Occupational Compensation Survey: Pay Only

State of Hawaii, August 1996

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3085-37

Preface

This bulletin provides results of an August 1996 survey of occupational pay in the State of Hawaii. A bulletin providing results of the survey only for the Honolulu, HI Metropolitan Statistical Area has been published as Bulletin 3085-34. This survey was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey was conducted by the Bureau's regional office in San Francisco, under the direction of Caryl L. O'Keefe, Assistant Regional Commissioner for Operations.

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

For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS San Francisco Regional Office at (415) 975-4350. You may also write to the Bureau of Labor Statistics at: Office of Compensation Levels and Trends, 2 Massachusetts Avenue, NE, Room 4175, Washington, D.C. 20212-0001 or call the Occupational Compensation Survey Program information line at (202) 606-6220.

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

Occupational Compensation Survey: Pay Only

State of Hawaii, August 1996

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

January 1997

Bulletin 3085-37

Contents

		Page			Page
ntroduction .		2	Tables—Conti	inued	
Γables:					
			Establishment	s employing 500 workers or more:	
All establishn	nents:		A-7.	Weekly hours and pay of technical and protective	
A-1.	Weekly hours and pay of professional and			service occupations	. 20
	administrative occupations	3	A-8.	Weekly hours and pay of clerical occupations	. 22
A-2.	Weekly hours and pay of technical and protective		A-9.	Hourly pay of maintenance and toolroom	
	service occupations	8		occupations	. 24
A-3.	Weekly hours and pay of clerical occupations	10	A-10.	Hourly pay of material movement and custodial	
A-4.	Hourly pay of maintenance and toolroom			occupations	. 25
	occupations	13			
A-5.	Hourly pay of material movement and custodial				
	occupations	14			
Establishmer	nts 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	16	B.	Occupational descriptions	. B-1

Introduction

This survey of occupational pay in the State of Hawaii 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.

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, Hawaii, August 1996

		Average			kly pay ollars) ²							F	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	Middle	e range	400 and under 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	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	874 540 71 48 469 334	40.0 40.0 39.8 39.6 40.0 40.0	\$749 783 828 761 776 694	\$706 740 742 689 737 677	600 614 596 600	- \$832 - 897 - 1,064 - 862 - 884 - 762	- - - -	2 3 - - 3 -	5 6 - 7 4	14 16 23 31 15 10	17 10 6 8 11 27	11 7 13 17 7 16	12 10 13 13 10 16	9 6 4 6 7 13	7 9 - 10 3	7 8 3 2 8 6	4 4 3 2 4 2	2 3 3 2 3 1	5 8 25 8 6	3 6 6 6 6	1 2 1 2 2 (3)	(³) 1 - - 1	(3) (3) - - (3) -	(3) (3) 1 2 -	(3) (3) - (3) - (3)	- - - - -	(3) (3) - - (3) -
Level 1: State and local government	16	40.0	542	525	516	- 557	_	_	63	31	-	6	-	-	-	-	_	_	_	_	_	_	_	_	_	_	_
Level 2 Private industry Goods-producing industries Service-producing industries State and local government	224	40.0 40.0 39.8 40.0 40.0	603 606 633 603 587	590 596 - 590 579	564 - 554	- 626 - 638 629 - 582	- - - -	5 6 - 7 -	13 14 - 16 8	40 36 56 33 68	20 21 16 22 14	8 9 16 8 5	8 8 - 9 5	2 3 8 2 -	1 1 - 1	1 1 4 1	(3) (3) - 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 3	328 208 34 174 120	40.0 40.0 39.8 40.0 40.0	753 819 910 801 639	733 808 - 808 626	734 - 732	- 832 - 880 - 865 - 651	- - - -	- - - -	- - - -	2 1 - 2 4	26 3 - 4 65	13 9 12 9 19	14 18 26 16 8	7 10 - 12 2	15 23 - 27 1	11 17 3 20 1	5 8 6 8	1 2 6 1	5 9 47 1 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 4	203 92 84 111	40.0 40.0 40.0 40.0	885 1,058 1,056 741	824 1,056 1,056 733	989 989	- 1,056 - 1,155 - 1,155 - 793	- - -	- - -	- - -	- - -	3 - - 5	13 - - 24	17 - - 31	16 8 7 23	2 - - 4	7 2 2 11	3 7 7 1	6 13 14 1	13 28 29 1	15 33 31 -	4 10 10 -	- - -	- - -	- - -	- - -	- - -	- - -
Level 5State and local government	59 49	40.0 40.0	927 845	857 812		- 964 - 927	-	_ _	- -	_ _	_ _	<u>-</u>	10 12	29 35	8 10	12 14	12 14	7 8	3 4	 -	7 2	7	3 -	2 -	- -	_ _	-
Accountants, Public: Level 2	18 18 18	40.0 40.0 40.0	623 623 623	625 625 625	612	- 633 - 633 - 633	- - -	- - -	- - -	11 11 11	78 78 78	11 11 11		- - -	- - -		- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - - -
Level 3 Private industry Service-producing industries	52 52 52	40.0 40.0 40.0	729 729 729	715 715 715	692	- 773 - 773 - 773	- - -	- - -	- - -	2 2 2	2 2 2	27 27 27	38 38 38	15 15 15	13 13 13	2 2 2	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 4 Private industry Service-producing industries	37 37 37	40.0 40.0 40.0	1,027 1,027 1,027	1,000 1,000 1,000	850	- 1,154 - 1,154 - 1,154	- - -	- - -	- - -	- - -	- - -	- - -		5 5 5	16 16 16	11 11 11	- - -	14 14 14	16 16 16	16 16 16	22 22 22	- - -	- - -	- - -	 - -	- - -	- - -
Attorneys Private industry Service-producing industries State and local government	420 29 26 391	40.0 40.0 40.0 40.0	1,122 1,422 1,388 1,100	1,104 - - 1,090	- -	- 1,263 - 1,250	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 - - 2	7 - - 7	5 - - 5	8 - - 9	7 - - 7	6 3 4 6	14 10 12 14	18 17 19 18	13 7 8 13	6 7 8 6	6 7 4 6	5 14 15 4	3 14 15 2	1 14 15 –	(3) 7 - -

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

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	pay (i	in dollaı	rs) of-	_					_
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	400 and under 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	-	-	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Engineers	1,881 1,250 82	40.0 40.0 40.0	\$1,005 1,038 1,214	\$961 998 1,145	\$769 769 1,031	- \$1,154 - 1,223 - 1,400	- - -	- - -	1 (³)	3 4 –	3 3	3 1	3 1	21 27 1	4 3	4 1 5	5 3 7	7 6	15 14 20	0	10 10 15	4 5	3 3	3 3	8 12 2	(³) 1 7	(³) 1	1 2 -
Service-producing industries State and local government	295 631 79	40.0 40.0 40.0	1,140 940 567	1,124 927 554	843 793 554	1,3511,057554	_ _ _	_ _ _	19	- 1 58	9 3 19	1 7 3	4 6 1	3 8 -	8 7 -	10 -	6 9 -	5 9 –	13 17 –	7	13 12 -	12 2 -	5 3 -	6 3	3 - -	(³)	1 - -	8 - -
State and local government Level 2: State and local government	20	40.0	535 655	602	582	 - 705	_	_	100	35	30	5	10	5	5	10	-	-	_		_	_	_	1	-	_	_	_
Level 3	368 212 161 26 156	40.0 40.0 40.0 40.0 40.0	870 951 963 993 758	887 961 961 - 750	789 923 950 - 651	- 974 - 1,000 - 1,000 - 824	- - - -	- - - -	- - - -	(3) - - - 1	3 - - - 7	13 - - - 29	5 - - - 13	8 6 2 - 12	12 8 6 4 17	10 4 5 8 17	8 14 12 23 -	20 34 37 23 1	21 33 37 35 3	3 7 5	1 1 1 8 -		- - - -	1111	- - -	- - - -	- - - -	- - - -
Level 4	336 219 156 63 117	40.0 40.0 40.0 40.0 40.0	1,037 1,112 1,107 1,125 896	1,039 1,125 1,108 1,152 909	930 1,039 1,039 1,055 852	- 1,154 - 1,154 - 1,154 - 1,189 - 942	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	5 - - - 14	- - -	4 - - - 10	7 - - - 21	12 2 1 5 31	6 1 2 - 14	29 42 45 35 4	2 5 5	33 48 47 51 4	3 4 2 10 2	1 1 2 -	1 1 2 -	- - -	- - - -		- - - -
Level 5	473 266 70 207	40.0 40.0 40.0 40.0	1,236 1,425 1,323 992	1,258 1,514 1,294 1,003	1,020 1,339 1,227 927	- 1,514 - 1,514 - 1,385 - 1,057	- - -	- - -	- - -	- - -	- - -	- - -		7 - - 15	1 - - 2	1 - - 2	4 - - 10	9 - - 20	18 (³) - 40	3)	4 4 10 3	12 19 43 2	9 12 23 4	4 8 19 -	31 55 6 –	1 1 - -	- - -	- - -
Level 6 Private industry State and local government	143 51 92	40.0 40.0 40.0	1,346 1,709 1,145	1,187 1,731 1,157	1,128 1,505 1,124	- 1,535 - 1,933 - 1,187	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	3 - 5	- - -	 - -	11 - 17	-	45 - 71	1 - 2	1 - 2	8 20 2	6 18 –	4 12 –	3 10 –	15 ⁴ 41 –
Level 7: State and local government	30	40.0	1,374	1,399	1,321	- 1,435	_	-	_	_	_	_	ı	_	_	_	_	_	3	3	3	10	33	50	-	_	-	-
Scientists Private industry State and local government	253 73 180	40.0 40.0 40.0	824 1,127 701	733 1,077 677	626 846 626	- 892 - 1,376 - 755	- - -	- - -	1 3 1	6 1 7	19 - 27	16 3 22	14 4 18	8 3 11	6 12 3	6 5 6	2 5 1	3 4 3	6 16 1	6	2 5 -	2 4 1	2 8 -	2 8 -	2 7 -	2 5 -	- - -	1 4 –
Level 2 State and local government	49 36	40.0 40.0	660 617	626 602	602 602	- 673 - 626	 - -	- -	_ _	16 19	45 61	14 14	4 3	6 3	14 -	_ _	- -	 - -	- -	- 1	-	<u>-</u>	 - -	1	<u>-</u>	- -	- -	 - -
Level 3 State and local government	99 82	40.0 40.0	712 672	677 664	626 626	- 738 - 733	- -	- -	_ _	4 5	27 33	26 32	18 20	7 9	2	5 1	5 1	3 -	2 -		-	_	- -	1	- -	- -	- -	 - -
Level 4State and local government	58 49	40.0 40.0	827 770	793 762	733 705	- 857 - 824	-	- -	- -	- -	-	14 16	28 33	19 22	7 8	12 14	2 2	3 4	10 -		3 -	_	2 -	-	<u>-</u>	- -	-	_ _
Level 5State and local government	32 9	40.0 40.0	1,211 926	_ _	<u>-</u>		_ _	- -	_ _	- -	- -	- -	- -	- -	6 22	6 22	_ _	9 33	19 22		6 -	9	16 -	19 -	9	- -	- -	_

