	5.25 - 7.37	2	2	2	26	14	15	9	6	5	5	4	3	3	2	2	(²)	-	(²)	(²)	-	-	-	-	-	
Private industry	6,411	5.93	5.50	5.05 - 6.32	3	2	2	35	16	18	8	5	2	2	2	1	1	(²)	-	(²)	-	(²)	(²)	-	-	-	-	-	
Service-producing industries	6,335	5.90	5.50	5.05 - 6.26	3	2	2	35	16	18	8	5	2	2	2	1	(²)	(²)	-	(²)	-	(²)	(²)	-	-	-	-	-	
State and local government	2,437	8.27	8.03	6.80 - 9.22	(²)	(²)	1	2	9	8	9	9	11	14	9	7	8	5	7	(²)	-	-	-	-	-	-	-	-	
Material Handling Laborers	342	10.37	9.76	8.25 - 11.92	-	-	-	-	-	3	4	7	8	5	6	20	13	10	2	18	(²)	-	-	-	-	-	4	-	
Private industry	336	10.43	9.76	8.31 - 12.12	-	-	-	-	-	3	3	7	8	5	6	20	13	10	2	19	(²)	-	-	-	-	-	4	-	
Service-producing industries	290	10.13	10.30	8.00 - 11.92	-	-	-	-	-	3	3	8	9	6	7	12	15	12	2	22	(²)	-	-	-	-	-	-	-	
Order Fillers	651	11.72	11.70	9.55 - 13.70	-	-	-	-	-	-	-	(²)	2	(²)	1	28	9	19	5	34	1	-	-	-	-	-	2	-	
Private industry	651	11.72	11.70	9.55 - 13.70	-	-	-	-	-	-	-	(²)	2	(²)	1	28	9	19	5	34	1	-	-	-	-	-	2	-	
Service-producing industries	543	12.17	12.00	10.76 - 13.70	-	-	-	-	-	-	-	(²)	2	(²)	1	13	11	22	6	41	1	-	-	-	-	-	3	-	
Shipping/Receiving Clerks	412	12.08	11.98	10.00 - 14.09	-	-	-	-	-	1	-	7	2	4	5	5	7	21	10	13	9	10	1	(²)	-	-	6	-	
Private industry	401	12.18	11.98	10.35 - 14.09	-	-	-	-	-	1	-	6	2	4	4	5	6	21	10	13	9	10	1	(²)	-	-	6	-	
Goods-producing industries	98	12.48	11.56	8.26 - 13.91	-	-	-	-	-	1	-	17	2	5	-	2	4	31	10	3	-	-	-	-	-	-	24	-	
Manufacturing	98	12.48	11.56	8.26 - 13.91	-	-	-	-	-	1	-	17	2	5	-	2	4	31	10	3	-	-	-	-	-	-	24	-	
Service-producing industries	303	12.08	12.17	10.60 - 14.09	-	-	-	-	-	1	-	3	2	3	6	6	7	18	10	17	13	13	1	(²)	-	-	-	-	
State and local government	11	8.73	-	-	-	-	-	-	-	-	-	18	-	18	36	18	9	-	-	-	-	-	-	-	-	-	-	-	
Truckdrivers																													
Medium Truck	1,922	17.08	17.57	15.58 - 19.42	-	-	-	-	-	-	-	(²)	-	1	(²)	2	1	2	4	5	34	-	-	-	-	-	50	-	
Private industry	1,922	17.08	17.57	15.58 - 19.42	-	-	-	-	-	-	-	(²)	-	1	(²)	2	1	2	4	5	34	-	-	-	-	-	50	-	
Service-producing industries	1,910	17.11	19.42	15.58 - 19.42	-	-	-	-	-	-	-	(²)	-	1	(²)	2	(²)	2	4	5	35	-	-	-	-	-	50	-	
Transportation and utilities	1,853	17.35	19.42	15.58 - 19.42	-	-	-	-	-	-	-	-	-	-	-	(²)	(²)	2	5	5	36	-	-	-	-	-	52	-	
Tractor Trailer	1,682	16.69	18.08	14.65 - 18.08	-	-	-	-	-	-	-	-	-	-	-	1	1	2	1	12	12	13	7	-	-	33	18	1	
Private industry	1,682	16.69	18.08	14.65 - 18.08	-	-	-	-	-	-	-	-	-	-	-	1	1	2	1	12	12	13	7	-	-	33	18	1	
Service-producing industries	1,635	16.67	18.08	14.65 - 18.08	-	-	-	-	-	-	-	-	-	-	-	(²)	1	2	1	12	12	13	7	-	-	33	18	-	
Transportation and utilities	1,209	17.70	18.08	16.19 - 18.08	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	18	10	-	-	45	24	-	
Warehouse Specialists	3,040	15.97	17.73	13.84 - 18.08	-	-	-	-	-	-	(²)	1	1	(²)	1	2	3	13	4	12	2	1	16	43	1	-	-		
Private industry	2,918	16.20	17.73	14.20 - 18.08	-	-	-	-	-	-	(²)	(²)	(²)	1	1	3	13	4	12	1	1	17	45	1	-	-			
Service-producing industries	2,834	16.33	17.73	14.20 - 18.08	-	-	-	-	-	-	(²)	(²)	(²)	(²)	(²)	1	2	13	2	13	1	1	17	46	1	-			
Transportation and utilities	2,339	17.19	18.08	17.73 - 18.08	-	-	-	-	-	-	-	-	-	-	-	-	(²)	1	2	15	2	1	21	56	1	-			
State and local government	122	10.62	10.71	8.16 - 12.49	-	-	-	-	-	-	-	5	16	15	3	7	6	13	13	17	-	-	-	-	-	-	-	-	

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

² Less than 0.5 percent.

