Occupational Compensation Survey: Pay Only

Houston-Galveston-Brazoria, TX, Consolidated Metropolitan Area, April 1996

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3085-24

Preface

This bulletin provides results of an April 1996 survey of occupational pay in the Houston–Galveston–Brazoria, TX Consolidated Metropolitan Statistical Area, which combines the Houston, Galveston–Texas City, and Brazoria Primary Metropolitan Statistical Areas. A bulletin providing results of the survey for only the Houston Primary Metropolitan Statistical Area has been published as Bulletin 3085-21. 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 Dallas, under the direction of Hal R. Corley, 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 Dallas Regional Office at (214) 767-6970. 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.

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, GPO bookstores, and the Bureau of Labor Statistics, Publications Sales Center, P.O. Box 2145, Chicago, IL 60690-2145.

Occupational Compensation Survey: Pay Only

Houston-Galveston-Brazoria, TX, Consolidated Metropolitan Area, April 1996

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

October 1996

Bulletin 3085-24

Contents

		Page			Page
ntroduction .		2	Tables—Conti	inued	
Tables:					
			Establishment	s employing 500 workers or more:	
All establishm	nents:		A-7.	Weekly hours and pay of technical and protective	
A-1.	Weekly hours and pay of professional and			service occupations	24
	administrative occupations	3	A-8.	Weekly hours and pay of clerical occupations	26
A-2.	Weekly hours and pay of technical and protective		A-9.	Hourly pay of maintenance and toolroom	
	service occupations	9		occupations	29
A-3.	Weekly hours and pay of clerical occupations	11	A-10.	Hourly pay of material movement and custodial	
A-4.	Hourly pay of maintenance and toolroom			occupations	30
	occupations	14			
A-5.	Hourly pay of material movement and custodial				
	occupations	16			
Establishmen	ats employing 500 workers or more:		Appendixes:		
A-6.	Weekly hours and pay of professional and		A.	Scope and method of survey	A-1
	administrative occupations	18	B.	Occupational descriptions	B-1

Introduction

This survey of occupational pay in the Houston-Galveston-Brazoria, TX Consolidated Metropolitan Statistical Area (Brazoria, Chambers, Fort Bend, Galveston, Harris, Liberty, Montgomery, and Waller 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, Houston-Galveston-Brazoria, TX, April 1996

		Average			kly pay lollars) ²								Percent	of work	ers rece	eiving s	traight-ti	ime wee	kly pay	(in doll	ars) of–						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ı	ange	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	260 an
PROFESSIONAL OCCUPATIONS																											
Accountants Level I	570 480 33	39.8 39.7 39.7 40.0 40.0	\$574 587 549 523 490	\$552 596 529 - 475	\$471 - 473 - 468 - 447 -	654	2 2 2 - 2	38 34 40 42 62	18 16 18 42 28	31 35 37 12 8	6 6 3 -	2 2 (³) 3	3 4 - -	1 1 - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry	1,068 487 171 581 60	39.8 39.8 39.9 40.0 39.7 40.0 39.6	670 680 725 680 642 659 595	660 672 674 660 635 645 576	577 - 590 - 652 - 635 - 576 - 596 - 533 -	802 688 704	- - - - -	4 3 1 2 5 - 10	28 25 15 18 33 42 49	38 40 45 57 35 18 26	17 18 13 9 22 38 8	8 9 14 7 4 2 6	3 4 8 6 (³)	1 2 3 - (³) -	(³) 1 1	(3) (3) (3) - - -	- - - - -	- - - - -		- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level III		39.9 39.8 39.9 40.0	888 900 941 939	863 875 934 911	757 - 769 - 816 - 823 -	997 1,013	- - -		3 2 - -	11 9 4 10	21 21 14 12	24 24 25 21	18 20 25 23	10 11 17 20	5 5 9 7	2 2 4 3	5 6 1 –	1 1 2 4		- - - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - - -
Transportation and utilities State and local government		40.0 39.9	753 710	750 688	656 - 638 -	813 784	-	- -	13 10	21 44	41 24	7 20	17 2	2 -	1 –	 -	- -	- -	_ _	- -	- -	 -	- -	- -	-	_ _	<u>-</u>
Level IV	1,144 741 106 403	39.9 39.9 39.9 40.0 39.9 40.0 39.6	1,170 1,179 1,225 1,116 1,095 951 929	1,139 1,148 1,215 1,103 1,085 939 924	1,019 1,029 1,066 1,018 955 797 855	1,334 1,369 1,135 1,238 1,076	- - - - -	111111	(³) - - - - - 2	(³) - - - - - 7	3 3 - - 8 26 9	4 3 - 9 13 26	14 13 10 23 17 32 41	22 22 24 23 20 15	13 13 13 37 12 6 9	16 17 17 6 17 5	15 16 19 1 9 2	6 7 9 4 3 -	4 4 5 - 3 -	2 2 3 8 1 -	(³) (³) 1	(3) (3) (3) - - -	(3) (3) (3) - -	- - - - -	- - - - -	- - - - -	- - - - -
Level V	318 240	39.8 39.8 39.8 40.0 39.6	1,544 1,548 1,570 1,239 1,482	1,581 1,584 1,598 –	1,373 - 1,385 - 1,385 - 	1,714 1,804	- - - -	- - -	- - - -	- - - -	- - - -	2 2 2 7 -	- - - -	3 3 2 7 5	14 14 17 60 3	2 1 - - 4	13 13 10 4 22	12 13 12 1 1	12 12 8 - 23	17 17 16 19 21	6 6 7 - 3	5 5 5 - 5	11 11 14 -	4 4 5 -	1 1 1 -	- - - -	- - - -
Attorneys Level I: State and local government	31	39.8	722	713	713 -	733	_	_	10	_	84	3	3	_	_	_	_	_	-	_	_	_	_	_	_	_	_
Level II Private industry State and local government	110 76	39.4 39.2 39.9	1,163 1,289 883	1,224 - 879	951 – – – 694 –	1,313 - 961	- - -	- -	- - -	8 - 26	1 - 3	7 - 24	14 9 24	8 9 6	5 - 18	28 41 –	14 20 –	5 8 -	4 5 -	3 4 -	2 3 -	- - -	- - -	1 1 -	- - -	- - -	- - -
Level III	157 79 78	39.7 39.6 39.7 39.6 39.8	1,411 1,542 1,701 1,381 1,050	1,462 1,567 - - 1,052	1,200 - 1,437 - 922 -	1,696 - -	- - - -	11111	- - - -	1 - - - 5	4 - - - 16	- - - -	7 4 - 8 14	7 - - - 28	4 1 - 1 14	18 19 4 35 16	(³) - - - 2	10 13 6 21 2	17 22 14 31 4	18 24 43 5	5 7 14 –	2 3 5 -	3 4 8 - -	2 3 6 - -	- - - -	- - - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

		Average			kly pay lollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	kly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle rang	ge (300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 and over
Level IV	227 188 113 75 39	39.7 39.7 39.8 39.5 40.0	\$1,845 1,921 1,995 1,809 1,477	\$1,827 1,837 2,000 - 1,464	1,788 - 1 1,837 - 1	2,067 2,154 2,170 - 1,567	- - - -	- - - -	- - - -	- - - -	11111	- - - -	1 - - - 5		- - - -	1 1 - 3 -	3 - - - 15	10 2 - 5 49	4 1 - 3 18	14 16 5 32 5	14 16 18 15 3	17 20 21 19 3	4 4 5 3	22 26 37 8 3	8 10 10 11 -	3 3 4 3	- - - -
Level V Private industry Service-producing industries	110 110 57	39.4 39.4 39.7	2,286 2,286 2,209	2,302 2,302 –		2,500 2,500 –	- - -	- - -	- - -	- - -	1 1 1	- - -	1 1 1	- - -	- - -	- - -	- - -	_ _ _		- - -	5 5 9	- - -	12 12 23	19 19 26	25 25 –	30 30 33	10 ⁴ 10 9
Engineers Level I	1,161 1,126 481 435	40.0 40.0 40.0 40.0	712 716 792 794	741 741 773 773	612 – 623 – 741 – 741 –	788 788 831 831	- - -	1 1 -	19 19 -	19 18 2 1	38 39 56 56	18 19 34 34	3 3 8 9	(3) (3) (3) (3)	(3) (3) -	(3) (3) - -	- - - -	- - - -		- - -	- - - -	 - - -	1111	- - - -	- - - -	- - - -	- - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	2,393 2,339 1,265 1,119 1,074 107 54	40.0 40.0 40.0 40.0 40.0 40.0 40.0	852 856 910 913 791 834 676	859 863 926 935 779 831 688	738 - 740 - 849 - 850 - 700 - 736 - 688 -	950 951 981 981 862 909 693	- - - - -	(3) (3) - (3) - (3)	2 1 - - 3 - 20	14 13 5 5 22 13 57	21 22 13 13 31 34 17	23 24 23 21 25 28 6	29 30 42 43 16 25	9 9 16 16 1 -	(3) (3) 1 1 (3) -	1 (3) - 1 -	(3) (3) (3) 1 -	(3) (3) (3) (3) 			- - - -	- - - - -		- - - - -	- - - -	- - - - -	- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	4,507 4,391 2,217 1,861 2,174 325 116	40.0 40.0 40.0 40.0 40.0 40.0 40.0	994 1,000 1,047 1,051 952 937 786	1,006 1,012 1,058 1,058 946 955 741	894 – 950 – 962 – 842 –	1,097 1,100 1,141 1,142 1,039 1,021 975	- - - - -		(3) (3) - (3) - (3) - 12	2 1 (³) (³) 3 - 24	8 7 3 4 12 14 22	18 18 15 15 21 27 9	20 20 13 11 26 24 30	28 28 31 32 26 23 3	16 17 26 27 7 11	5 6 9 9 2 -	2 2 2 2 2 -	1 1 1 (³) 1 -	(3) (3) (3) - - -	-	- - - - -	- - - - - -		- - - -	- - - -	- - - - -	- - - - -
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	6,147 5,944 2,359 1,514 3,585 357 203	40.0 40.0 40.0 40.0 40.0 40.0 40.0	1,221 1,232 1,261 1,240 1,213 1,123 896	1,227 1,235 1,269 1,245 1,223 1,112 874	1,100 - 1,131 - 1,096 - 1,082 -	1,360 1,364 1,370 1,360 1,360 1,246 999	- - - - -	- - - -	- - - - -	(3) (3) - (3) (3) (3)	2 1 - 2 1 23	3 (³) 1 4 6 27	8 8 6 8 9 19 16	13 13 14 18 13 23 11	15 15 13 11 17 19 5	22 23 24 24 22 15 7	17 17 22 19 14 9	12 13 13 11 13 7	6 6 6 8 5	1 1 1 (³) 1 -	(3) (3) (3) (3) (3) -	- - - - -		- - - -	- - - -	- - - - -	- - - - -
Level V	5,315 5,246 2,037 1,007 3,209 69	40.0 40.0 39.9 40.0 40.0 40.0	1,519 1,526 1,554 1,514 1,508 1,000	1,542 1,544 1,554 1,481 1,542 934	1,399 – 1,413 – 1,369 – 1,385 –	1,659 1,661 1,664 1,627 1,656 1,134	- - - -	- - - -	- - - - -	- - - -	(3) (3) - (3) 6	1 1 - - 1 23	2 (³) (³) 2 35	2 2 - 4 3	2 2 1 3 3 16	6 5 9 6 10	13 13 14 19 12 6	16 16 19 22 14 1	21 21 21 15 22	20 20 20 14 20 -	7 7 6 3 8	7 7 10 12 5 -	3 3 2 2 3	1 (³) (³) 1	(3) (3) (3) (3) -	- - - - -	- - - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