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

		Average			kly pay ollars) ²								ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	/ (in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	lle range	e	400 and under 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	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Scientists, Physical/BiologicalState and local government	207 180	40.0 40.0	\$729 701	\$677 677	\$626 626	- \$ -	\$793 755	1 1	1 1	1	7	24 27	20 22	16 18	10 11	7 3	6 6	1 1	3	2	_ _	(³) 1	1 -	1 -	_ _	_ _	_ _	_ _
Level 2State and local government	49 36	40.0 40.0	660 617	626 602	602 602	_	673 626	-	-	 - -	16 19	45 61	14 14	4 3	6 3	14 -	- -	_ _	 - -	- -	-	 -	 -	-	- -	- -	_ _	 -
Level 3State and local government	87 82	40.0 40.0	683 672	677 664	626 626	<u>-</u>	733 733	_	-	 - -	5 5	31 33	30 32	18 20	8 9	2	3 1	1	1 -	_ _	-	 - -	-	 - -	- -	- -	- -	 - -
Level 4State and local government	52 49	40.0 40.0	793 770	762 762	712 705	_ _	849 824	_	-	 - -	- -	- -	15 16	31 33	21 22	8 8	13 14	2 2	4 4	4	-	 - -	2 -	-	- -	- -	- -	 - -
Level 5: State and local government	9	40.0	926	-	_	_	_	_	-	_	_	_	_	_	_	22	22	_	33	22	_	_	_	_	_	_	-	_
ADMINISTRATIVE OCCUPATIONS																												l
Budget Analysts Private industry State and local government	80 25 55	40.0 40.0 40.0	736 767 721	733 - 733	651 - 651	_ _ _	793 - 793		- - -	_ _ _	4 4 4	17 36 9	17 4 24	20 8 25	27 20 31	2 8 -	6 4 7	- - -	_ _ _	2 8 -	2 8 -	- - -	- - -	- - -	 - -	- - -	- - -	- - -
Level 3: State and local government	7	40.0	644	-	_	_	-	_	-	_	_	57	29	_	14	_	_	_	_	_	_	_	_	_	_	_	_	_
Level 4: State and local government	44	40.0	741	733	684	_	793	_	-	_	_	_	25	32	34	_	9	_	_	_	_	_	_	_	_	_	_	_
Buyer/Contracting Specialists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	176 130 46 28 84 46	40.0 40.0 40.0 39.9 40.0 40.0	679 693 748 757 663 641	660 674 739 - 648 626	596 588 623 — 558 602	- - - -	739 768 742 - 772 677	2 3 - 5 -	3 3 - - 5 4	7 6 - - 10 9	13 15 - - 24 7	21 16 33 7 7 7 35	14 11 2 4 15 24	17 19 41 68 7 11	10 9 4 7 12 11	2 3 4 4 2 -	6 8 9 7 7	2 2 - - 4 -	- - - -	1 1 - - 1	1 2 2 4 1	1 2 4 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 1	27	40.0	548	-	_	_	-	15	-	33	33	11	7	-	_	_	_	-	_	_	-	-	-	-	_	_	_	-
Level 2	88 80 35 45 8	40.0 40.0 40.0 40.0 40.0	661 669 698 646 586	651 660 - 651 -	596 607 - 587	-	739 739 - 727	1 1 1 1	7 5 - 9 25	3 4 - 7 -	16 14 - 24 38	22 22 40 9 13	15 14 - 24 25	27 30 51 13	3 4 6 2	2 2 - 4 -	3 4 3 4	1 1 - 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 3State and local government	57 33	40.0 40.0	740 666	714 651	640 616	<u>-</u>	793 706	_ _	-	- -	- -	26 45	18 27	9 12	25 15	4	12 -	4 –	- -	2 -	2 -	_ _	-	_ _	- -	- -	- -	_ _

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Hawaii, August 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	e range	400 and under 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	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Computer Programmers	265 114 111 151	40.0 39.9 40.0 40.0	\$640 617 610 657	\$618 577 577 640	529 528	- \$677 - 697 - 684 - 677	3 8 8	4 9 9	11 19 20 5	16 18 19 15	27 17 17 34	16 7 7 23	6 4 5 8	4 3 3 5	6 9 8 4	4 5 4 3	2 - - 3	(3) 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -
Level 2	78 53 53 25	40.0 40.0 40.0 40.0	569 569 569 568	560 558 558 560	529 529	- 577 - 577 - 577 - 582	- - -	6 9 9 -	27 36 36 8	47 32 32 80	10 9 9 12	5 8 8 -	4 6 6 –	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - - -
Level 3	134 43 40 91	39.9 39.8 40.0 40.0	671 714 703 651	640 697 673 640	623 623	- 698 - 808 - 808 - 677	- - -	- - -	1 5 5	4 9 10 2	46 33 35 53	24 9 10 31	7 5 5 9	3 5 5 2	7 21 20 1	6 14 10 2	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 4State and local government	31 28	40.0 40.0	783 776	- 793	- 684	 - 824	-	- -	- -	- -	3 4	19 21	13 14	23 21	19 18	6 7	13 14	3 -	- -	- -	 - -	-	- -	_ _	- -	_ _	_ –
Computer Systems Analysts	600 302 295 298	40.0 39.9 39.9 40.0	822 888 889 756	793 877 880 761	774 774	- 895 - 998 - 999 - 824	- - -	- - -	- - -	(3) (3) (3) (3)	4 3 3 5	11 5 5 17	19 10 11 28	17 14 14 21	15 12 11 18	9 11 11 7	6 11 12 1	6 10 10 2	9 17 17 1	2 3 3	1 2 2 -	1 2 2 -	- - -	- - - -	- - -	- - -	- - -
Level 1	105 90 84 15	39.9 39.9 39.9 40.0	750 759 756 700	722 747 722 651	702 693	- 808 - 819 - 819 - 733	- - -	- - -	- - -	1 1 1	12 9 10 33	16 13 14 33	25 27 29 13	18 21 20 –	12 13 10 7	9 9 10 7	3 2 2 7	4 4 5 –	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -
Level 2	253 146 146 107	40.0 39.9 39.9 40.0	829 883 883 754	813 895 895 734	802 802	- 906 - 976 - 976 - 793	- - -	- - -	- - -	(³) - - 1	3 1 1 6	6 3 3 9	19 5 5 39	18 14 14 22	13 14 14 12	11 14 14 7	12 20 20 1	11 16 16 3	8 13 13 –	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 3	242 66 65 176	40.0 39.9 39.9 40.0	847 1,075 1,073 762	823 1,056 1,054 761	1,038 1,038	- 942 - 1,165 - 1,154 - 824	- - -	- - -	- - -	- - - -	1 - - 2	15 - - 20	16 - - 22	17 3 3 22	18 3 3 23	7 8 8 7	2 5 5 1	2 2 2 2	14 48 49 2	4 15 15 –	2 9 8 -	2 8 8 -	- - -	- - -	- - - -	- - - -	- - -
Computer Systems Analyst Supervisors/Managers	65	40.0	999	904	856	- 1,137	_	_	_	_	_	-	_	3	22	25	8	11	6	8	5	8	5	2	_	_	-
Level 1	27	40.0	970	-	-		-	-	_	_	_	-	_	4	37	4	_	26	7	11	7	-	4	_	_	_	-
Level 2	37	39.9	1,013	-	-		-	-	-	-	-	-	-	3	11	41	14	-	5	5	_	14	5	3	-	-	