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

Appendix A.

Scope and Method of Survey

Scope

This survey of the Atlanta, GA Metropolitan Statistical Area covered establishments employing 50 workers or more in *goods producing industries* (mining, construction, and manufacturing); *service producing industries* (transportation, communications, electric, gas, and sanitary services; wholesale trade; retail trade; finance, insurance, and real estate; and 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 Atlanta, GA Metropolitan Statistical Area (May 1992). Establishments with 50 workers or more during the sampling frame's reference period were included in the survey sample even if they employed fewer than 50 workers at the time of the survey.

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

Survey design

The survey design includes classifying individual establishments into groups (strata) based on industry and employment size, determining the size of the sample for each group (stratum), and selecting an establishment sample from each stratum. The establishment sample size in a stratum was determined by expected number of employees to be found (based on previous occupational pay surveys) in professional, administrative, technical, protective service, and clerical occupations. In other words, the larger the number of employees expected to be found in

designated occupations, the larger the establishment sample in that stratum. An upward adjustment to the establishment sample size also was made in strata expected to have relatively high sampling error for certain occupations, based on previous survey experiences. (See section on "Reliability of estimates" below for discussion of sampling error.)

Data collection and payroll reference

Data for the survey were obtained primarily by personal visits of the Bureau's field economists to a sample of establishments within the Atlanta, GA Metropolitan Statistical Area. Collection for the survey was from February 1996 through August 1996 and reflects an average payroll reference month of March 1996. Data obtained for a payroll period prior to the end of April 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 16.6 percent of the sample establishments (representing 148,111 employees covered by the survey). An additional 5.1 percent of the sample establishments (representing 34,553 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. The proportion of employees for whom pay data were not available was less than 5 percent.

Reliability of estimates

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

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

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

Estimates of relative standard errors for this survey vary among the occupational work levels depending on such factors as the frequency with which the job occurs, the dispersion of 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	3.5
1 and under 3 percent	63.4
3 and under 5 percent	26.8
5 percent and over	6.3

The standard error can be used to calculate a "confidence interval" around a sample estimate. For example, a 95 percent confidence interval is centered at the sample estimate and includes all values within 2 times the estimate's standard error. If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 95 percent of the time.

Using the RSE example above, there is 95 percent confidence that the true

population value for Secretaries Level IV is between \$484 and \$516 (i.e., \$500 plus or minus 2 x \$8).

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

To measure and better control nonsampling errors that occur during data collection, a quality control procedure was applied to the survey design. The procedure, job match validation (JMV), is designed to identify the frequency, reasons for, and sources of incorrect decisions made by Bureau field economists in

matching company jobs to survey occupations. Once identified, the problems are discussed promptly with the field economists while the data are still being collected. Subsequently, the JMV results are tallied, reported to BLS staff, and become the basis for remedial action for future surveys.

Approximately 12 percent of the 466 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. The results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay Only, Atlanta, GA*, BLS Bulletin 3075-40.

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

Appendix table 1. Establishments and workers within scope of survey and number studied, Atlanta, GA¹, March 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	3,257	235	1,002,946	100	314,790
Private industry	3,150	214	841,487	84	237,856
Goods producing	892	53	157,015	16	39,448
Manufacturing	694	41	143,739	14	37,673
Mining ⁵	5	3	1,081	(⁶)	742
Construction ⁵	193	9	12,195	1	1,033
Service producing	2,258	161	684,472	68	198,408
Transportation, communication, electric, gas, and sanitary services ⁷	194	20	109,422	11	69,339
Wholesale trade ⁸	326	18	48,776	5	10,696
Retail trade ⁸	535	22	217,658	22	44,326
Finance, insurance, and real estate ⁸	245	12	65,455	7	9,749
Services ⁸	958	89	243,161	24	64,298
State and local government	107	21	161,459	16	76,934
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE					
All divisions	352	93	637,867	100	292,014
Private industry	313	80	491,350	77	216,949
Goods producing	47	16	62,857	10	33,662
Manufacturing	47	16	62,857	10	33,662
Service producing	266	64	428,493	67	183,287
Transportation, communication, electric, gas, and sanitary services ⁷	40	12	93,895	15	68,123
Wholesale trade ⁸	8	4	11,308	2	8,388
Retail trade ⁸	95	10	160,547	25	42,465
Finance, insurance, and real estate ⁸	31	5	38,537	6	8,836
Services ⁸	92	33	124,206	19	55,475
State and local government	39	13	146,517	23	75,065

¹ The Atlanta Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Barrow, Butts, Cherokee, Clayton, Cobb, Coweta, Dekalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Newton, Paulding, Rockdale, Spalding, and Walton Counties. The "workers within scope of survey" estimates provide a reasonably accurate description of the size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison with other statistical series to measure employment trends or levels since (1) planning of wage surveys requires establishment data compiled considerably in advance of the payroll period studied, and (2) establishments employing fewer than 50 workers are excluded from the scope of the survey.

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

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

same industry division. In government, an establishment is generally defined as all locations of a government entity.

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

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

⁶ Less than 0.5 percent.

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

⁸ Separate data for this division are not shown in the A-series tables, but the division is represented in the "all industries" and "service producing" estimates.

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