		Average			kly pay ollars) ²							I	Percent	of work	ers rece	eiving s	raight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	260 and ove
Level VI	2,213 2,191 995 391 1,196 22	40.0 40.0 39.9 40.0 40.0 40.0	\$1,771 1,778 1,769 1,645 1,786 995	\$1,806 1,812 1,788 1,548 1,815 981	\$1,632 1,640 1,596 1,480 1,648 934	- \$1,925 - 1,927 - 1,906 - 1,776 - 1,939 - 997	- - - - -	- - - -	- - - - -	- - - -	(³) - - - - 5	(³) - - - - 9	1 (³) - (³) 82	1 1 - 1	2 2 - - 3 -	2 2 (³) (³) 3	3 4 10 2	6 6 9 20 4 -	9 9 12 22 5 -	11 11 7 12 14 -	16 16 19 11 13	22 22 22 22 8 22 -	12 12 13 9 12 5	13 13 12 3 15	3 4 2 4 5	(3) (3) (3) - 1	- - - -
Level VII Private industry Goods-producing industries ADMINISTRATIVE OCCUPATIONS	396 395 136	40.0 40.0 40.0	2,149 2,149 2,233	2,151 2,151 2,227	2,005 2,004 2,063	- 2,332 - 2,332 - 2,345	- - -	_ _ _	- - -	- - -	_ _ _	- - -	(3) (3) -	- - -	- - -	1 1 -	1 1 -	1 1 -	1 1 -	2 2 1	3 3 1	5 5 5	13 13 10	33 33 27	27 27 40	12 12 11	3 3 5
Budget Analysts Level II State and local government	55 10	40.0 40.0	682 608	_ _ -	_ _ _	 	 - -	4 20	18 20	45 40	22 20	5 -	4 –	2 -	_ _	_ _	1 1	_ _	_ _	_ _	_ _	_ _	_ _	_ _ _	_ _	_ _	 - -
Level IIIState and local government	64 17	40.0 40.0	878 721	- 669	- 660	 - 812	-	 -	2 6	31 59	9 6	16 24	8 6	22 -	8 -	3 -	2 -	 - -	- -	- -	- -	- -	- -	_ _	- -	- -	- -
Level IVState and local government	50 7	40.0 40.0	1,248 897	- -	- -	 	_	-	- -	-	6 43	8 14	22 14	_ _	6 29	14 -	2	12 -	12 -	12 -	4 -	2 -	- -	- -	- -	- -	- -
Buyers/Contracting Specialists Level I	323 265 152 136 113 58	39.9 39.9 40.0 40.0 39.8 40.0	528 532 499 485 577 509	500 500 500 500 500 542 500	463 437 424 424 508 486	- 580 - 606 - 500 - 500 - 667 - 526	(3) (3) - - 1	33 31 40 45 18 47	43 43 41 42 45 47	17 20 18 13 23 5	5 6 1 - 12 2	(3) (3) - - 1	- - - - -		- - - -	- - - -	1 1 1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -
Level II	444 366 218 95 148 78	39.8 40.0 39.9 40.0 40.0 39.1	723 744 784 756 683 628	703 712 804 802 658 625	638 658 693 692 607 578	- 808 - 816 - 838 - 816 - 720 - 663	-	2 1 - 1 6	15 10 4 6 19 40	33 33 26 20 44 32	21 20 18 22 24 22	20 25 38 49 5	6 7 10 2 2	2 3 4 - 1	1 1 (³) - 1	1 1 - - 2 -		- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	776 726 473 228 253 72 50	40.0 40.0 40.0 40.0 40.0 40.0 40.0	961 976 1,023 915 886 768 749	951 954 1,027 881 883 740 694	816 841 881 808 767 724 588	- 1,092 - 1,092 - 1,129 - 967 - 976 - 837 - 908	- - - - -	- - - - -	3 1 - 3 11 26	4 2 (³) (³) 6 11 26	14 15 9 18 26 50 8	19 20 18 34 23 17	18 18 19 23 17 1	18 19 20 11 16 10 8	15 16 21 12 6 -	4 4 6 2 1 -	2 2 3 - 2 -	2 2 3 - (³) -	(3) (3) (3) - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level IV	407 407 193 214	40.0 40.0 39.9 40.0	1,312 1,312 1,429 1,207	1,302 1,302 1,332 1,200	1,095 1,095 1,240 1,038	- 1,450 - 1,450 - 1,608 - 1,337	- - -	- - - -	- - - -	- - - -	(3) (3) - 1	2 2 1 4	9 9 5 13	14 14 6 21	11 11 12 9	13 13 5 19	22 22 30 15	7 7 6 8	8 8 10 5	3 3 5 1	4 4 5 2	3 3 5 1	2 2 5 –	2 2 5 –	(3) (3) 1 -	- - - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in dolla	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 and over
Computer Programmers Level I	409 381 299 62 28	39.4 39.5 39.4 38.0 38.7	\$608 615 582 573 510	\$600 604 591 577 499	546	- 658 - 623 - 618	- - - -	8 4 6 3 57	39 38 49 63 43	41 44 43 34 –	8 9 2 -	4 4 - -	(³) 1		- - - -			- - - -	- - - -		- - - -	- - - -		- - - -	- - - -		- - - -
Level II	786 722 214 150 508 64	39.1 39.0 39.7 40.0 38.8 39.2	706 717 816 786 675 590	675 684 841 803 658 586	640 736 687	- 880 - 867 - 704	- - - -	2 - - - - 19	12 9 - - 13 39	47 48 21 29 60 36	18 19 15 21 20 5	17 18 49 40 5 2	5 5 13 10 2	1 1 2 - (³)	(3) (3) 1 - -		- - - -	- - - -	- - - -		- - - -	- - - -		- - - -	- - - - -		- - - -
Level III	1,167 1,112 229 883 55	39.8 39.8 40.0 39.8 39.3	877 887 931 876 676	865 870 962 865 665	812 865 789	- 969 - 969 - 985 - 950 - 701	- - - -	- - - -	1 (³) - 1 4	10 7 2 8 69	16 15 2 19 27	32 34 29 35 -	24 25 47 19	14 15 18 14 –	3 2 3 -	1 1 - 1	- - - -	- - - -	- - - -	1111	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV Private industry Service-producing industries	520 509 431	40.0 40.0 40.0	977 979 972	939 939 939		- 1,018 - 1,018 - 1,004	- - -	- - -	 - -		1 (³) (³)	24 23 27	49 50 48	7 7 7	13 14 11	5 5 6	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	 - -	- - -	- - -	- - -
Level V Private industry Service-producing industries	68 68 68	40.0 40.0 40.0	1,155 1,155 1,155	- - -		 	- - -	- - -	 - -		1 1	- - -	13 13 13	15 15 15	38 38 38	15 15 15	19 19 19	- - -	- - -	- - -	 - -	- - -	- - -	 - -	- - -	- - -	- - -
Computer Systems Analysts Level I Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	467 414 241 65 173 100 53	39.1 39.0 39.5 40.0 38.1 37.3 39.9	846 867 927 925 783 772 682	858 877 932 - 756 725 674	880 - 712	- 952 - 1,005 860 - 767	- - - -	- - - - -	1 (³) 1 3 - - 9	15 10 5 11 16 15 58	25 26 10 8 49 63 21	19 21 18 6 24 11	23 26 41 37 4 - 2	12 14 19 22 6 11	3 4 7 14 - -	(3) (3) (3) - - -		- - - - -		1 1 1 1 1	- - - - -	- - - - -		- - - -	- - - - -		- - - - -
Level II	1,431 1,365 442 110 923 116 66	39.6 39.8 40.0 39.5 37.8 39.4	1,020 1,031 1,065 1,048 1,015 871 800	1,017 1,029 1,049 1,015 1,010 858 817	929 1,002 1,002 887	- 1,125 - 1,132 - 1,117 - 1,095 - 1,144 - 910 - 851	- - - -	- - - - -	- - - - -	1 1 - 1 - 12	6 5 2 5 7 18 29	16 14 1 2 20 53 53	19 20 19 13 20 22 5	27 28 47 58 19 5	18 19 17 11 20 1	10 10 11 5 10 -	3 3 7 3 -	(3) (3) (3) - (3) -	- - - -			- - - - -		- - - - -	- - - - -		- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,267 1,248 445 64 803 90 19	39.8 39.8 39.9 40.0 39.7 38.9 40.0	1,197 1,202 1,236 1,172 1,182 1,026 907	1,190 1,191 1,223 - 1,168 1,053 910	1,078 1,154 - 1,033 873	- 1,317 - 1,317 - 1,327 1,309 - 1,169 - 977	- - - - -	- - - - -	- - - -	1 1 1 1 1 1	(³) - - - - 5	5 4 1 5 7 29 42	12 12 4 28 16 19 32	14 14 6 11 18 9 21	22 22 34 13 16 30	20 20 24 5 18 13	13 13 20 22 9 -	7 7 7 17 7 -	6 6 3 - 8 -	1 (³) - 1 -	(3) (3) (3) - (3) -	- - - - -		- - - -	- - - - -		- - - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 and over
Level IV Private industry	372 372 173 199	39.9 39.9 39.8 40.0	\$1,503 1,503 1,613 1,408	\$1,531 1,531 1,600 1,235	\$1,209 1,209 1,494 1,188	- \$1,709 - 1,709 - 1,699 - 1,731	-	- - -	- - - -	- - -	- - - -	- - -		(³) (³) - 1	21 21 - 40	11 11 3 18	5 5 5 6	9 9 20 1	11 11 21 2	15 15 27 4	11 11 6 16	11 11 12 11	3 3 5 2	1 1 1	- - -		- - - -
Computer Systems Analyst Supervisors/Managers Level I Private industry Goods-producing industries Service-producing industries	204 201 59 142	39.5 39.5 39.8 39.4	1,335 1,339 1,417 1,307	1,307 1,307 - 1,295	1,198 1,198 - 1,173	- 1,442 - 1,442 - 1,387		- - -	- - -	- - - -	- - - -	- - -	1 1 - 1	4 3 2 4	22 22 14 25	20 19 20 19	24 24 15 28	11 11 12 11	5 5 12 2	9 9 17 6	2 2 5 1	1 1 2 1		(³) (³) 2 -	- - - -		- - - -
Level II Private industry Service-producing industries Transportation and utilities	233 231 141 52	39.8 39.8 39.7 39.0	1,451 1,455 1,364 1,239	1,417 1,417 1,329 1,329	1,302 1,302 1,265 1,128	- 1,562 - 1,562 - 1,444 - 1,378	-	- - -	- - -	- - -	- - -	- - -	3 3 4 12	3 3 4 12	3 3 4 10	12 12 20 13	28 28 41 52	12 13 1 2	21 21 13 -	8 8 6 -	2 2 3 -	1 1 1	2 2 1 -	5 5 1 –	(3) (3) - -	- - -	- - - -
Personnel Specialists Level I	164 133 112	39.5 39.4 39.5	562 569 540	541 548 530	500 488 462	- 600 - 623 - 593	-	23 27 32	48 38 44	19 23 19	7 8 4	3 4 1	1 1 1	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	
Level II	517 429 139 57 290 88	39.9 39.8 39.9 40.0 39.8 40.0	656 670 762 754 626 589	646 669 749 - 596 593	577 577 701 - 577 520	- 716 - 749 - 823 681 - 650	- - -	5 4 - - 6 8	35 32 6 11 44 50	25 22 9 23 28 40	26 30 56 30 18 2	6 7 17 30 2	2 3 6 7 1	1 1 2 - (³)	(³) (³) 1	1 1 2 - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -		- - - - -
Level III	533 475 218 84 257 74 58	39.8 39.9 40.0 40.0 39.8 40.0 39.6	872 886 977 873 809 847 761	842 846 984 842 808 840 762	762 785 842 796 692 808 663	- 962 - 1,000 - 1,139 - 925 - 894 - 894 - 862	- - - -	- - - - -	2 1 - 2 - 9	16 15 4 7 24 1 29	17 16 11 29 19 15 26	29 29 28 33 30 62 24	14 14 7 14 20 22 12	8 8 15 7 3 -	12 14 28 7 1 -	2 3 6 2 - -	(3) (3) 1 - - -	(3) (3) (3) - - -	- - - -	- - - - -	- - - -	- - - - -		- - - -	- - - - -		- - - - -
Level IV	676 631 407 123 224 41 45	39.9 39.8 39.9 40.0 39.7 40.0 39.9	1,139 1,153 1,222 1,220 1,028 1,010 933	1,127 1,135 1,228 1,280 995 953 925	990 999 1,069 1,010 880 871 850	- 1,281 - 1,333 - 1,372 - 1,385 - 1,142 - 1,101 - 1,039	- - -	- - - - -	- - - - -	(3) (3) - (3) 2 4	4 3 (³) - 8 7 11	8 7 1 - 17 20 24	16 15 10 15 24 27 29	18 18 18 19 18 17 20	15 15 16 11 14 10 9	14 15 18 17 11 7	15 16 23 29 4 10	5 6 8 2 2 -	2 2 2 7 1 -	1 2 2 - - -	(3) (3) (3) - 1 -	- - - - -	(3) (3) (3) - - -	- - - - -	- - - - -		- - - - -
Level V	230 227 162 84 65	40.0 40.0 39.9 40.0 40.0	1,412 1,416 1,470 1,408 1,281	1,416 1,429 1,481 1,481 –	1,228 1,228 1,254 1,154 –	- 1,519 - 1,567 - 1,652 - 1,498 	-	- - - -	- - - -	- - - -	- - - -	- - - -	(³) - - -	8 8 3 6 20	13 13 14 27 9	13 14 10 - 22	12 11 5 10 28	20 21 25 32 9	11 11 11 6 12	7 7 10 4 -	8 8 12 6 -	4 4 6 10 -	2 2 2 - -	(³) (³) 1 -	- - - -	- - - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

	Nearless	Average			kly pay lollars) ²							1	Percent	of work	ers rec	eiving st	traight-t	ime wee	ekly pay	(in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	-	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	-	-	1900 - 2000	2000 - 2200	2200 - 2400	-	2600 and over
Personnel Supervisors/Managers Level I: State and local government	14	40.0	\$973	_	_		_	_	_	7	14	_	29	36	_	14	_	_	_	_	_	_	_	_	_	_	_
Level II	71 50	39.9 39.9 39.9 40.0	1,416 1,459 1,361 1,160	\$1,325 - - -	\$1,235 - - -	- \$1,532 	- - -	- - -	- - -	1 - - 8	1 - - 8	1 - - 8	- - -	2 - - 17	17 18 26 8	6 6 8 8	28 28 40 25	6 6 6 8	22 24 10 8	4 4 6 –	1 1 2 -	1 1 - -	4 4 - -	5 6 -	- - -	1 1 2 -	- - -
Level III	79 79 58	39.5 39.5 39.6	1,956 1,956 1,938	- - -	- - -	 	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	3 3 3	8 8 10	6 6 9	9 9 7	11 11 14	10 10 3	37 37 34	15 15 19	1 1 -	- - -
Tax Collectors Level II	15 15	40.0 40.0	536 536	596 596	453 453	- 596 - 596	 - -	40 40	60 60	_ _	_ _	_ _	 - -	 - -	_ _	_ _	 - -	 - -	_ _	 - -	 - -	_ _	_ _	 - -	_	 - -	_ _
Level III State and local government	7 7	40.0 40.0	502 502	- -	- -		_ _	71 71	29 29	- -	- -	- -	- -	-	- -	- -	- -	- -	- -	- -	_ _	- -	- -	_ _	-	<u>-</u> -	_ _

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 9 percent at \$2,600 and under \$2,800 and 1 percent at \$2,800 and under \$3,000.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Houston-Galveston-Brazoria, TX, April 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	pay (in	dollars) of—	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	-	-	00 - 50	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500
TECHNICAL OCCUPATIONS																												
Computer Operators Level I Private industry Service-producing industries State and local government	109 82 72 27	39.6 39.5 39.4 40.0	\$403 417 397 362	\$371 372 - 363	\$345 - 340 - 346 -		3 4 4 -	4 4 4 4	24 23 24 26	37 26 29 70	8 11 13 -	6 9 10 –	10 13 15 –	1 1 1	7 10 - -	- - - -	1 1 1 1	- - - -	- - - -	-	-	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II	545 450 74 376 56 95	39.8 39.9 39.8 39.9 40.0 39.3	455 468 526 456 525 397	440 443 - 440 557 411	387 - 387 - 387 - 444 - 357 -	- 503 593	- - - -	3 - - - - 15	3 2 - 3 - 6	25 26 - 31 9 21	28 25 27 25 18 41	15 16 20 15 –	8 9 3 10 20 3	14 17 45 11 41 2	2 2 - 2 13 -	1 1 5 - -	1 1 - 1 -	- - - -	1 1 - 1 -	1 - 1 -	- - - -	- - - -	- - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -
Level III Private industry	380 345 144 103 201 92 35	39.5 39.6 40.0 40.0 39.3 38.9 38.8	567 576 599 576 560 538 474	578 578 626 520 578 578	513 – 516 – 520 – 513 – 510 – 494 –	626 652 647 589	- - - - -	- - - - -	- - - - -	2 - - - - - 20	3 2 - 4 5 9	15 12 8 12 15 20 43	25 27 37 51 20 24 9	22 23 1 - 39 51 17	20 22 29 18 16 -	8 8 14 10 4 -	3 4 - 2 -	2 2 6 8 - -	(3) (3) 1 1 - -	3) 1 1 - -	- (- - - -	³) ³) 1	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level IV	58 57	39.5 39.5	720 722	_ _	 	_	_ _	 - -	 - -	 - -	 - -	_ _	 - -	16 16	21 19	7 7	24 25	16 16	3 4			10 11	3 4	_ _	_ _	_ _	- -	- -
Drafters Level I Private industry	252 252	40.0 40.0	443 443	360 360	360 – 360 –	549 549	_ _ _	_ _	23 23	32 32	2 2	3 3	37 37	_ _	2 2	_ _ _	2 2	- -	_ _ _			_		_ _ _	_ _ _	_ _ _	_ _ _	_ _
Level II: Private industry: Service-producing industries	172	40.0	505	508	460 –	537	_	_	_	3	6	38	31	14	5	2	-	_	_	-	_	_	_	_	_	_	_	_
Level III	981 958 23	40.0 40.0 40.0	726 730 560	720 720 546	680 – 680 – 486 –		- - -	- - -	- - -	- - -	- - -	2 1 30	1 1 26	7 7 -	8 7 39	12 13 4	28 28 -	19 19 –	18 18 –	8	2	- - -	4 4 -	- - -	- - -	- - -	- - -	_ _ _
Level IV Private industry Goods-producing industries	260 255 149	40.0 40.0 40.0	813 815 800	833 844 809	680 – 680 – 680 –	911 912 907	- - -	- - -	 - -	- - -	- - -	- - -	- - -	- - -	1 - -	28 28 32	10 10 9	6 6 5	8 8 11	8	9 :	29 30 34	5 5 1	4 4 1	- - -	- - -	- - -	- - -
Engineering Technicians Level I Private industry Goods-producing industries	54 54 53	40.0 40.0 40.0	476 476 478	- - -	 	_ _ _	_ _ _	- - -	- - -	4 4 2	26 26 26	50 50 51	17 17 17	4 4 4	- - -	- - -		- - -	- - -	-	-	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level II	229 225 125 100	40.0 40.0 40.0 40.0	558 559 568 547	564 565 570 542	500 – 500 – 517 – 490 –	619 624	- - - -	- - -	(3) (3) - 1	1 1 - 3	10 10 10 10	13 12 10 13	23 23 22 24	26 26 30 22	20 20 18 23	3 3 4 1	1 1 - 3	3 3 6 -	- - - -	-	-	- - - -	1 1 2 -	- - - -	- - - -	- - - -	- - - -	- - - -