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

		Average			kly pay ollars) ²							I	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	/ (in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	400 and under 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	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Personnel Specialists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	760 464 49 48 415 296	39.9 39.8 39.8 39.8 39.9 40.0	\$785 816 897 903 807 737	\$733 756 942 978 750 705	641 760 762 640	- \$913 - 939 - 1,021 - 1,072 - 923 - 793	1 1 - - 1	2 3 2 2 3 1	4 3 - - 4 5	6 5 2 2 6 6	13 13 20 19 12 13	16 13 - - 14 22	13 7 - 8 21	10 9 4 4 9	5 7 2 2 8 2	6 7 12 13 6 3	6 8 8 8 8	5 7 - 7 3	7 8 43 44 4 5	2 3 4 4 3 1	2 2 2 2 2 2 2	1 1 - - 1 (³)	(3) 1 - - 1	- - - -	2 3 - - 3 -	- - - - -	- - - -
Level 1State and local government	34 13	40.0 40.0	513 523	- -	_ _		9	26 15	47 77	12 8	6 -	_ _	- -	_ _	 - -	-	_ _	 - -	-	_ _	- -	_	- -	_ _	- -	 -	- -
Level 2	221 185 169 36	39.9 39.9 39.9 40.0	640 650 649 588	626 651 655 582	613 613	- 692 - 698 - 698 - 602	(³) 1 1	3 4 4 -	6 5 5 11	16 11 12 42	29 27 24 42	24 28 31 3	9 10 11 3	10 12 12 -	1 2 1 -	1 1 -	- - - -	- - - -		- - -	- - - -	- - -	- - -	- - -	- - - -	- - -	- - -
Level 3	208 158 138 50	39.8 39.8 39.8 40.0	797 845 826 647	808 843 819 626	769 765	- 899 - 923 - 922 - 677	- - -	- - - -	- - - -	2 1 1 6	15 5 6 46	11 4 5 30	11 9 11 16	9 11 12 -	15 20 22 2	13 16 17 -	10 13 13 -	8 10 12 –	7 9 1 -	(³) 1 -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 4	242 79 66 163	39.9 39.8 39.8 40.0	854 1,050 1,045 759	793 1,079 1,059 733	950 925	- 963 - 1,114 - 1,115 - 793	- - -	- - -	- - - -	- - -	- - - -	20 - - 30	22 - - 33	13 - - 20	1 - - 1	3 5 5 2	10 19 21 6	8 18 21 4	12 30 23 2	6 16 18 1	4 10 11 1	(³) 1 2 -	- - -	- - -	- - -	- - -	- - -
Level 5State and local government	55 34	39.9 40.0	1,191 1,004	1,099 1,006		- 1,471 - 1,096	- -	_ _	 -	 -	_ _	 -	_ _	4 6	5 9	11 18	4 6	7 9	20 32	5 6	9 12	5 3	5 -	 -	24 -	 -	- -
Personnel Supervisors/Managers State and local government	43 22	39.9 40.0	1,244 1,172	1,192 1,131		- 1,442 - 1,355	- -	_ _	_ _	_ _	_ _	_ _	- -	_ _	_ _	2 5	14 9	5 9	21 23	9 18	5 9	14 9	16 9	7 9	- -	5 –	2
Level 1: State and local government	7	40.0	965	-	_		_	_	_	_	_	_	_	_	_	14	29	29	29	_	_	_	_	_	_	_	-
Tax Collectors: Level 2State and local government	26 26	40.0 40.0	542 542	524 524		- 578 - 578	_ _ _	19 19	46 46	12 12	15 15	8 8	_ _ _	_ _	- -	- -	_ _ _	- -	- -	_ _	 - -	 - -	_ _	_ _	_ _ _	_ _	_ _ _
Level 3 State and local government	21 21	40.0 40.0	639 639	626 626		- 676 - 676	_ _	_ _	_ _	14 14	43 43	19 19	24 24	_ _	- -	-	- -	- -	-	_ _	_ _	_ _	- -	_ _	_ _	_ _	_

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.

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

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.

Workers were distributed as follows: 16 percent at \$1,800 and under \$1,900 and 25 percent at \$1,900 and under \$2,000.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Hawaii, August 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	iving st	raight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	e range	325 and under 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 - 725	725 - 750	750 - 800	800 - 850	850 - 900	900 and over
TECHNICAL OCCUPATIONS																											
Computer Operators Private industry Service-producing industries State and local government	273 205 198 68	40.0 40.0 40.0 40.0	\$510 499 492 541	\$499 491 480 514	\$441 413 402 495	- \$576 - 560 - 556 - 601	6	5 6 7 –	9 12 12 -	3 2 3 3	6 7 7 4	11 13 14 4	15 12 12 26	10 7 7 19	7 7 8 4	5 3 4 10	5 6 6 1	4 3 3 9	2 2 2 1	7 7 7 9	3 3 3 4	- - -	1 1 - 3	1 1 1	1 1 -	- - -	- - -
Level 2	105 95 89 10	40.0 40.0 39.9 40.0	469 469 451 475	457 460 456 –	420 413 402 -	- 499 - 499 - 499	13	7 7 8 -	3 3 3 -	7 5 6 20	13 12 12 30	20 20 21 20	16 18 18 -	9 8 9 10	3 2 2 10	4 4 4	1 1 1	2 2 2 -	1 - - 10	- - -	- - -	- - -	2 2 - -	- - -	3 3 - -	- - -	- - -
Level 3	122 71 70 51	40.0 39.9 39.9 40.0	560 574 573 541	543 576 567 514	495 519 519 495	- 625 - 659 - 659 - 556	_	- - - -	- - -	- - -	2 3 3 -	6 8 9 2	19 7 7 35	15 8 9 24	11 18 19 2	8 4 4 14	8 13 13 2	6 6 6	3 6 4 -	16 20 20 10	7 7 7 6	- - -	- - -	- - -	- - -	- - -	- - -
Level 4: State and local government	7	40.0	636	_	-		_	_	_	_	_	_	1	_	14	_	-	43	_	14	_	_	29	_	-	_	_
Drafters	118 98	40.0 40.0	608 589	582 556	514 514	- 704 - 704		- -	1	4 5	1	6 7	8 10	5 6	8 9	9 11	8 9	6 2	2 2	6 7	6 3	5 6	8 9	16 10	- -	<u>-</u>	- -
Level 2: State and local government	10	40.0	468	_	-		_	_	10	30	_	20	20	10	-	_	-	10	_	_	_	_	_	_	_	_	_
Level 3 State and local government	37 23	40.0 40.0	615 538	- 535	- 457	 - 578	- -	- -	- -	5 9	3 4	14 22	5 9	3 4	5 9	11 17	3 4	 - -	- -	5 9	16 9	 - -	3 -	27 4	-	-	- -
Level 4 State and local government	64 64	40.0 40.0	628 628	614 614	540 540	- 732 - 732		- -	 - -	- -	- -	- -	8 8	6 6	11 11	11 11	13 13	2 2	3	8 8	2 2	9	14 14	14 14	-	- -	- -
Engineering Technicians	100 95	40.0 40.0	777 789	796 796	694 704	- 863 - 889		- -	 - -	_ _	- -	2	1 –	_ _	- -	-	1 1	12 13	1 -	- -	10 11	9	2 2	17 18	20 21	14 15	12 ³ 13
Level 4 Private industry	70 70	40.0 40.0	830 830	835 835	767 767	- 897 - 897	_	- -	 - -	_ _	_ _	- -	-	_ _	-	-	1 1	3 3	- -	-	6 6	4 4	-	24 24	26 26	20 20	17 417
Engineering Technicians, Civil	123 99	40.0 40.0	630 615	601 588	514 514	- 761 - 704	_	3 1	1	6 4	1	2 2	7 8	11 10	3 4	10 12	7 9	2 3	3 4	7 6	5 6	3 4	3 4	7 9	8 10	8 1	2 -
Level 2: State and local government	6	40.0	461	_	-		_	17	17	17	_	_	17	17	-	=	-	17	_	_	_	_	_	_	-	_	-
Level 3 State and local government	28 25	40.0 40.0	545 530	- 514	- 475	 - 578	_ _	- -	_ _	11 12	4 4	4 4	14 16	25 28	7 8	<u>-</u>	4 4	7 8	4 4	11 –	4 4	7 8	- -	_ _	- -	-	- -
Level 4State and local government	44 38	40.0 40.0	660 624	638 602	556 556	- 761 - 676	_ _	- -	_ _	- -	- -	2	7 8	5 5	2	18 21	9 11	 - -	7 8	9 11	7 8	2 3	5 5	7 8	7 8	14	-
Level 5State and local government	36 30	40.0 40.0	736 705	- 732	- 592	 - 823	_ _	- -	 - -	- -	- -	- -	-	_ _	3	11 13	11 13	 - -	_ _	6 7	6 7	3	6 7	17 20	19 23	11 3	8 –