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

		Average			kly pay ollars) ²								Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	/ (in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Mido	lle range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500
Level III Private industry	601 592 306 286	40.0 40.0 40.0 40.0	\$664 664 665 663	\$672 672 671 673	\$602 602 600 602	- \$71 - 71 - 72 - 70	4 – 1 –	- - -	- - -	- - - -	1 1 2 (³)	2 2 3 1	7 7 8 6	13 13 12 14	19 19 21 17	27 27 20 35	16 16 16 16	9 9 11 7	4 4 5 3	(3) (3) 1	1 1 1 (³)	- - - -	- - - -	(³) 1 1	- - - -	- - - -	- - - -
Level IV	1,523 1,515 888 625 627	40.0 40.0 40.0 40.0 40.0	821 822 791 759 864	808 808 792 760 854	727 727 720 693 746	- 91 - 91 - 86 - 82 - 96	4 – 0 – 0 –	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 2 2	2 2 4 5	3 3 4 2	11 11 13 17 8	19 19 17 20 20	12 12 15 19 8	13 13 15 13 10	11 11 10 4 12	14 14 14 14 13	5 5 5 (³) 5	8 8 2 - 16	2 2 - - 6	- - - -	- - - -	- - - -
Level V Private industry Goods-producing industries	1,109 1,109 378	40.0 40.0 40.0	1,078 1,078 1,014	1,087 1,087 1,012	995 995 944	- 1,17 - 1,17 - 1,08	4 –	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	(3) (3)	1 1 -	5 5 7	4 4 7	1 1 (³)	6 6 16	8 8 11	29 29 39	26 26 14	14 14 3	5 5 1	(³) (³) 1
Level VI Private industry Service-producing industries	799 799 615	40.0 40.0 40.0	1,220 1,220 1,268	1,243 1,243 1,269	1,129 1,129 1,214	- 1,32 - 1,32 - 1,33	5 –	- - -	- - -	 - -	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	(3) (3) (3)	(3) (3) (3)	12 12 -	9 9 4	16 16 17	34 34 40	22 22 29	7 7 9
Engineering Technicians, Civil Level I: State and local government	25	40.0	376	395	310	- 42	6 –	12	20	32	36	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II: State and local government	52	40.0	415	397	374	- 43	3 -	_	2	50	29	4	15	_	_	_	_	_	_	_	_	_	_	_	_	_	-
Level IIIState and local government	253 184	40.0 40.0	529 492	500 468	453 442	- 59 - 50		_ _	_ _	- -	18 25	36 49	11 15	19 1	3 4	6 3	2 3	4 1	2 –	_ _	_	_	_	_ -	_ _	_ _	 -
Level IV State and local government	236 224	40.0 40.0	581 567	551 551	534 516	- 58 - 58			_ _	 - -	_	15 16	23 24	39 42	10 10	2 2	2	2 2	3 2	4	 - -	 - -	_	_ _	_ _	_ _	_ -
Level VState and local government	119 119	40.0 40.0	632 632	629 629	588 588	- 69 - 69			_ _	 - -	_	_ _	- -	29 29	37 37	34 34	_ _	_ _	- -	-	 - -	 - -	_	_ _	_ _	_ _	 -
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	4,127 4,127	40.0 40.0	442 442	468 468	411 411	- 46 - 46		-	(³)	12 12	33 33	54 54	(³)	(³)	(³)	 - -	- -	_ _	_ _	-	 - -	 - -	-	 - -	_ _	- -	 - -
Firefighters State and local government	1,999 1,915	46.8 47.1	617 611	620 612	550 550	- 68 - 68		-	 - -	_ _	- -	11 11	18 19	9	17 18	22 23	19 19	4	_ _	-	 - -	- -	- -	_ _	_ _	_ _	 - -
Police Officers Level I	8,580 8,506	40.0 40.0	602 603	608 608	550 557	- 65 - 65		- -	(3)	2 2	1 1	10 10	12 11	15 15	28 28	18 18	14 14	(³)	_ _	_ _	- -	- -	_ _	_ _	- -	- -	- -

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

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Houston-Galveston-Brazoria, TX, April 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in dolla	ars) of-	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ı	ange	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300
Clerks, Accounting	563	40.0	\$406	\$369	\$326 –	\$546	4	5	1	1	4	22	22	5	1	35	_	_	_	_	_	_	-	_	_	_	ı –
Private industry Service-producing industries State and local government	442 377 121	40.0 40.0 40.0	416 444 368	385 546 357	316 - 340 - 330 -	546	5 -	6 1	1 - 1	1 1 -	5 6	16 19 42	19 18 34	2 3 17	- - 6	44 52 1	- -	- - -	- - -	- - -	 - -	- -	1 1 1	 - -	- -	- - -	_ _ _
Level II	2,556	40.0	401	394	340 –	448	_	_	(3)	2	4	23	22	24	12	9	4	(3)	_	_	_	_	_	_	_	_	_
Private industry Goods-producing industries Manufacturing	2,307 680 443	40.0 40.0 40.0	404 409 397	400 420 420	340 – 360 – 346 –	459 441 430	- - -	-	- - -	2 (³) (³)	4 3 5	24 18 21	19 11 11	25 49 52	13 14 9	10 3 1	4 2 -	(3) (3) -	- - -	- - -	- - -	- - -	1 1	- - -	- - -	- - -	- - -
Service-producing industries: Transportation and utilities State and local government	336 249	40.0 40.0	416 371	386 375	344 – 342 –	490 395	 -	- -	- 2	- (³)	- 10	28 17	27 48	14 14	7 4	4 4	21 -	- -	- -	- -	 - -	- -	1 1	 - -	- -	_ _	
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	2,529 2,302 1,225 535 1,077 151 227	39.8 39.9 40.0 40.0 39.8 39.7 38.9	494 499 537 524 457 451 436	481 485 525 523 442 451 423	433 - 438 - 476 - 473 - 414 - 401 - 391 -	548	- - - - -	1 1 1 1 1	- - - -	- - - - -		2 (³) - 4 7 8	11 10 5 5 15 18 22	22 21 9 14 35 25 33	23 23 20 15 26 27 21	20 22 31 41 10 14 8	10 10 13 14 7 8 5	5 5 8 3 2 1	3 4 5 3 2 -	3 4 7 5 - -	1 1 1 - -	(3) (3) (3) - - -	(3) (3) (3) - - -	- - - - -	- - - - -		- - - - -
Level IV	1,093 1,034 547 487 187 59	39.8 39.8 40.0 39.6 39.3 39.5	581 590 636 538 501 425	572 577 625 532 499 425	503 - 509 - 556 - 478 - 435 - 328 -		- - - -		- - - -	- - - -		2 - - - - 32	3 3 - 6 16 3	6 4 1 8 13 29	14 13 7 20 22 19	16 16 11 22 17 7	20 20 22 18 19	20 21 25 17 12	7 7 9 6 2	3 3 5 2 -	4 4 7 1 -	3 3 6 - -	3 5 - -	1 1 1 - -	- - - - -		- - - - -
Clerks, General Level I Private industry State and local government	280 95 185	39.9 39.6 40.0	311 325 305	290 315 286	271 – 279 – 266 –		- - -	1 2 -	4 8 2	25 9 34	28 25 30	24 31 21	6 11 4	2 4 1	9 8 9	(³) 1 -	- - -	- - -	- - -	- - -	- - -	- - -	1 1 1	- - -	- - -	- - -	- - -
Level II	1,881 1,156 948 68 725	39.8 39.7 39.7 40.0 40.0	344 353 346 358 330	333 340 341 346 318	304 - 309 - 309 - 318 - 300 -	381	(3) - - - (3)	(³) 1 1 -	1 2 3 - (³)	6 7 8 1 6	11 7 5 10 19	45 42 42 40 51	19 22 22 32 15	8 10 12 1 4	4 5 6 15 2	2 3 1 - 2	1 1 - -	1 1 (³) -	(3) (3) - - -	- - - -	- - - -	- - - -	1 1 1 1	- - - -	- - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,167 991 340 115 651 204 176	39.7 39.6 39.5 40.0 39.7 39.9 40.0	465 478 527 431 452 494 393	450 457 501 444 435 546 376	387 - 390 - 448 - 400 - 385 - 439 - 328 -	545 546 617 450 544 560 456	- - - - -		1 - - - - 5	(³) - - - - - 1	1 - - - - 5	12 9 4 10 12 9 28	17 17 6 13 23 12 19	19 20 22 52 19 4 12	13 13 18 16 10 4 17	16 17 14 9 18 35 14	12 14 9 - 17 35 -	3 4 9 - 1 -	2 2 5 - (³) -	3 3 9 - - -	1 1 2 - - -	(³) (³) 1		- - - -	- - - - -	- - - - -	- - - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

		Average			kly pay ollars) ²							!	Percent	of work	ers rec	eiving s	traight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	ange	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300
Level IV	1,885 943 338 605 942	39.9 39.8 40.0 39.7 40.0	\$429 550 570 539 308	\$409 560 571 560 291	\$291 - 499 - 524 - 477 - 290 -	592 627 570	- - - -	- - - -	- - - -	- - - -	38 - - - 76	8 (³) - 1 16	3 3 1 5	5 9 4 12 1	8 13 14 13 2	7 14 22 9 1	20 38 29 43 1	6 13 18 10 –	3 6 12 2	2 3 - 5 -	- - - -	- - - -	- - - -	- - - -		1111	- - - - -
Key Entry Operators Level I Private industry Service-producing industries State and local government	746 349 307 397	39.9 39.9 39.8 40.0	341 354 356 329	333 342 342 328	317 - 321 - 321 - 307 -	360 360	- - - -	- - - -	- - - -	1 1 - -	10 5 5 15	67 62 64 71	14 17 16 12	3 5 6 1	3 6 6 1	1 3 3 (³)	- - - -	- - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -		- - - -
Level II Private industry Service-producing industries State and local government	842 550 493 292	40.0 40.0 40.0 40.0	396 403 401 382	398 400 398 366	355 - 368 - 368 - 339 -	450 444	- - -	- - -	(3) (3) (3)	- - -	4 4 3 5	18 12 13 28	34 33 36 37	22 25 23 17	16 21 21 7	4 5 4 3	1 - - 2	(3) (3) (3)	- - -	- - -	- - - -	- - -	- - -	- - - -	- - -	1 1 1	- - - -
Personnel Assistants (Employment) Level II Private industry Service-producing industries State and local government	202 134 116 68	39.9 39.9 39.9 40.0	396 413 399 362	384 385 385 369	327 - 330 - 330 - 291 -	490 447	- - - -	- - - -	- - - -	- - - -	14 5 6 31	20 25 26 12	22 23 25 21	21 16 19 31	8 11 11 1	3 3 3 4	8 13 10 –	2 4 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	1111	- - - -
Level III: Private industry: Goods-producing industries Service-producing industries State and local government	110 71 35	40.0 39.6 39.8	575 448 411	576 - 415	436 - 339 -		_ _ _	- - -	- - -	- - -	- - -	- - 43	- 42 3	28 13 26	6 20 14	12 4 6	9 18 –	10 1 9	19 1 –	9 - -	6 - -	- - -	- - -	- - -	- - -	1 1 1	_ _ _ _
Secretaries Level I	984 719 196 166 523 265	39.5 39.7 40.0 40.0 39.6 38.8	425 432 458 454 422 406	440 440 467 464 431 417	364 - 379 - 426 - 426 - 364 - 320 -	485 489 489 468	- - - - -	- - - -	- - - - -	1 - - - 3	5 3 - - 4 11	15 14 5 5 17 19	13 14 5 6 17 11	25 27 24 25 28 18	25 25 49 55 16 25	12 12 14 6 11	3 4 1 1 6 (³)	1 1 - - 1	(3) (3) 1 1 -	- - - -	- - - - -	- - - -	- - - - -	- - - - -		11111	- - - - -
Level II	2,549 1,706 471 1,235 67 843	39.7 39.5 39.7 39.5 39.6 39.9	495 515 552 501 526 455	493 510 560 508 533 456	442 - 464 - 479 - 455 - 441 - 386 -	606 537	- - - -	- - - -	- - - -	- - - -	- - - -	4 1 - 1 - 11	10 6 - 9 7 18	13 11 7 12 22 19	25 25 25 25 25 9 24	22 27 15 32 12 13	15 16 22 13 24 13	7 10 21 6 16 2	2 3 6 2 9	(3) 1 1 (3) -	(3) 1 1 (3) -	- - - -	- - - -	- - - -		1 1 1 1 1	- - - - -
Level III Private industry	2,933 2,425 686 234 1,739 460 508	39.7 39.7 39.7 40.0 39.7 39.6 39.7	572 596 682 651 563 552 456	572 597 692 651 561 555 466	493 - 519 - 629 - 609 - 496 - 470 - 350 -	724 704 628 644	- - - - -	- - - - -	(3) - - - - - (3)	- - - - -	- - - - -	5 (³) - (³) 2 25	2 1 - 1 3 6	7 6 - 8 12 14	13 12 1 3 17 22 18	17 17 11 14 20 10 18	14 14 5 7 18 15	16 18 19 25 17 17	14 17 25 23 13 12 2	8 9 24 22 4 7	2 2 6 - 1 - (³)	1 2 5 2 (³) -	(³) 1 2 1	1 1 3 3 - -			- - - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300
Level IV	886 703 160 543 50 183	39.7 39.7 40.0 39.7 40.0 39.8	\$671 710 787 688 633 521	\$659 694 766 662 606 529	\$577 601 701 586 526 384	- 788 - 869 - 770 - 702	- - - -	- - - -	- - - - -	- - - - -	- - - - -	4 - - - 20	1 - - - 5	2 1 - 1 2 5	4 2 - 3 16 10	9 8 - 11 20 14	13 14 3 17 12 13	14 13 5 15 22 17	14 14 16 14 2	10 12 16 11 2 3	12 14 21 12 8 1	5 7 12 5 2 -	2 2 4 1 4	9 12 21 9 10	1 1 - 1 -	(³) 1 2	- - - -
Level V Private industry Service-producing industries Transportation and utilities	158 155 118 28	39.7 39.7 39.6 40.0	808 810 779 732	776 784 737 –	704	- 879 - 881 - 850	- - -	- - -	- - - -	- - -	- - -	- - - -	- - -	- - -	- - - -	- - -	3 3 4 7	9 10 13 11	10 10 13 14	22 21 28 57	10 10 8 -	14 14 8 -	8 8 8	14 14 8 4	4 5 5 7	4 4 3 -	1 1 1
Switchboard Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,606 1,533 396 265 1,137 121 73	39.9 39.9 40.0 40.0 39.8 39.9 39.2	361 362 395 401 351 349 336	356 360 384 380 340 340 306	320 322 380 380 310 307 291	- 412 - 441 - 462 - 406 - 369	- - - - -	5 5 - 7 - 1	2 1 - - 2 - 4	4 4 3 4 4 15 8	7 7 - 9 - 25	31 31 13 7 37 53 26	20 20 41 48 13 7 18	18 19 25 15 17 16	9 9 16 24 7 7	3 3 (³) - 4 2	1 1 2 3 (³)	(³) - - - - - 1	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Word Processors Level I	98	40.0	392	385	362	- 424	_	_	_	_	_	19	47	28	_	6	_	_	_	_	_	_	_	_	_	_	_
Level II	152 121 66	39.9 39.9 39.8	474 487 484	473 481 –	417 448	- 517 - 523 	- - -	- - -	- - -	- - -	- - -	- - -	8 3 6	32 26 17	30 34 44	18 22 24	8 10 9	4 5 –	- - -	- - -	- - -	- - -	- - -	 - -	- - -	- - -	- - -
Level III Private industry State and local government	93 73 20	39.2 39.0 40.0	620 652 502	619 - 517	554 - 461		- - -	- - -	- - -	- - -	- - -	2 - 10	1 - 5	3 3 5	5 1 20	10 3 35	22 22 20	22 26 5	13 16 –	5 7 -	15 19 –	2 3 -	- - -	 - -	- - -	- - -	- - -

Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.
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. $^{\rm 3}$ Less than 0.5 percent.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Houston-Galveston-Brazoria, TX, April 1996

				rly pay lollars)1									Percent	of worl	kers rec	eiving s	traight-	ime hou	urly pay	(in doll	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middle ranç	~	4.50 and under 5.00	5.00 - 6.00	6.00 - 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	-	14.00 - 15.00	15.00 - 16.00	-	17.00 - 18.00	-	19.00 - 20.00	-	-	22.00 - 23.00	23.00 - 24.00	-	26.00 - 28.00	28.00 - 30.00
General Maintenance Workers	1,907 1,430 1,056 477	\$9.18 8.99 8.19 9.74	\$8.67 8.49 7.50 9.12	7.25 – 7.04 –	11.00 11.30 9.00 10.54	1 1 1	2 2 3 -	6 8 11 -	22 29 39 4	24 17 19 44	11 11 14 14	9 6 2 18	14 16 2 8	7 7 9 10	1 1 - 2	2 3 (²) (²)	(2) (2) (2) (2) (2)	- - - -	- - - -	- - - -	 - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	2,609 2,228 1,680 1,503 381	18.86 19.51 19.48 19.63 15.02	19.80 20.54 20.07 20.37 15.20	18.56 – 18.25 – 19.80 –	20.75 20.75 20.62 20.62 15.78	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	(2) (2) - - (2)	3 3 4 1	1 1 - - 5	2 1 - - 13	5 1 (²) (²) (²) 30	9 3 2 2 41	2 1 1 1 7	6 7 9 10 1	8 10 11 1	15 17 23 26 –	46 53 50 56 1	3 3 - -	(2) (2) (2) (2) (2)	- - - -	- - - -	- - - -	- - - -
Maintenance Electronics Technicians Level I Private industry	301 297	11.88 11.88	11.37 11.37		12.23 12.23	<u>-</u>	_ _	_	_ _	_ _	 - -	2 2	68 68	15 15	11 11	3	1 1	_ _	 - -	_	_ _	 - -	 - -	_ _	_ _	 - -	 - -	_ _
Level II Private industry	2,002 1,922 1,286 1,126 80	19.08 19.22 19.58 20.22 15.51	19.76 19.76 19.76 19.76 15.93	19.09 – 19.69 – 19.76 –	21.20 21.20 21.06 21.25 17.16	- - - -	- - - -	- - - -	- - - -	 - - -	1 1 1 2	4 4 (²) 1	(2) (2) (2) - 5	5 5 2 (²) 5	4 4 5 (²) 16	1 1 1 (²) 14	6 6 6 6	2 1 2 - 11	3 1 2 2 34	2 2 3 2 5	31 32 46 51	5 5 7 8	24 25 5 6	3 3 5 6	6 6 9 10	3 3 4 5	1 1 2 2	- - - -
Level III Private industry Service-producing industries	210 188 180	20.99 21.72 21.87	18.70 19.24 19.32	17.15 -	28.37 28.37 28.48	- - -	- - -	- - -	- - -	- -	- - -	(²) - -	1 - -	3 - -	1 1 1	2 - -	1 - -	12 13 13	26 29 29	5 5 4	7 7 7	3 3 3	4 4 4	1 - -	2 2 2	1 1 1	4 5 5	26 29 30
Maintenance Machinists	1,001 1,001 987 979	19.86 19.86 19.88 19.87	19.50 19.50 19.50 19.50	19.50 – 19.50 –	20.62 20.62 20.62 20.62	- - -	- - -	- - - -	- - -		- - -	- - -		- - - -	2 2 2 2	- - -	- - -	3 3 2 2	1 1 1	1 1 - -	49 49 50 50	35 35 36 36	9 9 9 8	1 1 1	- - -	- - -	- - -	- - -
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing	3,094 3,079 2,532 2,532	18.62 18.64 18.28 18.28	19.35 19.35 19.35 19.35	19.35 – 19.35 –	19.89 19.89 19.89 19.89	- - -	- - -	- - -	- - - -		- - -	4 4 5 5	3 3 3	(²) (²) (²) (²)	2 2 2 2	3 3 3 3	3 3 4 4	5 5 6 6	1 1 1	(2) (2) (2) (2) (2)	55 56 68 68	20 20 8 8	3 3 - -	(2) (2) (2) (2) (2)	- - -	- - -	- - -	- - -
Maintenance Mechanics, Motor Vehicle Private industry	2,305 1,466 228 179 1,238 585 839	14.59 14.69 13.39 14.37 14.93 16.54 14.42	14.00 13.71 13.00 14.00 13.71 15.50 14.57	13.11 – 10.85 – 11.38 – 13.65 – 14.50 –	15.93 15.50 15.70 16.15 15.41 20.25 15.93	- - - - -		- - - - -	- - - - -		3 4 19 2 2 2 3 (²)	2 1 9 11 - - 3	7 8 15 20 6 8 5	6 4 6 7 4 4	31 40 9 6 45 5	17 11 13 17 11 12 26	18 9 8 10 9 19 33	3 2 8 10 1 1	2 2 (²) 1 3 5	2 2 - - 3 5	3 5 (²) 1 5 11	7 12 13 16 11 24	- - - - -	- - - - -	(²) 1 - - 1 2	- - - - -	- - - - -	- - - - -
Maintenance Pipefitters Private industry Goods-producing industries Manufacturing	1,880 1,880 1,856 1,363	19.39 19.39 19.44 20.34	19.89 19.89 19.89 20.87	16.93 – 16.93 –	20.96 20.96 20.96 20.97	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	1 1 (²) 1	26 26 26 –	- - - -	3 3 3 3	31 31 31 43	39 39 39 54	- - -	- - - -	- - - -	- - - -	- - - -	- - - -

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

				ırly pay dollars) ¹							l	Percent	of work	ers rec	eiving st	raight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle range	4.50 and under 5.00	5.00 - 6.00	6.00 - 7.00	7.00 - 8.00	8.00 - 9.00	-	-	-	-	-	-	-	-	-	-	19.00 - 20.00	-	-	-	-	-	-	-
Tool and Die Makers	320 320	\$17.61 17.61 17.61 17.61	\$16.61 16.61 16.61 16.61	\$16.35 - \$19.22 16.35 - 19.22 16.35 - 19.22 16.35 - 19.22	- -	- - -				1111	- - -	-	- - -		1111	13 13 13 13	48 48 48 48	- - -	1 1 1	37 37 37 37	2 2 2 2		- - -		- - -		_ _ _ _

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

² Less than 0.5 percent.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Houston-Galveston-Brazoria, TX, April 1996

				rly pay lollars) ¹									Percent	of work	ers rec	eiving s	traight-t	time ho	urly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle	range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	11.00 - 12.00	-	-	-	-	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 and over
Forklift Operators: Private industry: Service-producing industries	1,993	\$11.89	\$11.01	\$11.00 -	- \$13.09	_	_	_	-	_	1	1	(²)	4	_	_	1	1	64	4	2	18	_	2	_	3	-	_
Guards Level I	5,010 4,786 108 86 4,678 224	6.59 6.50 13.70 14.47 6.34 8.49	6.25 6.20 11.08 18.20 6.00 8.37	5.50 - 5.50 - 9.95 - 9.90 - 5.50 - 7.91 -	7.00 - 18.20 - 18.20 - 6.75	2 - - 2	2 2 - - 2 -	16 16 - - 17	16 16 - - 17	21 22 - - 23 -	15 15 - - 15 2	8 8 - - 9 2	5 5 1 1 5 25	4 3 5 6 3 25	4 3 1 1 3 25	2 2 7 8 2 7	2 2 16 13 2 7	2 1 20 10 1 4	(2) (2) 4 5 (2) 2	(2) (2) 1 - (2)	(²) (²) 1	- - - -	- - - -	-	- - - -	1 1 44 56 –	- - - - -	- - - -
Level II Private industry	302 277	10.33 10.34	9.89 9.84	8.90 - 8.90 -			-	_ _	- -	- -	3 4	1	13 13	2 2	7 8	12 12	16 17	11 10	18 16	6 6	4 4	2 2	- -	- -	<u>-</u> -	- -	4 4	_ _
Janitors	22,026 18,256 17,727 3,770	5.40 4.92 4.80 7.73	4.55 4.50 4.35 7.29	4.25 - 4.25 - 4.25 - 6.26 -	5.00 5.00	50 51	17 20 21 (²)	10 11 11 6	7 7 6 9	6 4 4 15	4 2 2 13	4 2 3 9	2 1 1 8	2 1 (²) 8	2 (²) (²) 8	2 1 (²) 7	1 (²) (²) 6	1 (²) (²) 6	1 (²) (²) 3	(2) (2) (2) (2)	(²) - - 1	(²) - - (²)	(²) - - (²)	- - -	(²) (²) - -	- - - -	- - -	- - -
Material Handling Laborers: Private industry: Goods-producing industries	160 160	8.85 8.85	8.67 8.67	8.48 - 8.48 -		 - -	_ _	_ _ _	- -	_ _ _	7 7	_ _	1 1	16 16	61 61	1 1	_ _	4 4	6 6	2 2	_ _	_ _	- -	1 1	<u>-</u>	_ _ _	- -	_ _
Order Fillers	744 744	8.19 8.19	6.75 6.75	6.00 - 6.00 -			- -	15 15	1	24 24	17 17	(²) (²)	(²) (²)	(²) (²)	- -	2 2	1	6 6	24 24	4 4	4 4	- -	- -	- -	-	_ _	_ _	_ _
Shipping/Receiving Clerks Private industry Service-producing industries State and local government	1,784 1,712 1,250 72	10.59 10.66 10.74 8.84	12.12 12.14 12.14 8.71	8.50 - 8.50 - 9.00 - 7.34 -	- 12.14 - 12.14	- - - -	- - -	1 1 1	1 1 1	1 1 1 11	9 9 8 3	2 1 2 13	6 6 8 10	4 4 3 13	5 4 2 14	5 5 3 6	6 6 2 4	7 7 5 8	3 3 2 19	44 46 61	4 5 2 -	- - -	- - -	(2) (2) - -	- - - -	1 1 - -	1 1 -	- - -
Truckdrivers Light Truck: Private industry: Goods-producing industries Service-producing industries State and local government	277 240 31	9.40 10.75 7.91	8.00 11.25 8.20	8.00 - 6.50 - 6.54 -	- 14.13		- - -	3 -	- - -	1 - 19	1 32 19	- 1 3	- 6 6	48 2 19	_ 2 _	3 - 13	- 3 19	4 3 -	36 10 -	_ 10 _	4 4 -	_ 17 _	- - -	- - -	- - -	- - -	9 -	- - -
Medium Truck Private industry	2,002 1,991 77 71 1,914	15.02 15.06 9.87 9.96 15.26	15.58 15.58 - - 15.58	13.61 - 13.68 - 13.80 -	- 15.73 - – - –		- - - -	- - - -	- - - -	- - - -	1 1 16 17 –	- - - -	1111	1 1 22 18 -	1 1 - - 1	1 1 5 6 (²)	- - - -	15 15 45 46 14	1 1 - - 1	2 2 - - 2	10 10 6 7 11	3 3 - - 3	41 41 - - 43	4 4 - - 4	- - - -	(²) (²) 5 6	20 20 - - 21	- - - -
Heavy Truck Private industry Goods-producing industries Manufacturing State and local government	1,476 1,187 761 679 289	10.25 10.50 9.62 9.80 9.25	9.36 10.20 9.36 9.36 8.63	8.80 - 9.15 - 8.80 - 8.93 - 8.63 -	- 12.00 - 9.95 - 10.10	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 (²) (²) (²) (²)	8 8 13 3 9	20 13 20 23 47	21 26 40 45 3	3 2 2 3 7	13 13 7 8 11	13 14 9 11 9	15 18 6 7 3	2 2 1 1	2 2 - -	(2) (2) - - -	2 3 - -	- - - -	- - - -	(²) (²) 1 1	- - - -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Houston-Galveston-Brazoria, TX, April 1996 — Continued

				rly pay lollars)1									Percent	of work	ers rec	eiving s	traight-t	time hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle ra	ange	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	-	-	-	12.00 - 13.00	-	-	-	-	-	-	-	and
Tractor Trailer Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities	4,311 4,308 819 509 3,489 2,185	\$13.26 13.26 10.94 11.76 13.80 14.80	\$13.50 13.50 10.25 10.59 13.80 14.95	\$12.15 - 12.15 - 9.25 - 9.84 - 12.15 - 13.80 -	\$14.95 14.95 12.30 12.30 14.95 17.11	- - - - -		- - - - -	- - - -	- - - - -	- - - - -	- - - -	2 2 - - 2 3	5 5 17 - 2 3	(²) - - - -	2 2 10 2 -	4 4 16 25 1	6 6 29 34 1	3 3 1 2 3 1	28 28 8 14 33 (²)	19 19 6 6 22 34	15 15 4 6 17 28	1 1 2 4 (²)	2 2 2 2 2 2 3	1 1 2 (²) 1	12 12 1 1 1 15 24	(2) (2) 1 2 -	(2) (2) (2) (2) 1
Warehouse Specialists: Private industry: Service-producing industries: Transportation and utilities State and local government	349 92	13.80 8.63	14.14 8.41	11.43 – 7.28 –	17.38 10.26	_ _	1-1	<u>-</u>	_ 12	_ 3	_ 3	3 13	1 11	2 9	5 11	2 5	1 5	4 15	21 12	2 -	4 –	18 -	_ _	<u> </u>	37 -	_ _ _	_ _	_ _