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	e a	325 and nder 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 - 725	725 - 750	750 - 800	800 - 850	850 - 900	900 and over
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	723 723	40.0 40.0	\$551 551	\$580 580		500	_	- -	 -	_ _	_ _	(⁵)	13 13	18 18	11 11	2 2	53 53	2 2	(⁵)	_ _	<u>-</u>	<u>-</u>	- -	_ _	- -	_ _	_
Firefighters State and local government	874 874	53.0 53.0	607 607	592 592		010	_	<u>-</u>	 - -	- -	- -	- -		- -	- -	40 40	30 30	9	4 4	2 2	8 8	2 2	2 2	1	1	(⁵)	_
Police Officers		40.2 40.2	651 651	613 613		-00	_	- -	 - 	_ _	- -	- -	2 2	- -	- -	2 2	23 23	24 24	11 11	6 6	7 7	10 10	6 6	2 2	7 7	(⁵)	_
Level 1State and local government	1,607 1,607	40.2 40.2	649 649	613 613		689 689	_	- -	_ _	- -	- -	- -	2 2	- -	- -	2 2	24 24	24 24	11 11	6 6	7 7	9	6 6	2 2	7 7	(⁵)	- -
Level 2 State and local government	63 63	40.5 40.5	700 700	715 715		748 748	-	- -	 - 	- -	- -	- -	- -	- -	 - 	- -	- -	11 11	14 14	14 14	8 8	24 24	13 13	8 8	8 8	- -	-

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.

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

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

³ Workers were distributed as follows: 6 percent at \$900 and under \$950 and 6 percent at \$950 and under \$1,000.

⁴ Workers were distributed as follows: 9 percent at \$900 and under \$950 and 9 percent at \$950 and under \$1,000.

⁵ Less than 0.5 percent.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Hawaii, August 1996

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	y (in do	llars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Clerks, Accounting Private industry	2,710 2,360	40.0 40.0	\$491 497	\$473 490	\$415 – 415 –	\$559 574	_ _	_ _	(3) (3)	1 1	6 6	4 4	7 7	13 11	8 8	11 11	6 4	15 16	16 18	6 6	5 6	2 2	_ _	_ _	_ _	-	- -
Goods-producing industries: Manufacturing Service-producing industries State and local government		40.0 40.0 40.0	511 498 448	497 485 439	456 – 415 – 423 –	557 574 475	_ _ _	- - -	(3) -	2 1 -	4 4 2	4 4 4	14 6 14	1 12 28	- 8 12	13 12 10	13 4 13	16 14 9	13 19 4	- 7 3	16 5 (³)	4 3 -	- - -	- - -	- - -	- - -	- - -
Level 2	524 519 40 479	40.0 40.0 40.0 40.0	421 421 469 417	412 410 392 414	369 – 369 – 377 – 368 –	463 463 658 463	- - -	- - -	- - - -	2 2 5 2	18 18 7 19	6 6 10 6	13 13 40 11	19 18 - 20	5 4 5 4	24 24 - 27	6 6 - 6	5 5 - 5	(3) (3) - (3)	- - -	3 3 32 (³)	- - -	- - -	- - -	- - -	- - -	- - -
Level 3	1,076 966 112 50 854 110	40.0 40.0 40.0 40.0 40.0 40.0	454 459 525 522 450 408	440 442 525 526 440 391	410 - 415 - 525 - 487 - 415 - 376 -	511 525 548 557 497 439	- - - -	- - - -	- - - - -	1 1 - - 1	1 1 - - 1 6	7 6 - - 7 11	12 9 2 4 10 40	17 17 2 2 19 15	16 16 - - 19 7	12 13 8 18 13 3	7 6 12 22 6 11	24 26 64 26 21 5	4 4 10 22 3 1	- - - -	- - - -	(3) (3) 3 6 -	- - - -	- - - -	- - - - -		- - - - -
Level 4 Private industry Service-producing industries State and local government	1,063 828 803 235	40.0 40.0 40.0 40.0	569 598 598 467	577 577 577 457	508 – 559 – 559 – 423 –	627 627 627 495	- - -	- - -	- - - -	- - -	- - -	- - - -	(³) - - 2	8 (³) (³) 33	3 - - 14	5 2 2 14	5 2 2 15	11 11 11 11	37 46 46 6	15 18 18 5	12 15 14 (³)	5 7 7 -	- - -	- - -	- - -	- - -	- - -
Clerks, General	3,070	40.0	418	391	376 –	439	(3)	1	2	3	7	9	36	14	5	4	3	9	1	7	(3)	-	_	_	_	-	_
Private industry: Goods-producing industries State and local government		40.0 40.0	443 395	437 376	400 – 376 –	497 407	- -	- -	1 -	1 (³)	1 7	5 7	- 53	40 18	5 5	13 3	17 4	16 3	(3)	- -	_	-	-	- -	- -	-	_ _
Level 2 Private industry Service-producing industries	402 394 389	40.0 40.0 40.0	334 334 334	335 335 335	299 – 296 – 296 –	358 358 358	1 1 1	6 6 6	18 19 19	20 20 20	18 18 18	24 24 24	5 6 6	4 4 4	1 1 1	1 2 2	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 3	513 314 266 199	39.8 39.6 39.6 40.0	403 418 419 379	390 404 406 376	362 – 375 – 375 – 348 –	437 456 456 391	- - -	- - -	- - -	3 4 5 2	16 6 8 30	11 10 10 14	25 21 25 32	18 23 15 12	7 10 11 3	8 11 9 4	4 5 6 3	5 8 9 2	2 3 3 -	(3) (3) (3)	(3) (3) (3)	- - -	- - -	- - -	- - -	- - -	- - -
Level 4: State and local government	1,638	40.0	398	391	376 –	407	_	_	_	_	4	7	56	18	5	3	4	3	(3)	_	_	_	_	_	_	_	_
Clerks, Order	136 136	40.0 40.0	418 418	438 438	370 – 370 –	463 463	_ _	_ _	_ _	4 4	15 15	10 10	2 2	1	24 24	43 43	 - -	_ _	 - -	- -	- -	_ _	 - -	_ _	_ _	-	_ _
Level 1 Private industry	134 134	40.0 40.0	418 418	438 438	370 – 370 –	463 463	_ _	_ _	_ _	4 4	16 16	10 10	2 2	_ _	25 25	43 43	_ _	_ _	_ _	-	-		_	_ _	_ _	- -	_ _

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Hawaii, August 1996 — Continued