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

² Less than 0.5 percent.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Houston-Galveston-Brazoria, TX, April 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	/ (in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level I	398 308 218 33 90	39.9 39.9 39.9 40.0 40.0	\$606 639 577 523 490	\$596 615 577 - 475	\$499 – 527 – 510 – – – 447 –	\$673 692 644 - 525	1 - - 2	25 14 20 42 62	28 28 36 42 28	28 34 38 12 8	9 12 6 -	3 4 (³) 3	5 6 - -	2 2 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II	852 710 271 125 439 44 142	39.8 39.8 39.9 40.0 39.8 40.0 39.6	687 705 792 696 651 629 595	666 684 784 684 645 599 576	583 - 600 - 683 - 651 - 577 - 590 - 533 -	769 779 885 772 721 670 654	- - - -	4 3 1 2 4 - 11	26 22 9 18 30 57 49	30 31 26 48 34 25 27	19 22 16 13 25 16 7	12 13 25 10 6 2 6	5 5 14 9 (³) -	2 3 6 - (³) -	1 1 2 - - -	(3) (3) (3) - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level III	989 435 207 554 99	39.8 39.8 39.8 40.0 39.8 40.0 39.9	881 898 994 945 823 739 708	865 888 996 911 808 739 681	747 – 769 – 883 – 772 – 718 – 652 – 638 –	999 1,010 1,115 1,043 923 813 794	- - - -		3 3 - - 5 17	15 12 7 14 15 28 46	18 18 6 12 27 29 20	21 21 16 18 24 9 22	19 21 24 24 19 13	13 14 22 13 7 2	7 8 16 10 2 1	3 3 6 4 1 -	(³) 1 1	1 1 3 6 - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level IV	862 817 486 94 331 45	39.9 39.8 40.0 39.9 39.6	1,198 1,213 1,270 1,129 1,129 927	1,200 1,213 1,245 1,103 1,125 923	1,048 - 1,073 - 1,115 - 963 - 972 - 855 -	1,348 1,356 1,406 1,169 1,250 959	- - - -		(³) - - - - 2	(³) - - - - 7	3 3 - 7 9	4 2 - - 6 27	12 10 8 26 14 40	14 15 11 13 21	16 16 20 41 11	20 21 21 6 21 2	13 14 15 1 11	9 9 13 4 4 -	5 6 7 - 3 -	3 3 4 9 1	(3) (3) 1 - -	(3) (3) (3) - -	(3) (3) (3) - -	- - - - -	- - - - -	- - - -	- - - -
Level V	246 241 167 74	39.7 39.7 39.8 39.6	1,589 1,595 1,650 1,473	1,607 1,630 1,689 -	1,373 – 1,385 – 1,507 – – –	1,804 1,804 1,912 -	- - -		- - -		1 1 1	2 2 3 -	- - - -	4 4 3 5	11 10 14 3	2 1 - 4	9 8 2 23	7 7 3 16	15 16 12 24	16 16 16 16	8 8 10 3	7 7 8 5	14 14 20 –	5 5 8 –	1 1 1 -	- - -	- - -
Attorneys Level I: State and local government	31	39.8	722	713	713 –	733	_	-	10	-	84	3	3	-	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II Private industry State and local government		39.4 39.2 39.9	1,158 1,292 883	1,212 - 879	945 – – – 694 –	1,346 - 961	- - -	-	- - -	9 - 26	1 - 3	8 - 24	14 10 24	9 10 6	6 - 18	24 36 –	14 21 –	6 9 -	4 6 –	3 4 -	2 3 -	- - -	- - -	1 1 -	- - -	- - -	- - -
Level III		39.6 39.4 39.4 39.8	1,394 1,565 1,437 1,050	1,442 1,538 - 1,068	1,195 – 1,442 – – – 903 –	1,578 1,704 - 1,204	- - -	1111	- - - -	2 - - 6	6 - - 18		5 - - 16	7 - - 20	6 1 2 16	16 15 23 18	1 - - 2	14 21 30 2	24 34 45 4	3 4 - -	7 11 - -	3 4 - -	4 6 - -	3 5 - -	- - -	- - -	- - -

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

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	traight-ti	ime wee	kly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	260 an
Level IV Private industry Service-producing industries State and local government	159 120 67 39	39.6 39.5 39.4 40.0	\$1,815 1,924 1,811 1,477	\$1,800 1,923 - 1,464	1,654	- \$2,058 - 2,114 1,567	- - -	- - -	- - -	_ _ _ _	_ _ _ _	- - -	1 - - 5	_ _ _ _		1 2 3	4 - - 15	14 3 6 49	6 2 3 18	20 25 36 5	3 2 4 3	12 15 21 3	5 7 3 –	18 23 9 3	12 16 12 –	4 5 3 -	- - -
Level V	110 110 57	39.4 39.4 39.7	2,286 2,286 2,209	2,302 2,302 -	, -	- 2,500 - 2,500 	_ _ _	- - -	_ _ _	 - -	 - -	 - -	- - -	- - -	 - -	- - -	- - -	_ _ _	- - -	- - -	5 5 9	- - -	12 12 23	19 19 26	25 25 –	30 30 33	10 410
Engineers Level I	837 802 414 368 388	40.0 40.0 40.0 40.0 40.0	734 741 788 790 690	748 750 768 770 727	741 741	- 802 - 802 - 831 - 831 - 773	- - - -	2 2 - - 4	14 13 - - 26	10 7 2 1 13	49 51 60 60 42	21 22 31 31 13	3 4 7 7 1	(3) (3) (3) (3) 1 (3)	1 1 - - 1	(3) (3) - - (3)	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,356 1,302 868 725 434 65 54	40.0 40.0 40.0 40.0 40.0 40.0 40.0	883 891 920 925 834 764 676	889 894 933 946 837 758 688	796 854 859 769 719	- 973 - 977 - 990 - 997 - 891 - 789 - 693	- - - - -	(3) (3) - (3) - (3)	1 1 - - 2 - 20	6 4 (³) - 11 22 57	21 21 19 20 25 55 17	25 25 19 15 38 14 6	30 31 39 41 16 9	14 15 21 22 4 -	1 1 1 1 (³) -	1 1 (³) - 3 -	(3) (3) 1 1 -	(3) (3) (3) (3) (-	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	-
Level III	2,966 2,850 1,362 1,046 1,488 318 116	40.0 40.0 40.0 40.0 40.0 40.0 40.0	1,032 1,042 1,104 1,120 985 934 786	1,043 1,049 1,110 1,121 992 933 741	960 1,038 1,056 884	- 1,131 - 1,133 - 1,177 - 1,186 - 1,073 - 1,021 - 975	- - - - -	- - - - -	1 (³) - (³) - 12	2 1 (³) (³) 2 - 24	6 5 1 1 9 14 22	9 9 3 2 15 27 9	19 18 10 5 26 25 30	30 31 30 31 31 22 3	23 24 40 44 10 12	7 8 13 14 3 -	2 3 3 3 - -	1 1 1 1 1 -	(3) (3) (3) - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	-
Level IV	4,638 4,443 1,870 1,154 2,573 195	40.0 40.0 40.0 40.0 40.0 40.0	1,233 1,248 1,247 1,217 1,248 891	1,255 1,265 1,267 1,231 1,262 874	1,125 1,113 1,078 1,137	- 1,373 - 1,379 - 1,357 - 1,337 - 1,391 - 999	- - - - -	- - - -	- - - - -	1 (³) - (³) 11	2 1 - - 2 24	3 2 1 1 3 28	6 6 6 9 5	12 12 16 21 9	15 15 13 12 17 4	22 22 25 24 21 8	19 20 23 19 18 1	13 14 10 8 16	6 6 5 5 7	1 1 1 1 (³)	(3) (3) (3) (3) -	- - - -	- - - -	- - - - -	- - - -	- - - -	-
Level V	4,136 4,067 1,533 748 2,534 69	40.0 40.0 39.9 40.0 40.0 40.0	1,527 1,536 1,537 1,499 1,535 1,000	1,549 1,553 1,531 1,459 1,569 934	1,413 1,371	- 1,662 - 1,662 - 1,640 - 1,592 - 1,676 - 1,134	- - - -	- - - -	- - - - -	- - - -	(3) (3) - - (3) 6	1 1 - - 1 23	2 2 - - 3 35	2 2 - - 3 3	2 2 1 1 2 16	5 5 5 9 4 10	10 10 14 21 7 6	17 17 23 27 13	24 25 25 18 25 -	20 20 17 12 22	9 10 8 4 11 –	5 5 5 4 5	2 2 2 3 3	1 1 1 (³) 1	(3) (3) (3) (3) (3)	- - - -	-

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

		Average			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	kly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 and over
Level VI	1,634 1,612 656 278 956 22	39.9 39.9 39.8 40.0 40.0 40.0	\$1,805 1,816 1,807 1,708 1,823 995	\$1,831 1,837 1,800 1,653 1,857 981	1,685 1,653 1,507	- \$1,971 - 1,973 - 1,952 - 1,825 - 2,008 - 997	- - - - -	- - - -	- - - - -	- - - - -	(³) - - - - 5	(³) - - - - 9	1 (³) - (³) 82	1 1 - 2 -	2 2 - - 4 -	2 2 (³) (³) 3	1 1 1 2 2	4 7 15 3 –	6 6 12 22 2	9 9 10 15 8	14 14 20 16 11	21 22 14 12 27 –	15 15 18 9 14 5	17 17 15 4 18	5 5 3 5 6 –	1 1 (³) - 1	- - - -
Level VII	362 361 116	40.0 40.0 40.0	2,139 2,139 2,214	2,135 2,135 2,199	1,986	- 2,308 - 2,308 - 2,346	- - -	- - -	- - -	- - -	- - -	- - -	(³) (³)	- - -	- - -	1 1 -	1 1 -	1 1 -	1 1 -	2 2 1	3 3 1	5 5 6	14 14 11	35 35 32	22 22 30	13 13 13	3 3 6
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts Level II State and local government	55 10	40.0 40.0	682 608	_ _	_ _		_ _	4 20	18 20	45 40	22 20	5 -	4 –	2 –	_ _ _	_ _	1 1	<u>-</u>		_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _
Level IIIState and local government	64 17	40.0 40.0	878 721	- 669	- 660	 - 812	- -	- -	2 6	31 59	9	16 24	8 6	22 -	8 -	3 -	2 -	- -		- -	_ _	- -	- -	_ _	- -	- -	_
Level IVState and local government	50 7	40.0 40.0	1,248 897	- -	- -		- -	- -	_ _	- -	6 43	8 14	22 14	-	6 29	14 -	2 –	12 -	12 -	12 -	4	2 -	- -	_ _	- -	- -	- -
Buyers/Contracting Specialists Level I Private industry Service-producing industries State and local government	151 93 72 58	39.8 39.7 39.6 40.0	575 617 624 509	552 615 - 500	497 552 - 486	- 662 - 698 526	- - - -	26 13 13 47	36 29 31 47	26 40 36 5	11 17 19 2	1 1 1	- - -	- - -	- - - -	- - - -	1 1 1	- - -		- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II	313 235 138 65 97 78	39.7 39.9 39.9 40.0 40.0 39.1	733 768 801 743 722 628	712 730 797 - 707 625	638 675 705 - 638 578	- 823 - 852 - 898 750 - 663	- - - -	2 1 - - 2 6	16 8 6 9 10 40	26 24 15 20 36 32	28 31 29 32 33 22	15 20 28 35 8	8 11 16 3 3	3 4 6 - 2	1 1 1 - 2	1 1 - - 3				- - - - -	- - - - -	- - - -	- - - -	- - - - -	- - - -	- - - - -	- - - - -
Level III	603 553 356 212 197 50	40.0 40.0 40.0 40.0 40.0 40.0	953 972 1,006 916 909 749	935 949 961 881 909 694	843 808	- 1,061 - 1,080 - 1,145 - 967 - 1,052 - 908	- - - -	- - - -	3 1 - - 4 26	4 2 (³) (³) 5 26	14 14 10 17 21 8	22 22 24 36 19 14	21 22 23 22 20 14	14 15 12 9 21 8	11 12 14 13 8 4	5 5 8 2 1	3 4 - 2 -	3 4 - 1	(3) (3) 1 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Level IV	380 380 170 210	40.0 40.0 39.9 40.0	1,315 1,315 1,446 1,210	1,293 1,293 1,379 1,200	1,095 1,192	- 1,484 - 1,484 - 1,648 - 1,340	- - - -	- - - -	- - - -	- - - -	1 1 - 1	2 2 1 4	10 10 6 13	14 14 6 20	11 11 14 10	13 13 6 20	18 18 21 15	7 7 6 8	8 8 12 5	3 3 6 1	4 4 6 2	3 3 5 1	2 2 5 -	2 2 5 –	1 1 1 -	- - - -	- - - -

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

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 and over
Computer Programmers Level I	276 248 166 62 28	39.1 39.2 39.0 38.0 38.7	\$638 652 612 573 510	\$625 635 618 577 499	\$577 - 602 - 577 - 529 - 499 -	\$692 692 637 618 537	- - - -	7 1 1 3 57	25 23 34 63 43	50 56 61 34	12 13 4 -	6 7 - -	1 1 - -		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		
Level II	579 515 191 324 64	38.8 38.8 39.7 38.3 39.2	728 745 827 696 590	700 715 848 681 586	649 - 659 - 769 - 640 - 540 -	832 841 882 730 649	- - - -	2 - - - 19	9 5 - 8 39	38 38 14 53 36	22 24 17 27 5	22 24 52 8 2	6 7 14 3 -	1 1 2 (³)	(3) (3) 1 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -
Level III	802 747 568 55	39.7 39.8 39.7 39.3	885 900 893 676	882 890 885 665	804 – 817 – 808 – 635 –	981 985 969 701	- - -	- - -	1 1 1 4	8 3 4 69	16 15 19 27	30 32 31 -	24 26 24 –	16 17 15 –	4 4 5 -	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level IV Private industry Service-producing industries	168 157 102	40.0 40.0 40.0	957 964 969	942 958 942	924 – 935 – 913 –	976 981 1,018	- - -	- - -	- - -	- - -	2 1 1	17 15 20	60 62 48	12 12 16	10 10 16	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Computer Systems Analysts Level I Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	391 230 54 161	39.0 38.9 39.5 40.0 38.0 37.3 39.9	844 866 922 907 786 772 682	857 867 932 - 756 725 674	720 – 752 – 875 – - – 712 – 705 – 629 –	939 952 998 - 860 767 725	- - - -	- - - - -	2 1 1 4 - - 9	15 9 5 13 14 15 58	26 27 10 9 51 63 21	20 22 19 7 26 11	22 25 40 33 2 -	13 14 20 26 7 11	2 3 5 7 - -	(3) (3) (3) - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -		- - - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,279 1,213 371 99 842 116 66	39.6 39.6 39.8 40.0 39.5 37.8 39.4	1,011 1,022 1,063 1,034 1,004 871 800	1,014 1,025 1,050 1,014 990 858 817	898 - 922 - 1,010 - 1,002 - 881 - 824 - 730 -	1,117 1,120 1,112 1,090 1,127 910 851	- - - -	- - - - -	- - - - -	1 1 - - 1 - 12	7 6 2 5 8 18 29	17 15 1 2 21 53 53	20 20 17 14 22 22 5	27 28 51 65 18 5	17 18 18 6 18 1	8 8 6 - 9 -	3 3 4 8 2 -	(3) (3) (3) - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -		- - - -
Level III	916 897 387 510 90 19	39.8 39.8 39.9 39.8 38.9 40.0	1,227 1,234 1,260 1,214 1,026 907	1,224 1,229 1,250 1,212 1,053 910	1,127 - 1,135 - 1,177 - 1,066 - 873 - 846 -	1,347 1,347 1,333 1,385 1,169 977	- - - -	- - - -	- - - -	- - - - -	(³) - - - - 5	6 5 1 8 29 42	7 7 (³) 11 19 32	7 7 2 11 9 21	24 25 34 18 30	21 22 27 18 13	16 17 23 12 -	9 9 8 10 -	8 8 3 11 -	1 1 1 1 -	(3) (3) (3) - -	- - - -	- - - - -	- - - -	- - - - -		- - - -
Level IV Private industry Goods-producing industries		39.9 39.9 39.8	1,598 1,598 1,613	1,621 1,621 1,600	1,439 – 1,439 – 1,494 –	1,769 1,769 1,699	- - -	- - -	- - -	- - -	- - -	- - -	- - -	(3) (3)	3 3 -	10 10 3	7 7 5	12 12 20	14 14 21	19 19 27	15 15 6	15 15 12	5 5 5	1 1 1	- - -	- - -	- - -

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

		Average			kly pay lollars) ²						ı	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 and over
Computer Systems Analyst Supervisors/Managers Level I Private industry Goods-producing industries		39.4 39.4 39.8	\$1,333 1,337 1,417	\$1,290 1,300 –	\$1,198 - \$1,442 1,198 - 1,442 	1 1 1	1 1 1	- - -	- - -	1 1 1	- - -	2 1 -	5 4 2	21 21 14	23 23 20	19 20 15	11 11 12	6 6 12	9 9 17	3 3 5	1 1 2	_ _ _	1 1 2	_ _ _	_ _ _	_ _ _ _
Level II	164 162 72 52	39.7 39.7 39.3 39.0	1,459 1,465 1,301 1,239	1,443 1,454 - 1,329	1,329 - 1,538 1,329 - 1,538 1,128 - 1,378	_		- - -	- - - -	1 1 1	- - -	4 4 8 12	4 4 8 12	4 4 8 10	9 9 19 13	23 23 42 52	18 18 3 2	21 21 6 -	7 7 1	- - -	2 2 1 -	2 2 1 -	7 7 1 -	1 1 -	- - -	- - -
Personnel Specialists Level I		39.5 39.3 39.4	579 592 563	551 577 548	514 - 620 512 - 646 510 - 600	-	12 15 18	54 44 53	21 26 23	8 10 4	3 4 1	1 1 1	- - -	- - -	 - - -	- - -	_ _ _	_ _ _	- - -	- - -	 - - -	_ _ _	_ _ _	_ _ _	- - -	 - -
Level II	283 211 62 149 72	39.9 39.9 39.8 39.9 40.0	668 697 816 647 584	648 681 - 635 581	547 - 750 576 - 770 547 - 717 515 - 650	_ _ _	4 3 - 4 8	32 27 10 34 49	31 27 18 32 40	16 20 10 24 3	11 14 39 4	4 5 13 2	1 2 5 1	(³) (³) 2 -	1 1 5 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	372 316 138 80 178 65 56	39.8 39.9 40.0 40.0 39.8 40.0 39.6	851 866 912 874 831 853 765	842 842 842 842 840 846 779	768 - 914 793 - 929 808 - 1,008 796 - 925 750 - 913 817 - 894 673 - 863		111111	2 1 - 2 - 9	13 11 6 7 15 2 27	22 21 18 30 23 17 27	34 35 39 31 33 57 25	17 17 11 14 22 25 13	5 6 9 7 4 -	3 4 7 7 2 -	3 4 9 2 - -	1 1 1 - -	(3) (3) 1 - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level IV	503 458 267 191 32 45	39.8 39.8 39.9 39.7 40.0 39.9	1,118 1,137 1,220 1,020 1,026 933	1,095 1,108 1,221 990 - 925	968 - 1,250 981 - 1,266 1,069 - 1,377 869 - 1,142 850 - 1,038	_ _ _	11111	- - - -	1 (³) - 1 3 4	5 5 1 10 9 11	11 9 1 20 25 24	16 14 9 21 6 29	20 20 21 19 22 20	14 14 15 13 13	15 16 21 8 9 2	7 8 10 4 13	7 8 12 2 -	2 3 4 1 -	2 2 4 - -	1 (³) 1 -	- - - -	(3) (3) (3) - -	- - - -	- - - -	- - - -	- - - -
Level V	221 218 157 79 61	40.0 40.0 39.9 40.0 40.0	1,409 1,413 1,462 1,387 1,288	1,416 1,422 1,481 – –	1,228 - 1,519 1,228 - 1,519 1,254 - 1,627 		11111		- - - -	1111	-	(³) - - -	8 8 3 6 21	12 11 15 29 3	14 14 11 - 23	12 12 5 10 30	21 22 26 34 10	12 12 11 6 13	8 8 11 4 -	6 9 -	4 4 6 10	2 2 3 -	(³) (³) 1 -	- - - -	- - - -	- - - -

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

		Average			kly pay lollars) ²		and under 400 5:					ſ	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Mid	dle range	and under	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	-	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2200	2200 - 2400	-	and
Personnel Supervisors/Managers Level I: State and local government	14	40.0	\$973	_	_		_	_	_	7	14	_	29	36	_	14	_	_	_	_	_	_	_	_	_	_	_
Level II: State and local government	12	40.0	1,160	_	_		_	_	_	8	8	8	_	17	8	8	25	8	8	_	_	_	_	_	_	_	_
Level III Private industry	71 71	39.5 39.5	1,956 1,956		_ _	 		-	 - -	- -	- -	_ _		- -	_ _	- -	- -	3 3	8 8	7 7	6 6	13 13	11 11	34 34	17 17	1	 - -
Tax Collectors Level IIState and local government	6 6	40.0 40.0	446 446	 - -	_ _	 	-	100 100	 - -	_ _	_ _	_ _	-	<u>-</u>	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _	 - -	_ _
Level IIIState and local government	7 7	40.0 40.0	502 502	-	_ _	- - -	_	71 71	29 29	 -	- -	- -	-	- -	_ _	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	 -	- -

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 9 percent at \$2,600 and under \$2,800 and 1 percent at \$2,800 and under \$3,000.

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500
TECHNICAL OCCUPATIONS Computer Operators																											
Level I	95 69 59 26	39.8 39.8 39.8 40.0	\$404 418 395 365	\$373 - - 370	\$340 - 348 -	\$446 - - 382	3 4 5 -	3 4 5 -	26 26 27 27	36 22 25 73	9 13 15 –	1 1 2 -	12 16 19 –	1 1 2 -	8 12 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - - -
Level II	369 275 66 209 56 94	39.7 39.9 39.7 39.9 40.0 39.3	472 498 536 486 525 398	454 492 - 489 557 412	404 - 420 - 406 - 444 - 358 -	547 565 - 551 593 440	- - - -	4 - - - 15	3 2 - 2 - 6	15 13 - 17 9 20	27 22 18 23 18 41	15 16 23 14 - 12	11 14 3 18 20 3	19 25 50 17 41 2	2 3 - 4 13 -	1 1 6 - -	1 1 - 2 -	- - - -	1 1 - 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	335 300 124 103 176 92 35	39.6 39.6 40.0 40.0 39.4 38.9 38.8	562 573 595 576 557 538 474	553 578 521 520 578 578	510 – 513 – 513 – 513 – 500 – 494 –	616 620 668 647 585 578	- - - - -	1 1 1 1 1	- - - -	2 - - - - - 20	3 - - 5 5	17 14 10 12 17 20 43	27 29 43 51 19 24 9	22 22 1 - 38 51 17	15 16 18 18 15 -	9 9 16 10 5 - 3	3 3 5 - 2 -	2 3 6 8 - -	(3) (3) 1 1 - -	- - - - -	(3) (3) 1 - - -	- - - - -	- - - - -	- - - - -	- - - - -		- - - - - -
Level IVPrivate industry	58 57	39.5 39.5	720 722	- -	 	_	<u>-</u>	- -	<u>-</u>	_ _	-	_	- -	16 16	21 19	7 7	24 25	16 16	3 4	- -	10 11	3 4	- -	_	_ _	_ _	_ _
Drafters Level II Private industry	205 199	40.0 40.0	516 518	508 509	467 – 471 –	554 554	_ _		- -	3	12 9	25 26	33 34	17 17	4 5	7 7	- -	- -	_ _	_ _	_ _	- -	_ _	<u>-</u> -	- -	_ _	_ _ _
Level III Private industry Goods-producing industries	197 188 124	40.0 40.0 40.0	656 658 643	661 663 630	598 – 595 – 581 –	717 717 706	- - -	- - -	- - -	- - -	- - -	5 5 7	1 1 2	24 25 32	13 10 13	23 23 10	18 19 22	13 14 10	2 2 2	1 1 1	- - -	- -	- - -	- - -	- - -	- - -	- - -
Level IV	122	40.0	863	867	799 –	931	-	-	_	-	-	_	-	-	2	2	12	12	17	15	21	11	8	_	-	-	-
Engineering Technicians Level II Private industry Goods-producing industries	159 155 119	40.0 40.0 40.0	551 552 568	542 544 564	480 – 478 – 517 –	602 617 624	- - -		1 1 -	2 2 -	14 14 10	13 12 11	23 23 23	21 22 26	14 15 18	4 4 4	2 2 -	4 5 6	- - -	- - -	- - -	1 1 2	- - -	- - -	- - -	- - -	_ _ _
Level III	477 468 306 162	40.0 40.0 40.0 40.0	664 664 665 661	670 669 671 669	597 – 597 – 600 – 593 –	722 723 721 727	- - -		- - - -	- - -	1 1 2 1	2 2 3 2	8 9 8 10	14 13 12 15	19 20 21 17	21 21 20 23	15 15 16 13	12 12 11 12	5 5 5 6	(3) (3) 1	1 1 1 1	- - -	- - -	1 1 1	- - -	- - -	- - - -
Level IV	1,288 1,280 766 589 514	40.0 40.0 40.0 40.0 40.0	822 822 781 757 883	798 798 768 740 875	727 – 727 – 705 – 692 – 746 –	919 919 877 824 1,003	- - - -	1111	- - - -	- - - -	- - - -	- - - -	1 1 2 3	3 3 4 5 1	3 3 4 5 2	11 11 15 18 5	20 20 20 22 21	12 12 16 17 7	10 10 12 11 8	8 8 5 3 13	15 15 16 15 12	4 4 3 1 6	9 10 3 - 20	3 3 - - 7	- - - -	- - -	- - - -

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

		Average			kly pay lollars) ²							F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	/ (in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500
Level V Private industry	1,057 1,057 348	40.0 40.0 40.0	\$1,083 1,083 1,009	\$1,093 1,093 1,012	\$999 - 999 - 940 -	- 1,177	 - - -	_ _ _	_ _ _	_ _ _	- - -	- - -	- - -	- - -	- - -	(3) (3) -	1 1 -	5 5 8	4 4 7	(3) (3) (3)	7 7 17	8 8 12	27 27 34	28 28 16	15 15 3	5 5 1	(3) (3) 1
Level VI Private industry	739 739	40.0 40.0	1,227 1,227	1,248 1,248	1,134 - 1,134 -	.,020		-	 -	 -	-	_ _	_ _	 -	_ _	 -	_ _	- -	-	(³)	(³)	12 12	7 7	13 13	35 35	24 24	8 8
Engineering Technicians, Civil Level I	25 25	40.0 40.0	376 376	395 395	310 - 310 -			12 12	20 20	32 32	36 36	- -	_ _ _	_ _	_ _ _	_ _	_ _	_ _	 - -	_ _	 - -	 - -	_ _	_ _ _	_ _	- -	 - -
Level IIState and local government	85 46	40.0 40.0	487 412	505 397	397 - 372 -		_	_	1 2	31 57	11 20	6 4	13 17	25 -	14 -	- -	- -	 - 	-	- -	- -	_	- -	_ _	- -	_ _	_ _
Level IIIState and local government	205 184	40.0 40.0	518 492	484 468	453 - 442 -		_	_	 -	- -	22 25	44 49	13 15	(³)	3 4	7	3	4	2 -	_ _	_ _	_ _	_ _	_ _	_ _	- -	_ _
Level IVState and local government	229 220	40.0 40.0	577 565	551 551	534 - 516 -		-	 - -	 - -	- -	 - -	16 16	24 25	41 42	10 10	- -	1	2 2	3 2	4	 - -	- -	- -	_ _	_ _	- -	_ _
Level VState and local government	119 119	40.0 40.0	632 632	629 629	588 - 588 -		-	-	- -	- -	-	 - -	- -	29 29	37 37	34 34	-	- -	- -	-	-	- -	-	- -	- -	- -	_ _
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers	4,067 4,067	40.0 40.0	441 441	468 468	411 - 411 -			 - -	(³)	12 12	33 33	54 54	(³)	(³)	(³)	_ _	- -	 - -	 - -	 - -	 - -	- -	- -	_ _	_ _	- -	_ _
Firefighters: State and local government	1,581	46.1	615	627	522 -	- 683	_	_	_	_	_	12	20	6	12	28	22	_	_	_	_	-	_	_	_	_	_
Police Officers Level I State and local government	7,625 7,557	40.0 40.0	607 608	608 608	560 - 560 -			_ _	_ _	(³)	1	10 10	11 11	15 15	29 29	18 18	15 16	(³)	 - -	- -	 - -	 - -	_ _	_ _	_ _	_ _	 - -