		Average			kly pay ollars) ²							F	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 r	ange	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Key Entry Operators	285	40.0	\$384	\$381	\$312 –	\$430	2	_	9	16	4	7	18	18	4	13	7	(3)	1	1	_	_	_	_	_	_	
Private industry Service-producing industries State and local government	239 215 46	40.0 40.0 40.0	379 375 408	381 375 407	301 – 301 – 376 –	435	3 3 -	- - -	11 13 –	19 21 –	4 5 4	7 8 7	14 7 37	16 17 28	3 3 9	14 14 7	6 7 9	(³) - -	2 2 -	1 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 1 Private industry	170 170	40.0 40.0	352 352	349 349	300 – 300 –	398 398	4 4	_ _	16 16	27 27	5 5	10 10	14 14	9 9	1	13 13	1	 -	- -	- -	 -	 -	 -	_ _	- -	- -	_ _
Level 2	115 69 64 46	40.0 40.0 40.0 40.0	431 446 439 408	419 430 423 407	391 - 400 - 400 - 376 -		- - -	- - -	- - -	- - -	3 1 2 4	3 - - 7	23 13 14 37	30 32 34 28	9 9 9	12 16 14 7	15 19 20 9	1 1 - -	3 6 6	2 3 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Personnel Assistants	492 233 210 259	39.9 39.8 39.8 40.0	498 505 504 492	475 490 490 475	439 – 460 – 458 – 439 –	543 544 551 535	- - -	- - -	- - -	(³) 1 1	1 2 2 -	3 5 6 (³)	5 3 3 7	12 8 7 15	5 4 4 7	16 17 19 15	18 16 13 21	16 20 19 12	11 10 11 12	6 6 7 6	4 3 3 5	1 2 1 1	1 2 2 1	1 1 1	- - -	- - -	- - -
Level 2	106 74 64	39.9 39.8 39.8	429 440 435	410 439 439	391 – 402 – 388 –	473 485 476	- - -	- - -	- - -	- - -	4 5 6	9 12 14	22 7 8	24 20 19	7 9 9	11 16 19	12 15 11	8 11 11	3 4 3	- - -	 - -	- - -	- - -	- - -	- - -	- - -	_ _ _
Level 3	231 124 112 107	39.9 39.8 39.8 40.0	501 519 517 480	485 499 493 475	457 - 466 - 462 - 423 -	535 544 549 514	- - -	- - -	- - -	- - -		1 2 3 -	1 2 2 -	13 2 2 25	7 2 3 12	16 23 25 8	23 21 19 24	20 25 22 14	10 10 11 11	5 7 8 3	1 1 1 2	2 3 3 -	1 2 3 -	- - -	- - -	- - -	- - -
Level 4	150 30 29 120	40.0 40.0 40.0 40.0	545 619 618 526	535 - - 495	475 – – – – – 457 –	601 - - 578	- - -	- - -	- - -	- - -	1 1 1	- - -	- - -	1 - - 2	3 - - 3	20 - - 25	17 - - 22	13 20 21 12	18 30 31 15	12 20 17 10	10 17 17 8	1 - - 2	2 3 3 2	2 10 10 -	- - -	- - -	- - -
Secretaries Private industry		40.0 40.0 40.0 40.0 40.0	611 592 603 591 628	608 583 637 581 626	527 - 502 - 540 - 499 - 556 -	681 675 690	- - - -	(3) (3) - (3) -	(3) (3) - (3)	- - - -	1 1 - 1	(³) 1 - 1	1 1 2 1	2 3 - 4 -	2 4 3 4 1	4 6 2 6 2	10 7 2 8 11	13 16 29 15 10	14 14 11 15 14	17 16 24 15 19	14 8 23 7 19	10 6 2 7 12	9 14 5 15 5	1 1 - 1 2	(3) - (3) 3	1 (³) - (³) 2	(3) (3) - (3) (3)
Level 1 Private industry Service-producing industries	38 30 29	40.0 40.0 40.0	434 418 419	- - -	 	- - -	 - -	- - -	 - -	- - -	- - -	3 3 3	8 10 7	53 67 69	5 3 3	13 10 10	16 7 7	- - -	- - -	- - -	3 - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 2	760 230 225 530	40.0 40.0 40.0 40.0	541 483 482 566	535 480 480 556	475 – 448 – 450 – 495 –	626 530 530 626	- - -	(³) 1 1 -	(³) 1 1 -	- - -	1 5 5 -	1 3 3 -	1 4 4 -	1 4 4 -	4 8 8 2	7 18 18 3	21 19 20 22	17 22 23 15	14 7 7 17	18 9 8 22	14 - - 20	- - -	- - -	- - - -	- - - -	- - -	- - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Hawaii, August 1996 — Continued

		Average			kly pay ollars) ²							ı	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	Midd	e range	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Level 3 Private industry Service-producing industries State and local government	652 381 328 271	40.0 40.0 40.0 40.0	\$611 591 590 639	\$602 582 580 626	\$556 540 538 578	- \$676 - 636 - 624 - 704	i –	- - -			 - - -			- - -	2 3 4 -	1 2 2	3 4 4 1	17 22 20 10	22 26 29 16	24 25 24 24	14 10 7 21	13 2 2 29	3 6 6	(3) 1 1 -			- - -
Level 4	414 224 217 190	40.0 39.9 39.9 40.0	721 714 714 730	732 738 740 732	676 669 670 676	- 761 - 759 - 759 - 792	-	- - -	- - -	- - -	- - -	- - -	- - -	(3) (3) (3) -	- - -	- - -	1 1 1	1 2 2	5 4 4 5	10 11 11 10	15 15 15 16	22 20 20 25	35 44 44 25	5 2 2 8	5 (³) (³) 10	1 (³) (³) 1	- - -
Level 5State and local government	72 53	40.0 40.0	822 846	856 891	761 792	- 926 - 926		 - -	 - -	 - -	_ _	 - -	 - -	_ _	_ _	- -	- -	1 -	3 -	1 2	10 9	8 2	19 19	3 4	24 26	25 32	6 6
Switchboard-Operator-Receptionists Private industry Goods-producing industries	353 353 45 31 308	40.0 40.0 39.9 39.8 40.0	394 394 371 399 398	400 400 310 - 408	344 344 302 - 344	- 429 - 432 - 432 429) - ! - -	2 2 - - 2	3 3 - - 3	15 15 60 45 8	14 14 2 3 16	8 8 2 3 8	10 10 - - 12	21 21 7 6 23	11 11 22 32 9	8 8 - - 10	3 3 - - 3	2 2 - - 2	4 4 2 3 5	- - - -	- - - -	- - - -	- - - -	1 1 4 6	- - - -	- - - -	- - - -
Word Processors Private industry Service-producing industries	47 47 46	40.0 40.0 40.0	458 458 457	438 438 437	372 372 372	- 520 - 520 - 520) -	- - -	- - -	4 4 4	6 6 7	15 15 15	6 6 7	13 13 13	9 9 9	15 15 15	- - -	19 19 17	 - -	- - -	13 13 13	 - -	- - -	- - -	- - -	- - -	- - -
Level 2 Private industry Service-producing industries	26 26 25	40.0 40.0 40.0	432 432 429	- - -	- - -	 	- - -	- - -	- - -	- - -	8 8 8	27 27 28	12 12 12	- - -	15 15 16	4 4 4	- - -	35 35 32	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -

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.

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

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

³ Less than 0.5 percent.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Hawaii, August 1996

	Number			rly pay lollars) ¹									Percent	of worl	kers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of-	_						
Occupation and level	of workers	Mean	Median	Midd	le range	Under 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	-	-	11.50 - 12.00	12.00 - 12.50	-	13.00 - 13.50	-	14.00 - 14.50	-	-	-	-	-	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	-	23.00 - 24.00	24.00 and over
General Maintenance Workers Private industry Service-producing industries State and local government	1,123 917 888 206	\$13.30 13.39 13.29 12.93	\$12.94 13.18 13.00 12.94	\$11.50 11.20 11.09 12.94	- \$14.66 - 15.36 - 15.25 - 12.94	3	3 4 4 –	2 2 2 -	7 9 9	3 3 3 1	6 8 8 -	8 10 10 -	7 8 8 -	20 2 2 2 99	4 5 5	5 7 7 -	5 6 6	4 5 5 -	7 8 9 (²)	6 8 5 –	5 6 6	5 7 7 –	2 2 2 -		- - - -	- - - -	- - - -	- - -
Level 1 Private industry Service-producing industries	555 553 552	11.65 11.66 11.65	11.50 11.50 11.50	10.14 10.14 10.14	- 12.52 - 12.52 - 12.52	5 5 5	6 6 6	3 3 3	14 14 14	5 5 5	13 13 13	14 14 14	13 13 13	3 3 3	5 5 5	3 3 3	3 3 3	7 7 7	3 3 3	1 1 1	(²) (²) (²)	- - -	- - -		- - -	- - -	- - -	- - -
Level 2 Private industry Service-producing industries State and local government	560 356 328 204	14.89 16.00 15.95 12.95	14.00 16.01 15.81 12.94	12.94 14.22 14.14 12.94	- 16.70 - 17.80 - 17.93 - 12.94	-	- - -	- - -	- - -	(²) 1 1	(2) (2) (2) -	2 3 2 -	(2) 1 1 -	37 1 1 100	3 5 6 -	7 12 13 -	6 10 11 -	1 1 2 -	11 16 18 (²)	10 15 9 -	9 13 15 –	11 17 19 -	3 5 5 -		- - -	- - - -	- - -	- - - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	189 139 103 103 36 50	15.82 16.64 15.98 15.98 18.53 13.54	14.66 15.59 15.04 15.04 - 13.44	13.44 14.66 14.66 14.66 - 13.44	- 16.90 - 17.87 - 15.62 - 15.62 13.44	- - -	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	25 1 - - 3 94	1 - - - 2	- - - -	24 33 45 45 - -	23 30 35 35 17 4	6 8 11 11 - -	3 4 4 4 6	3 4 - - 14 -	10 13 - - 50 -	2 3 - - 11	- - - -	- - - - -	- - - -	3 4 6 6 - -
Maintenance Electronics Technicians Private industry Service-producing industries State and local government	334 308 302 26	19.35 19.65 19.69 15.88	21.09 21.09 21.09 16.19	17.45 17.96 18.15 16.19	- 21.09 - 21.09 - 21.09 - 16.19	-	- - -	- - -	- - -	- - - -	8 9 9	- - - -	- - - -	- - - -	- - -	1 - - 12	- - -	(²) - - 4	1 2 (²)	8 1 1 85	12 13 14 –	2 2 2 -	4 4 4 —	13 14 14 -	43 47 48 –	2 3 2 -	2 3 3	3 3 3 -
Level 2: State and local government	6	15.96	_	_		-	_	_	_	-	_	-	_	_	-	_	_	17	-	83	_	-	_	-	-	_	-	-
Level 3	40	20.18	19.83	16.19	- 23.24	-	-	-	-	-	-	_	_	-	-	_	-	_	-	42	-	-	20	2	-	7	10	³ 17
Maintenance Machinists Private industry	55 53 53 53	17.51 17.65 17.65 17.65	15.63 15.63 15.63 15.63	15.28 15.28 15.28 15.28	- 20.75 - 20.75 - 20.75 - 20.75	-	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	4 - - -	- - -	16 17 17 17	36 38 38 38	18 19 19 19	- - -	- - -	- - -	15 15 15 15	- - -	- - -	- - -	11 11 11 411
Maintenance Mechanics, Machinery Private industry State and local government	72 46 26	15.04 16.16 13.06	14.37 14.81 12.94	12.94 14.37 12.94	- 16.27 - 18.74 - 12.94	- - -	- - -	- - -	3 4 -	- - -	- - -	- - -	- - -	33 - 92	- - -	- - -	19 26 8	15 24 -	3 4 -	6 9 -	- - -	17 26 -	- - -	1 2 -	- - -	- - -	3 4 -	- - -
Maintenance Mechanics, Motor Vehicle State and local government	959 94	17.53 13.52	18.62 13.44	14.81 13.44	- 19.37 - 13.44	-	_	- -	1 -	1 –	2 -	(²) -	(²) -	1 1	10 85	4 12	1	6 -	6 1	2 -	(²) -	41 -	18 -	(²) -	_ _	5 -	(²) -	2
Skilled Multi-Craft Maintenance Workers Private industry Service-producing industries State and local government	355 344 262 11	17.34 17.47 17.74 13.27	16.65 16.79 17.25	15.62 15.62 16.62	- 18.02 - 18.06 - 18.62 	-	- - -	- - -	- - -	- - -	- - -	- - -	1 1 1	2 - - 73	- - -	1 - - 18	3 3 4 9	6 6 4 –	18 19 4 –	21 22 26 –	18 19 25 –	15 16 21 –	2 2 3 -	1 1 1 1	- - -	9 10 13 –	- - -	3 3 - -

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.

\$27.00 and under \$28.00; 5 percent at \$28.00 and under \$29.00; and 2 percent at \$29.00 and under \$30.00.

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

³ Workers were distributed as follows: 2 percent at \$25.00 and under \$26.00; 2 percent at \$26.00 and under \$27.00; 5 percent at

⁴ Workers were distributed as follows: 9 percent at \$26.00 and under \$27.00 and 2 percent at \$29.00 and under \$30.00.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Hawaii, August 1996

				rly pay lollars)1								ı	Percent	of work	ers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle ran	3 -	5.25 and under 5.50	5.50 - 5.75	5.75 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	10.50 - 11.00	-	11.50 - 12.00	12.00 - 13.00	-	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 and over
Guards	4,444 4,375 4,359 69	\$8.24 8.19 8.18 11.75	\$8.00 7.87 7.87 11.89	\$6.50 - \$ 6.50 - 6.50 - 11.42 -	\$10.36 10.36 10.36 12.36	21 21 22 -	- - -	(2) (2) (2)	3 3 -	3 3 3	13 13 13 –	9 10 10 -	7 7 7 –	10 10 10 -	2 2 2 4	1 1 1	11 11 11 4	4 4 4 10	7 6 6 26	2 1 1 26	5 5 5 19	2 2 2 9	(2) (2) (2) -	(2) (2) (2) (2)	(2) (2) (2)	- - -		1 1 1
Level 1 Private industry Service-producing industries	4,037 4,027 4,011	7.89 7.88 7.88	7.50 7.50 7.50	6.00 - 6.00 - 6.00 -	9.00 9.00 9.00	23 23 23	- - -	(2) (2) (2)	4 4 4	3 3 3	14 14 14	10 10 11	8 8 8	11 11 11	2 2 2	1 1 1	12 12 12	4 4 4	2 2 2	1 1 1	3 3 3	2 2 2	(2) (2) (2)	- - -		- - -	1 1 1	
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	6,960 4,996 31 31 4,965 1,964	8.02 7.36 9.70 9.70 7.34 9.69	8.72 6.05 - 6.00 9.69	5.50 - 5.35 - 5.35 - 9.69 -	9.69 9.50 - - 9.50 9.69	24 33 - - 33 -	6 8 - 8 -	3 5 - 5 -	4 6 6	2 3 - - 3 -	3 4 3 3 4	2 3 - - 3 -	2 3 45 45 3 -	4 6 - 6 -	2 3 13 13 3 (²)	31 4 13 13 4 99	5 6 - - 6 (²)	6 8 - - 8 (²)	4 5 - - 5 -	1 1 6 6 1	(2) (2) 3 3 (2)	(²) 1 3 3 (²)	(²) (²) 13 13 -	(²) (²) - (²)	1 1 1 1 1			
Material Movement and Storage Workers Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,700 1,683 209 178 1,474 17	10.92 10.92 12.78 13.00 10.66 10.66	10.54 10.55 13.90 13.90 10.00 10.38	9.00 - 9.00 - 11.10 - 11.19 - 8.85 - 10.38 -	12.18 12.18 13.90 14.50 12.08 11.25	- - - - -				2 2 - - 2 -	4 4 - - 5 -	3 3 - - 3 -	6 6 1 2 7	9 9 3 3 10	7 7 - 8 -	66 66	14 14 (²) - 16 47	5 5 19 8 3 18	4 4 19 22 1 29	9 9 1 1 10	12 12 1 - 13	7 7 30 35 3	11 11 20 23 9	(2) (2) (2) (2) 1 (2)	1 1 4 4 (²)		2 2 - - 2 -	(2) (2) 1 - (2)
Level 1 Private industry Service-producing industries	186 186 177	9.06 9.06 9.09	8.85 8.85 9.00	8.25 – 8.25 – 8.25 –	9.62 9.62 9.62	_ _ _	- - -	- - -	1 1	- - -	2 2 2	8 8 8	25 25 25	18 18 15	15 15 16	21 21 22	2 2 2	1 1 1	3 3 3	3 3 3	3 3 3	- - -	- - -	- - -	- - -	- - -		- - -
Level 2	1,509 1,492 199 168 1,293	11.14 11.15 12.96 13.23 10.87 10.66	10.93 10.93 13.90 13.90 10.25 10.38	9.40 - 9.28 - 11.19 - 11.28 - 9.00 - 10.38 -	12.18 12.18 14.49 14.50 12.10 11.25	- - - - -	- - - -	- - - -		2 2 - - 3 -	4 4 - - 5 -	2 2 - - 2 -	4 4 - - 4 -	8 8 - - 9 -	6 6 - 7 -	4 4 - - 4 6	16 15 1 - 17 47	6 6 20 8 4 18	4 3 20 24 1 29	10 10 1 1 1	13 13 1 - 15 -	7 8 32 38 4 -	12 12 21 24 11	(2) (2) - - (2) -	1 1 4 5 (²)	- - - -	2 2 - - 3 -	(2) (2) 1 - (2)