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

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Houston-Galveston-Brazoria, TX, April 1996

	Nemakas	Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300
Clerks, Accounting																											
Level I	512	40.0	\$424	\$384		- \$546		1 1	(3)	1 1	5	24	24	6	1	38	-	_	-	_	-	-	-	-	-	_	-
Private industry Service-producing industries	391 377	40.0 40.0	442 444	528 546		- 546 - 546		1	_	1 1	6 6	18 19	21 18	3	_	50 52	_	_	_	_	_	-	_	-	_	_	_
State and local government	121	40.0	368	357		- 340 - 394		_'	1	l <u>'</u>	_	42	34	17	6	1	_	_	_	_	_	1 =	_	_	_	_	_
State and local government	121	40.0	300	337	330	334			' '			72	54	''	ľ												
Level II	1,015	40.0	409	395	361	- 443	-	_	-	(3)	2	15	34	26	8	5	9	(3)	-	_	-	-	-	-	-	-	_
Private industry	813	40.0	415	400	362	- 451	-	_	-	(3)	2	16	28	28	9	5	11	(3)	-	-	-	-	-	-	-	-	-
Goods-producing industries	176	40.0	447	443		- 473	-	-	-	-	3	5	4	48	18	12	9	1	-	-	-	-	-	-	-	-	-
Manufacturing	79	40.0	412				-	-	-	-	8	8	6	68	3	8		-	-	-	-	-	-	-	-	-	-
Service-producing industries	637	40.0	406	390		- 440		-	-	(3)	2	19	34	23	7	4	12	-	-	_	-	-	-	-	-	-	-
Transportation and utilities	290	40.0	426	398		- 513		-	-	(3)	-	21	30	16 18	6	4	23	_	_	-	-	-	-	-	-	_	-
State and local government	202	40.0	382	379	361	- 398	-	-	-	()	1	14	59	18	5	2	-	-	-	-	-	-	-	-	-	-	-
Level III	1,729	39.8	505	490	435	- 557	l _	_	_	l _	_	2	9	21	20	23	11	6	4	5	1	(3)	(3)	l _	l _	l _	_
Private industry	1,526	40.0	515	508		- 567	_	_	l –	l –	_	1 1	8	19	19	25	12	6	4	6	i	(3)	(3)	l –	l –	_	_
Goods-producing industries	832	40.0	561	539		- 620		_	l –	-	_	l –	3	9	9	35	16	9	8	10	2	(3)	(3)	l –	-	_	-
Manufacturing	411	40.0	526	519	451	- 562	-	_	-	_	_	-	6	17	12	40	11	4	4	7	-	`-′	`-′	-	_	_	_
Service-producing industries	694	39.9	459	455	417	- 490	-	-	-	-	-	2	14	30	32	13	7	3	-	_	-	-	-	-	-	-	-
State and local government	203	38.8	433	423	394	- 478	-	-	-	-	-	8	22	35	24	6	3	2	-	-	-	-	-	-	-	_	-
Laval IV	932	39.8	F70	FC4	487	040						2	3	7	16	17	4.0	40	١.,	١,	5	4	١ ,	,			
Level IV Private industry	873	39.8	578 588	561 568		- 640 - 652		_	_	_	_	_	3	5	16	18	18 19	12 13	8	4	5	4	3	1 1	_	_	_
Goods-producing industries	435	40.0	642	615		- 652 - 752		-	_	_	-	_	_	1	9	14	23	11	11	6	9	8	7		_	_	_
Service-producing industries	438	39.7	534	525		- 732 - 602		_	_	_	_	_	7	9	22	21	15	16	6	2	1	_	_′	_'	_	_	
Transportation and utilities	178	39.3	497	498		- 568		_	_	_	_	_	17	13	23	17	15	13	2		_'	_	_	_	_	_	_
State and local government	59	39.5	425	425		- 480		_	_	_	_	32	3	29	19	7	10	-		_	-	-	-	_	_	_	_
Clerks, General	070				074								l _			(3)											
Level I	273	39.9	312	290		- 335		1	4	26	26	25	7	2	9	(3)	-	-	-	_	-	-	-	-	-	-	-
Private industry	88	39.7	327	320		- 359		2	9	10	19	33	11	5 1	9	1	-	-	-	-	-	-	-	-	-	_	-
State and local government	185	40.0	305	286	266	- 310	-	-	2	34	30	21	4	1	9	-	-	-	-	-	-	-	-	-	-	-	_
Level II	1,393	39.9	348	331	303	- 375	(3)	_	2	6	12	43	20	6	5	3	1	1	(3)	_	_	l _	_	l _	_	_	_
Private industry	678	39.8	366	351		- 400		_	4	8	4	33	25	9	8	5	2	2	(3)	_	_	_	l _	l –	l –	l _	_
Goods-producing industries	95	39.4	471	503		- 563		_	_	1	1	6	33	5	_	26	15	11	ì 2	_	_	_	_	l –	_	_	-
Service-producing industries	583	39.8	349	340	303	- 388		-	4	9	5	38	23	9	9	1	-	(3)	-	_	-	-	-	-	-	-	-
Transportation and utilities	66	40.0	359	349	318	- 382		_	-	2	11	38	33	2	15	-	-	`- <i>`</i>	-	-	-	-	-	-	-	-	-
State and local government	715	40.0	331	318	300	- 348	(3)	_	(3)	5	19	52	15	4	3	2	-	-	-	-	-	-	-	-	-	_	-
LovelIII	923	39.7	476	461	386	- 557		_	1	(3)	1	12	15	15	13	16	15	4	2	3	1	(3)	_		_	_	
Level III Private industry	753	39.7	476	489		- 55 <i>1</i> - 560	1 -	_	1	(-)		9	14	15	13	17	18	5	3	4	1 1	(3)	_	-	_	=	_
Goods-producing industries	299	39.4	535	527		- 560 - 625		_	_	_	_	5	7	19	14	14	10	11	6	11	3	1 1	_	-	_	_	_
Service-producing industries	454	39.7	467	469		- 556		_	_	_	_	12	19	13	11	19	24	2	(3)	''	_	_'	_	_	_	_	_
State and local government	170	40.0	395	379		- 456		-	5	1	5	25	19	12	18	14	-	_	'-'	-	-	-	_	-	-	_	_
· ·																											
Level IV	1,702	40.0	410	339		- 558		-	-	-	42	9	3	6	7	7	20	3	2	1	-	-	-	-	-	-	-
Private industry	760	39.9	537	560		- 572		_	-	-	-	1	4	11	13	14	44	8	4	1	-	-	-	-	-	_	-
Goods-producing industries	231	40.0	549	552		- 588		_	-	-	-	-	1 1	6	19	23	35	8	8	_	-	-	-	-	-	-	-
Service-producing industries	529 942	39.9 40.0	531 308	560 291		- 560 - 300		_	-	_	76	1 16	5 2	13 1	10	11	48 1	7	3	2	_	-	_	-	_	_	-
State and local government	942	40.0	308	291	290	- 300	1 -	1 -	ı –	I -	70	10	4	1 '	4	'	1 '	ı –	I -	ı –	1 -	1 -	ı –	ı –	ı –	ı –	ı –

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-t	ime we	ekly pay	(in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300
Key Entry Operators																											
Level I	476	40.0	\$331	\$328	\$307 -	\$343	-	_	-	1	15	67	14	3	1	(3)	-	-	-	-	-	-	-	-	-	-	ĺ –
Private industry		40.0	341	330	307 –	384	-	-	-	5	15	42	27	10	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	52	40.0	346				-	_	-	-	19	42	27	12	-		-	-	-	-	-	-	-	-	-	-	-
State and local government	396	40.0	329	328	307 –	343	-	_	-	_	15	71	12	1	1	(3)	-	-	-	-	-	-	-	-	-	_	-
Level II	627	40.0	386	381	340 -	414	_	_	(3)	_	6	24	31	28	6	5	1	(3)	_	_	_	_	l _	_	_	_	_
Private industry		40.0	389	396	344 -	415	_	_	(3)	_	7	19	25	36	4	7	_'	(3)	_	_	_	_	_	_	_	_	
Service-producing industries		40.0	385	388	344 -	414	_	_	(3)	_	5	21	29	35	3	6	l –	(3)	_	l _	l –	l –	l –	l –	l –	_	1 –
State and local government		40.0	382	366	339 –	406	-	-	`-´	-	5	28	37	17	7	3	2	\ `-'	-	-	-	-	-	-	-	_	-
Personnel Assistants (Employment)																											
Level II	129	39.9	421	405	360 -	494	-	-	-	-	17	5	25	18	12	5	13	4	-	-	-	-	-	-	-	-	1 -
Private industry		39.9	465	-		_	-	-	-	-	1	7	24	14	20	5	22	7	-	-	-	-	-	-	-	_	-
Service-producing industries		39.8	445	-		_	-	-	-	-	2	8	27	18	21	5	19	-	-	-	-	-	-	-	-	_	1 -
State and local government	53	40.0	358	365	291 –	405	-	_	-	-	40	4	26	23	2	6	-	-	-	-	-	-	-	-	-	-	-
Level III		39.9	555	552	477 –	679	_	-	_	_	_	11	1	9	13	13	14	11	16	7	5	-	_	_	_	_	-
Private industry		40.0	603	599	533 -	690	-	-	-	-	-	-	-	3	13	16	19	12	21	10	7	-	-	-	-	-	-
Goods-producing industries		40.0	631			-	-	_	-	-	-		_	_	9	17	9	14	28	13	9	-	-	-	-	-	-
State and local government	35	39.8	411	415	339 –	469	-	-	-	-	_	43	3	26	14	6	-	9	-	-	-	-	-	-	-	-	-
Secretaries																											
Level I		39.4	440	439	385 –	493	-	-	-	(3)	3	8	20	24	24	14	6	1	(3)	-	-	-	-	-	-	_	-
Private industry		40.0	452	447	398 –	495	-	-	-	-	_	4	22	25	25	13	8	2	1	-	-	-	-	-	-	_	-
Service-producing industries		40.0	450	440	394 –	485	-	_	-		-	3	26	25	24	8	11	3	-	-	-	-	-	-	-	_	-
State and local government	200	38.4	419	418	350 –	487	-	-	-	(3)	9	14	15	21	23	16	(3)	-	-	-	-	-	-	-	-	_	-
Level II		39.7	497	497	435 –	567	-	-	_	_	_	6	11	14	20	19	19	8	3	1	(3)	-	_	_	_	_	-
Private industry		39.6	528	534	463 -	587	-	-	-	-	-	1	6	12	16	24	23	12	5	1	1	-	-	-	-	-	1 -
Goods-producing industries	262	39.4	584	579	540 -	629	-	_	-	-	-	-	_	1	9	23	29	22	11	2	3	-	-	-	-	-	-
Service-producing industries		39.6	509	510	450 -	572	-	_	-	_	-	2	9	15	18	24	21	9	3	1	(3)	-	-	-	-	_	-
Transportation and utilities State and local government		39.6 39.9	526 457	533 456	441 – 395 –	600 517	-	_	_ _	_	-	_ 12	7 17	22 17	9 25	12 14	24 14	16 2	9	_	_	_	_	_	_	_	_
Level III	2,269	39.7	561	558	478 –	644	_	_	(3)	_	_	6	2	9	15	16	14	16	8	9	2	2	1	1	_	_	_
Private industry		39.7	590	586	504 –	655	-	_	(_)	_	_	(3)	1	8	14	15	14	19	10	11	3	2	li	li	_	_	1 -
Goods-producing industries	417	39.5	710	704	646 –	758	_	_	_	_	_	l `_′		_	(3)	2	5	21	13	31	11	8	3	4	l –	_	_
Service-producing industries	1,361	39.7	553	549	483 –	617	-	_	_	-	_	1	2	10	18	19	17	19	9	5	1	(3)	-	-	-	-	_
Transportation and utilities		39.6	549	555	470 -	628	-	-	-	-	_	2	4	12	22	11	15	18	10	7	-	`-'	-	-	-	_	-
State and local government	491	39.7	454	463	344 –	535	-	-	(3)	_	-	26	6	14	18	16	11	5	2	1	(3)	-	-	_	-	-	-
Level IV	728	39.8	645	643	557 –	734	_	_	_	_	_	5	1	2	5	11	11	17	15	12	10	6	2	2	1	1	_
Private industry		39.8	686	674	601 –	770	-	_	-	-	-	-	-	1	3	10	11	17	16	14	13	8	3	2	1	1	-
Goods-producing industries		40.0	762	736	681 –	835	-	-	-	-	_	-	-	-	-	-	5	8	18	24	13	18	7	3	-	4	-
Service-producing industries		39.7	668	657	577 –	745	-	-	-	-	_	-	-	1	3	12	12	19	16	12	13	6	2	2	1	_	-
Transportation and utilities		40.0	633	606	526 -	702	-	-	-	_	_	_		2	16	20	12	22	2	2	8	2	4	10	-	_	-
State and local government	183	39.8	521	529	384 –	635	-	_	-	-	-	20	5	5	10	14	13	17	11	3	1	-	-	-	-	-	-

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

	Niverbore	Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	/ (in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300
Level V	149	39.7	\$812	\$784	\$716	- \$885	_	_	_	_	_	_	_	_	_	_	3	10	9	23	7	15	8	15	5	4	1
Private industry	146	39.7	814	800	716	- 923	_	_	_	_	_	_	-	_	l –	l –	3	10	8	23	7	15	8	15	5	4	1 1
Service-producing industries	109	39.6	782	735	683	- 850	_	_	_	_	_	_	-	_	l –	l –	5	14	11	30	4	9	8	9	6	4	1 1
Transportation and utilities	28	40.0	732		-		-	-	-	-	-	_	_	-	_	-	7	11	14	57	-	-	-	4	7	-	-
Switchboard Operator-Receptionists	483	39.7	342	346	277	- 404	_	15	5	4	10	19	20	17	6	5	1	(3)	_	_	_	_	_	_	_	_	_
Private industry	442	39.8	342	346	277	- 404	_	16	5	3	8	20	19	17	6	5	1	l `_′	_	_	_	-	_	l –	-	_	l –
Goods-producing industries		40.0	402		_		-	_	_	_	_	6	27	57	8	2	_	_	-	_	-	_	_	l –	_	_	l –
Service-producing industries	379	39.8	332	335	252	- 388	-	18	6	3	10	22	17	10	6	6	1	_	-	-	-	-	_	l –	_	_	-
Transportation and utilities	51	40.0	356	346	307	- 400	-	_	_	-	_	53	10	37	l –	-	_	_	-	_	-	_	_	l –	_	_	l –
State and local government	41	38.6	339	322	291	- 375	-	2	7	15	22	5	32	12	2	-	-	2	-	-	-	-	-	-	-	-	-
Word Processors																											
Level I	56	40.0	368	-	_		-	-	-	-	-	34	50	16	_	-	-	-	-	-	-	-	-	-	-	-	-
Level II	107	40.0	469	473	414	- 517	_	_	-	-	_	_	7	39	27	15	6	6	_	-	_	-	-	-	_	_	-
Level III	73	39.0	611	_	_		_	_	_	_	_	3	1	4	7	12	27	14	3	7	19	3	_	_	_	_	_
Private industry	53	38.6	652	_	_		-	-	-	-	_	_	-	4	2	4	30	17	4	9	26	4	-	-	-	-	-
State and local government	20	40.0	502	517	461	- 549	-	-	-	-	-	10	5	5	20	35	20	5	-	-	-	-	-	-	-	_	-

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

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Houston-Galveston-Brazoria, TX, April 1996

	Ni mak			ly pay ollars) ¹								Per	cent of	workers	receivi	ng straiç	ght-time	hourly	pay (in	dollars)	of—						
Occupation and level	Number of workers	Mean	Median	Middle ra	ange	5.00 and under 6.00	6.00 - 7.00	7.00 - 8.00	8.00 - 9.00	9.00	10.00 - 11.00	11.00 - 12.00	-	13.00 - 14.00	14.00 - 15.00	-	16.00 - 17.00	-	-	-	20.00 - 21.00	-	22.00 - 23.00	-	24.00 - 25.00	-	-
General Maintenance WorkersState and local government		\$8.90 9.85	\$8.63 9.15	\$7.50 - 8.63 -	\$9.66 10.85	1 –	3 -	26 1	31 45	16 13	9 18	6 9	6 11	1 2	(²) (²)	(²) (²)	_ _ _	_ _	 - -	_ _	 - -	 - -	_ _	 - -	 - -	_ _	 - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	994	18.85 19.76 19.81 20.05 15.03	20.54 20.54 20.54 20.54 15.18	17.69 - 18.25 - 18.25 - 20.16 - 14.46 -	20.80 20.90 20.96 20.96 15.78	- - - -	- - - -	- - - -	- - - -	- - - -	(2) - - - (2)	(²) (²) - - 1	1 1 - - 5	3 1 - - 13	6 1 - - 31	10 3 2 2 41	3 1 2 2 7	8 10 13 15 1	9 11 14 2 1	2 2 3 3	54 66 67 77 1	3 4 - -	- - - -	- - - -	- - - -	- - - -	- - - -
Maintenance Electronics Technicians Level II	1,704 1,624 1,083 80	19.60 19.80 19.89 15.51	19.76 19.76 19.76 15.93	19.76 - 19.76 - 19.76 - 13.91 -	21.20 21.20 20.82 17.16	- - -	- - -	- - -	- - - -	1 1 2 -	(2) (2) (2) 1	(²) (²) (²) 5	5 5 1 5	2 2 1 16	2 1 1 14	5 5 7 10	1 1 1 1	3 1 2 34	2 2 2 5	34 36 51 –	4 4 6 -	27 28 4 –	2 2 3 -	6 7 10 –	3 3 4 -	1 1 1 -	1 1 2 -
Level III Private industry	75 53	18.09 19.46	- -	 	- -	- -	- -	_ _	<u>-</u>	- -	1 –	3 -	8 -	3 4	7	4 -	3 2	16 23	15 19	12 15	8 11	11 15	3 -	5 8	3 4	_ _	-
Maintenance Machinists	325	20.16 20.16 20.24 20.20	20.62 20.62 20.62 20.62	20.55 - 20.55 - 20.62 - 20.62 -	20.87 20.87 20.87 20.87	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	8 8 7 8	3 3 2 3	2 2 - -	11 11 10 11	74 74 77 79	2 2 2 -	- - -	- - -	- - -	- - -	- - -
Maintenance Mechanics, Machinery Private industry	1,357 1,342	19.51 19.56	19.89 19.89	19.89 – 19.89 –	20.75 20.75	- -	- -	-	 -	- -	- -	1 1	(²) (²)	1	1	4 4	11 11	1	1	37 38	37 37	6 6	(²) (²)	- -	_	_ _	-
Maintenance Mechanics, Motor Vehicle Private industry	59 57 416 361	15.71 17.57 17.44 17.60 17.59 18.23 14.53	15.41 17.85 - - 17.95 18.36 14.66	14.00 - 15.41 - 15.41 - 15.41 - 13.46 -	16.15 20.30 - - 20.30 20.30 15.93		- - - - -	- - - - -	- - - - -	(²) - - - - (²)	1 - - - - 2	3 - - - - - 4	6 3 - 3 1 9	14 10 3 - 11 1 16	20 8 - - 9 10 27	29 19 31 32 18 20 35	4 5 27 28 2 2 4	3 7 2 2 7 9	3 7 - 7 8 1	2 6 2 2 6 7	13 34 36 37 34 39	- - - - -	- - - - -	1 2 - - 2 2	- - - - -	- - - - -	- - - - -
Maintenance Pipefitters Private industry Goods-producing industries Manufacturing	1,753 1,753 1,729 1,327	19.50 19.50 19.55 20.34	19.89 19.89 19.89 20.87	18.46 - 18.46 - 18.46 - 19.89 -	20.96 20.96 20.96 20.97	- - - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	1 1 1 1	23 23 23 -	- - -	2 2 2 3	33 33 34 44	40 40 40 52	- - -	- - -	- - -	- - -	- - -	- - -

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

² Less than 0.5 percent.

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Houston-Galveston-Brazoria, TX, April 1996

				rly pay lollars) ¹								l	Percent	of work	ers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of–	_						
Occupation and level	Number of workers	Mean	Median	Middle r	ange	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	11.00 - 12.00	12.00 - 13.00	-	-	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	-	19.00 - 20.00	20.00 and over
Forklift Operators Private industry Goods-producing industries Manufacturing	886 886 292 292	\$13.00 13.00 12.53 12.53	\$13.09 13.09 12.55 12.55	\$12.45 – 12.45 – 11.25 – 11.25 –	14.58 12.84	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	(²) (²) -	(2) (2) - -	6 6 -	- - - -	2 2 7 7	5 5 8 8	5 5 9 9	4 4 8 8	24 24 46 46	8 8 6 6	41 41 (²) (²)	- - -	5 5 16 16	- - - -	- - - -	- - - -	- - - -
Guards Level I	2,737 2,518 104 2,414 219	7.12 7.00 13.85 6.71 8.50	6.50 6.50 11.66 6.50 8.37	6.00 - 6.00 - 9.95 - 6.00 - 7.91 -	7.50 18.20 7.25	3 - 3	2 2 - 2 -	5 6 - 6	8 9 - 10	20 22 - 23 -	19 21 - 22 2	11 12 - 13 2	7 5 - 6 25	7 6 5 6 24	5 4 1 4 26	3 3 8 2 7	4 3 15 3 7	2 2 19 1 5	1 (²) 4 (²) 2	(²) (²) 1 (²) -	(²) (²) 1 -	- - - -	- - - -	- - - -	- - - -	2 2 46 - -	- - - -	- - - -
Level IIPrivate industry	298 277	10.32 10.34	9.89 9.84	8.90 – 8.90 –			_ _	- -	- -	- -	3 4	1	13 13	2 2	7 8	11 12	16 17	11 10	17 16	6 6	4 4	2 2	 - -	- -	- -	_ _	4 4	- -
Janitors Private industry Goods-producing industries Service-producing industries State and local government		5.43 4.81 9.29 4.77 7.84	4.50 4.25 10.86 4.25 7.55	4.25 - 4.25 - 8.38 - 4.25 - 6.40 -	5.00 10.86 5.00	61 - 62	10 13 - 13 (²)	7 7 16 7 6	6 6 - 6 8	6 4 5 4 13	5 3 - 3 12	5 3 2 3 10	2 (²) - (²) 8	2 1 4 1 8	2 (²) 2 (²) 9	2 1 14 (²) 8	1 (²) - (²) 7	2 1 54 (²) 5	1 (²) 4 (²) 4	(2) (2) - (2) 1	(²) - - - 1	(2) - - - (2)	(2) - - - (2)	- - - -	- - - -	- - - -	- - - -	- - - -
Shipping/Receiving Clerks Private industry Goods-producing industries Service-producing industries State and local government	430 358 86 272 72	10.32 10.62 15.58 9.05 8.84	9.25 9.88 13.87 8.50 8.71	7.88 - 7.90 - 13.18 - 7.50 - 7.34 -	13.00 18.95 10.96	- - -	- - - -	3 4 - 5 -	2 2 - 3 -	4 2 - 3 11	3 3 - 4 3	7 6 - 8 13	9 9 - 12 10	11 11 - 14 13	4 2 - 3 14	9 9 - 13 6	5 5 - 6 4	5 4 3 4 8	10 8 7 8 19	6 8 8 7	13 16 37 10	- - - -	- - - -	(²) 1 2 -	- - - -	4 5 21 -	4 5 21 -	- - - -
Truckdrivers Light Truck State and local government	186 25	11.34 7.84	11.75 7.07	9.57 – 6.54 –		 - -	_ _	_ _	_ _	3 24	3 24	2 4	8 8	2 –	3 -	2 16	6 24	11 -	13 -	13	11 -	22	 - -	_ _	_ _	 - -	_ _	_ _
Heavy TruckState and local government	349 221	9.62 8.82	8.63 8.63	8.00 - 8.63 -	8.92 8.63	_	 -	- -	_ _	 - -	 - -	_ _	8 13	30 11	39 62	2 4	1	1 2	4 6	1 2	3 -	(²) -	 - -	9 –	_ _	- -	1 -	_ _
Tractor TrailerPrivate industry	1,164 1,163	13.75 13.75	14.95 14.95	12.96 – 12.96 –			-	_ _	- -	_ _	 - -	- -	<u>-</u>	12 12	(²) -	_ _	 - -	2 2	10 10	5 5	4 4	53 53	1	6 6	3	1	1	(²) (²)
Warehouse Specialists Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,444 1,352 1,000 998 352 349 92	15.67 16.15 16.98 17.00 13.76 13.80 8.63	17.38 17.43 18.61 18.61 14.14 14.14 8.41	13.24 - 13.29 - 13.82 - 13.95 - 11.43 - 7.28 -	18.61 18.61 18.61 17.38 17.38	- - - - -	- - - - -	- - - - -	1 - - - - - 12	(²) - - - - - 3	(²) - - - - - 3	2 1 - 3 3 13	1 (²) - - 1 1	1 1 - 2 2 9	2 1 - 5 5 11	1 1 - 3 2 5	1 (²) (²) - 1 1 5	2 1 - 5 4 15	6 6 (²) 1 21 21 12	5 5 6 2 2	21 22 28 29 4 4	5 5 (²) 1 18 18 -	- - - - -	- - - - -	9 10 - - 37 37 -	30 32 43 43 - -	8 9 12 12 - -	6 7 9 9 - -

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

² Less than 0.5 percent.

Appendix A. Scope and Method of Survey

Scope

This survey of the Houston–Galveston–Brazoria, TX Consoliated 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. 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 Houston–Galveston–Brazoria, TX Consolidated Metropolitan Statistical Area (March 1994). 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 Houston–Galveston–Brazoria, TX Consolidated Metropolitan Statistical Area. Collection for the survey was from February 1996 through July 1996 and reflects an average payroll reference month of April 1996. Data obtained for a payroll period prior to the end of 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 12.5 percent of the sample establishments (representing 170,907 employees covered by the survey). An additional 7.9 percent of the sample establishments (representing 64,572 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:

Relative standard error	Percent of published occupational work levels
Less than 1 percent	0.9
1 and under 3 percent	56.8
3 and under 5 percent	38.2
5 percent and over	4.1

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.

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, Houston-Galveston-Brazoria, TX¹, April 1996

	Number of es	tablishments	Woi	kers in establishm	ents
Industry division ²	Within scope of	Studied	Within scop	e of survey ⁴	Studied
	survey ³	Studied	Number	Percent	Studied
ALL ESTABLISHMENTS					
All divisions	3,855	371	1,109,508	100	377,219
Private industry	3.713	330	893.554	81	237,122
Goods producing	1.130	98	246,525	22	56,930
Manufacturing	685	62	165,713	15	35.344
Mining ⁵	123	10	30.845	3	9,802
Construction ⁵	322	26	49,967	5	11,784
Service producing	2,583	232	647,029	58	180,192
Transportation, communication, electric, gas, and	_,		,		,
sanitary services ⁶	298	40	88.611	8	38.337
Wholesale trade ⁷	354	11	35.625	3	3,069
Retail trade ⁷	621	21	214.640	19	42,444
Finance, insurance, and real estate ⁷	231	20	45.718	4	15,686
Services ⁷	1,079	140	262,435	24	80,656
State and local government	142	41	215,954	19	140,097
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE					
All divisions	408	122	697,890	100	337,329
Private industry	359	101	502,851	72	201,919
Goods producing	111	30	120,107	17	46,556
Manufacturing	76	17	79,047	11	27,756
Mining ⁵	20	5	21,605	3	9,365
Construction ⁵	15	8	19,455	3	9,435
Service producing	248	71	382,744	55	155,363
Transportation, communication, electric, gas, and					
sanitary services ⁶	46	13	63,599	9	34,460
Wholesale trade ⁷	7	3	4,434	1	2,362
Retail trade ⁷	88	9	146,881	21	39,984
Finance, insurance, and real estate ⁷	22	7	28,955	4	14,068
Services ⁷	85	39	138,875	20	64,489
State and local government	49	21	195,039	28	135,410

¹ The Houston-Galveston-Brazoria Consoliated Metropolitan Statistical Area, as defined by the Office of Management and Budget through June 1994, consists of Brazoria, Chambers, Fort Bend, Galveston, Harris, Liberty, Montgomery, and Waller 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.

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

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

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

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

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

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

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

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