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

				rly pay lollars) ¹									Percent	of work	ers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middl	e range	5.25 and under 5.50	5.50 - 5.75	5.75 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	-	-	-	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	-	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 and over
Truckdrivers: Private industry: Goods-producing industries Manufacturing State and local government	685 632 194	\$12.34 12.10 11.70	\$10.65 10.50 11.71		- \$15.82 - 15.82 - 12.19	 - - -	- - -	- - -	_ _ _	_ _ _	 - - -	- - -	2 2 -	4 4 -	- - -	(²) (²)	39 43 7	13 14 -	4 4 15	1 1 46	- - 31	- - -	5 5 –	7 3 -	23 23 -	1 1	1 (²) -	(²) - -
Light Truck Private industry Service-producing industries	153 140 83	9.13 9.01 9.13	8.74 8.74 8.25	0.00	- 9.74 - 9.25 - 9.25	- - -	- - -	- - -	1 1 2	- - -	5 5 8	10 11 19	23 25 22	28 31 17	6 6 11	5 5 7	14 6 -	1 1 -	1 1 1	 - -	1 1 1	2 2 4	2 2 4	1 1 1	- - -	- -	1 1 1	1 1 1
Medium Truck: Private industry: Goods-producing industries Manufacturing State and local government Heavy Truck Private industry Goods-producing industries	103 31 1,016 927 375	12.21 12.21 11.26 11.91 11.93 11.84	10.63 10.63 11.25 11.10 11.05 10.37	11.25 10.37 10.37 10.37	- 14.00 - 14.00 - 11.25 - 13.36 - 13.36 - 14.82	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - 1 1	- - - 2 2	- - 3 3 -	1 1 - - -	33 33 - 24 26 61	23 23 - 17 18 8	- 97 6 7 6	- - 3 16 8 -	- - - 6 6	- - 8 9 -	27 27 - 9 10 2	14 14 - 3 3 6	2 2 - 6 7 17	- - (2) (2)	-	- - - (2) (2) (2)
Service-producing industries State and local government Tractor Trailer Private industry Goods-producing industries Service-producing industries	89	11.99 11.71 13.82 14.06 15.00 13.54	11.73 11.71 13.00 13.00 16.75 13.00	12.19 13.00	- 13.36 - 11.71 - 14.85 - 16.75 - 16.75 - 14.73	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -		3 - - - -	5 - - - -	11 1111	3 - 1 1 - 1	25 - 8 9 24 1	(²) (²) (²) 1	13 100 1 1 3 -	10 - 23 12 - 19	15 - 27 31 - 48	16 - 15 18 - 28	2 3 7	19 22 60 1	1 1 1 -	- 2 2 4 1	1 1 1 -

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

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

² Less than 0.5 percent.

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

		Average			kly pay ollars) ²								Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	(in doll	ars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	le range	400 and under 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	1500 - 1600	1600 - 1700	1700 - 1800	180 and ove
PROFESSIONAL OCCUPATIONS																											
Accountants Private industry	498 182 166 316	40.0 39.9 40.0 40.0	\$735 813 802 690	\$705 768 761 677	\$616 625 623 616	- \$794 - 897 - 880 - 762	-	(³) 1 1	5 6 7 4	12 14 15 11	20 7 8 27	12 6 5 16	15 14 14 16	12 10 11 13	5 7 8 3	7 10 11 6	3 5 6 2	1 2 1 1	2 4 1 1	1 4 3 -	2 5 5 (³)	1 2 2 -	(³) 1 1	- - -	(³) 1 1	- - -	(³) 1 1
Level 1: State and local government	16	40.0	542	525	516	- 557	_	_	63	31	_	6	-	_	_	_	_	_	_	_	_	_	_	_	_	_	-
Level 2 Private industry Service-producing industries State and local government	108 72 69 36	40.0 40.0 40.0 40.0	618 634 631 588	591 596 596 579	560 571 571 560	- 676 - 712 - 712 - 597	-	1 1 1 -	12 15 16 6	46 35 36 69	11 10 10 14	10 13 9 6	13 17 17 6	4 6 6 -	2 3 3 -		1 1 1 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 3	183 69 62 114	40.0 39.9 40.0 40.0	707 821 810 638	651 827 826 626	616 744 744 602	- 794 - 881 - 880 - 651	-	- - -	- - -	3 - - 4	44 7 8 66	13 3 3 18	12 19 18 8	6 13 15 2	7 16 18 1	10 25 27 1	3 9 10 -	2 4 2 -	2 4 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 4 Private industry State and local government	130 28 102	40.0 39.8 40.0	799 1,037 734	748 - 733	677 - 677	- 857 - 793	- - -	- - -	- - -	- - -	5 - 6	21 - 26	25 - 31	22 21 22	3 - 4	8 4 10	2 11 -	1 4 –	4 14 1	5 25 –	5 21 –	- - -	- - -	- - -	- - -	- - -	- - -
Level 5State and local government	56 47	40.0 40.0	916 841	841 812	770 762	- 964 - 927	- -	- -	- -	 -	_ _	- -	11 13	30 36	9 11	13 15	11 13	5 6	4 4	-	7 2	7 –	4 -	_ _	_ _	_ _	_ _
Attorneys Private industry Service-producing industries State and local government	420 29 26 391	40.0 40.0 40.0 40.0	1,122 1,422 1,388 1,100	1,104 - - 1,090	929 - - 920	- 1,263 - 1,250	-	- - -	- - -	- - - -	- - -	- - -	2 - - 2	7 - - 7	5 - - 5	8 - - 9	7 - - 7	6 3 4 6	14 10 12 14	18 17 19 18	13 7 8 13	6 7 8 6	6 7 4 6	5 14 15 4	3 14 15 2	1 14 15 –	(³)
Engineers	694 575	40.0 40.0	965 948	964 928	824 824	- 1,081 - 1,057	_ _	- -	1	1	3	5 6	6 6	7 8	7 7	10 11	9	10 10	18 18	12 12	3 2	4 4	3	(³) -	(³) -	_ _	- -
Level 1: State and local government	6	40.0	535	_	_		_	_	100	_	_	_	ı	_	_	-	_	_	_	_	_	_	_	_	_	_	-
Level 2State and local government	36 19	40.0 40.0	721 659	- 602	- 594	 - 705	_	_ _	_ _	17 32	17 32	6 5	17 11	17 5	14 5	8 11	6	_ _	_ _	 - -	_ _	 - -	 - -	_ _	_ _	- -	_ _
Level 3State and local government	178 136	40.0 40.0	815 770	824 788	702 681	- 883 - 824		_ _	 - -	1	5 7	17 23	11 15	10 13	17 18	18 20	6	6 1	8 4	1 -	 - -	 - -	_ _	_ _	_ _	_ _	_ _
Level 4State and local government	144 114	40.0 40.0	949 900	920 909	857 852	- 1,019 - 942		_ _	 - -	_ _	- -	_ _	9 11	-	8 11	17 22	25 32	13 14	12 4	9	3 2	2 –	1 -	_ _	_ _	- -	 - -
Level 5State and local government	216 192	40.0 40.0	1,040 999	1,034 1,003	969 927	- 1,057 - 1,057	-	_ _	_ _	_ _	_ _	_ _	-	13 15	2	1 2	7 8	19 21	37 41	4 4	6	6 5	2 -	1 –	1 –	_ _	_ _
Level 6State and local government	80 80	40.0 40.0	1,148 1,148	1,173 1,173	1,128 1,128	- 1,187 - 1,187	-	_ _	_ _	- -	- -	_ _	-	-	<u>-</u>	6 6	-	_ _	15 15	71 71	2 2	2 2	2 2	_ _	_ _	- -	- -

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	400 and under 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	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
ScientistsState and local government	182 169	40.0 40.0	\$711 696	\$677 677	\$626 626	- \$762 - 733		_ _ _	1 1	6 7	26 28	20 22	18 19	10 11	7 3	4 5	3	3	2	_ _	_ _ _	_ _	_ _	- -	1 1	- -	_ _
Level 2State and local government	40 33	40.0 40.0	659 620	626 602	602 602	- 651 - 626	- -	- -	- -	13 15	52 64	13 15	2 3	2 3	17 -	- -	-	- -	- -	-	-	-	- -	-	1 1	-	_
Level 3: State and local government	79	40.0	671	651	626	- 733	_	_	_	5	34	30	19	9	_	1	1	_	_	_	_	_	-	-	_	-	_
Level 4State and local government	46 46	40.0 40.0	762 762	733 733	705 705	- 793 - 793	- -	- -	_ _	-	-	17 17	35 35	24 24	9 9	11 11	-	4 4	- -	 -	 -	- -	- -	- -	1	-	_
Scientists, Physical/Biological State and local government	176 169	40.0 40.0	702 696	677 677	626 626	- 762 - 733	- -	- -	1 1	6 7	27 28	21 22	18 19	11 11	7 3	5 5	1	3 3	1 1	 -	 -	- -	- -	- -	1	-	_
Level 2 State and local government	40 33	40.0 40.0	659 620	626 602	602 602	- 651 - 626	_	- -	- -	13 15	52 64	13 15	2 3	2 3	17 -	- -	-	- -	- -	-	-	-	-	<u>-</u>	-	-	_
Level 3State and local government	79 79	40.0 40.0	671 671	651 651	626 626	- 733 - 733	_	- -	- -	5 5	34 34	30 30	19 19	9 9	_ _	1	1	- -	- -	-	-	- -	_ _	- -	- 1	-	_
Level 4 State and local government	46 46	40.0 40.0	762 762	733 733	705 705	- 793 - 793	_	- -	- -		-	17 17	35 35	24 24	9 9	11 11	-	4 4	- -	-	- -	-	- -	<u>-</u>	1	-	_
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts State and local government	69 54	40.0 40.0	746 724	733 733	651 651	- 793 - 793	_	- -	- -	3 2	7 9	20 24	23 26	32 31	3 -	7 7	-	- -	1 -	3 -	- -	-	- -	<u>-</u>	1	-	_
Level 3: State and local government	7	40.0	644	_	_		_	-	_	-	57	29	-	14	_	_	_	_	_	_	_	-	_	-	-	-	-
Level 4: State and local government	44	40.0	741	733	684	- 793	_	-	_	-	-	25	32	34	_	9	_	_	_	-	_	-	_	-	-	-	_
Buyer/Contracting Specialists Private industry Service-producing industries State and local government	69 56	40.0 40.0 40.0 40.0	681 707 668 641	651 671 625 626	582 568 558 602	- 768 - 793 - 782 - 677		3 1 2 4	10 12 14 9	14 19 23 7	19 9 9 35	16 10 13 24	8 6 - 11	14 16 16 11	3 4 4 -	4 7 5 –	3 4 5 –	- - -	1 1 2 -	2 3 2 -	2 3 - -	- - -	- - -	- - -		- - -	- - -
Level 2 Private industry State and local government	39 31 8	40.0 40.0 40.0	652 669 586	- - -	- - -	 	- - -	8 3 25	8 10 –	26 23 38	13 13 13	18 16 25	10 13 -	5 6 -	5 6 -	5 6 –	3 3 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -	- - -
Level 3State and local government	50 33	40.0 40.0	729 666	706 651	626 616	- 782 - 706	 - 	_ _	_ _	-	30 45	18 27	8 12	28 15	2	6 -	4 -	_ _	2 –	2 -	_ _	_ _	_ _	- -	_ _	- -	_ _

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

		Average			kly pay ollars) ²							ŀ	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	Middle	e range	400 and under 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	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Computer Programmers Private industry Service-producing industries State and local government	224 83 80 141	40.0 39.9 40.0 40.0	\$640 619 610 651	\$619 591 584 629	529 529	- \$677 - 684 - 665 - 677	-	4 12 13 -	11 19 20 6	17 22 22 22 15	29 19 20 35	19 10 10 24	6 5 5 7	3 2 2 4	4 5 4 4	4 6 4 2	2 - - 3	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - -	- - -
Level 2	66 42 42 24	40.0 40.0 40.0 40.0	569 570 570 569	560 558 558 560	523 523	- 577 - 577 - 577 - 582	-	8 12 12 –	24 33 33 8	50 33 33 79	8 5 5 13	6 10 10 –	5 7 7 –	- - -	- - - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - -
Level 3 Private industry Service-producing industries State and local government	122 34 31 88	39.9 39.8 40.0 40.0	662 691 673 651	640 - - 640	- -	- 677 - 677	- - -	- - - -	2 6 6	5 12 13 2	49 41 45 52	26 12 13 32	7 3 3 8	2 3 3 2	3 9 6 1	6 15 10 2	- - -	- - -	- - -	- - - -	- - -	- - -	- - - -	- - -	- - - -	- - -	- - -
Computer Systems Analysts	492 197 190 295	40.0 39.9 39.9 40.0	820 917 919 755	793 899 902 761	808 808	- 886 - 1,000 - 1,000 - 824	_	- - - -	- - -	(3) - - (3)	3 1 1 5	11 2 2 17	19 7 7 27	18 14 13 21	17 14 13 19	9 13 13 6	6 13 13 1	6 12 12 2	7 15 15	2 5 5 -	1 3 3	1 3 3	- - - -	- - -	- - - -	- - -	- - -
Level 1State and local government	68 15	39.9 40.0	784 700	791 651		- 841 - 733	_ _	- -	 - -	 - -	10 33	9 33	16 13	22	19 7	13 7	4 7	6	 - -	- -	 - -	 - -	- -	 - -	- -	- -	_ _
Level 2 Private industry Service-producing industries State and local government	212 106 106 106	40.0 39.9 39.9 40.0	821 887 887 754	810 901 901 734	813 813	- 903 - 966 - 966 - 793	-	- - -	- - -	(3) - - 1	3 - - 6	6 3 3 9	21 4 4 39	17 11 11 23	14 15 15 12	11 16 16 7	11 22 22 1	10 17 17 3	6 12 12 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 3	212 38 37 174	40.0 39.8 39.8 40.0	830 1,152 1,149 760	791 - - 761	- -	- 857 - 824	- - -	- - -	- - -	- - -	1 - - 2	17 - - 21	18 - - 22	18 - - 22	19 - - 24	5 - - 6	(³) - - 1	1 3 3 1	9 42 43 2	5 26 27 –	3 16 14 –	2 13 14 –	- - -	- - -	- - -	- - -	- - -
Computer Systems Analyst Supervisors/Managers	56	40.0	985	892	845	- 1,078	-	-	_	_	-	_	_	2	25	29	7	11	7	2	2	9	5	2	_	-	-
Level 2	35	39.9	1,013	-	-		_	-	-	-	_	-	_	3	11	43	11	-	6	3	-	14	6	3	-	_	_

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

		Average			kly pay ollars) ²								Percent	of work	cers reco	eiving s	traight-t	ime wee	ekly pay	(in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	400 and under 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	-	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Personnel Specialists	209 198	39.9 39.7 39.7 40.0	\$766 805 800 738	\$733 765 751 705	\$650 646 640 651	- \$857 - 922 - 918 - 793	2 \ \ 1 3 1	1 1 1 1	5 4 5 5	6 7 7 6	13 12 13 13	18 13 14 22	16 9 9 21	10 7 6 12	6 11 11 2	5 7 7 3	5 6 6 4	4 6 6 3	6 6 6 5	3 5 5 1	2 3 3 2	1 1 2 (³)	1 1 2 -	- - - -	- - - -	- - - -	- - - -
Level 1: State and local government	12	40.0	519	_	_		_	17	83	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level 2	68 63	39.9 39.8 39.8 40.0	628 649 638 588	615 643 635 582	579 603 588 560	- 655 - 678 - 669 - 602	1 2	1 1 2 -	7 4 5 11	25 16 17 42	32 26 27 42	21 31 33 3	6 7 8 3	3 4 3 -	3 4 3 -	2 3 - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -
Level 3	76 72	39.7 39.5 39.6 40.0	735 792 784 647	731 801 794 626	640 732 731 602	- 815 - 865 - 846 - 677	j –	- - - -	- - -	3 1 1 6	23 8 8 46	17 8 8 30	17 17 18 16	9 14 14 –	16 25 26 2	8 13 14 –	6 9 8 –	1 1 1	2 3 - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - - -	- - -
Level 4 Private industry Service-producing industries State and local government	45 43	39.9 39.6 39.7 40.0	822 1,050 1,045 759	762 1,067 1,060 733	705 962 962 677	- 933 - 1,115 - 1,114 - 793	- -	- - - -	- - -	- - -	- - -	24 - - 30	25 - - 33	15 - - 20	1 - - 1	3 7 7 2	8 13 14 6	8 22 23 4	7 24 26 2	5 20 19 1	3 11 9 1	(3) 2 2 -	- - -	- - -	- - -	- - -	- - -
Level 5State and local government	42 34	39.9 40.0	1,060 1,004	1,029 1,006	857 857	- 1,222 - 1,096		-	- -	_ _	_ _	 - 	-	5 6	7 9	14 18	5 6	10 9	26 32	7 6	12 12	7 3	7	_ _	- -	_ _	- -
Personnel Supervisors/Managers State and local government	42 22	39.9 40.0	1,232 1,172	1,191 1,131	1,050 1,011	- 1,426 - 1,355		-	- -	 - -	- -	- -	- -	- -	_	2 5	14 9	5 9	21 23	10 18	5 9	14 9	17 9	7 9	_ _	2	2
Level 1: State and local government	7	40.0	965	_	_		_	_	_	_	_	_	_	_	_	14	29	29	29	_	_	_	_	_	_	_	_
Tax Collectors: Level 2 State and local government	26 26	40.0 40.0	542 542	524 524	514 514	- 578 - 578		19 19	46 46	12 12	15 15	8 8	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _	 - -	_ _	_ _	_ _	_ _	_ _	_ _
Level 3State and local government	21 21	40.0 40.0	639 639	626 626	601 601	- 676 - 676		-	- -	14 14	43 43	19 19	24 24	-	 - -	_ _	 -	_ _	_ _	-	 - 	_ _	-	_ _	_ _	_ _	 -

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

compute means, medians, and middle ranges.
³ Less than 0.5 percent.

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

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

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	ly pay	(in dolla	ars) of–	_					_
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	325 and under 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	-	650 - 675	675 - 700	700 - 725	725 - 750	750 - 775	775 - 800	800 - 825	825 and over
TECHNICAL OCCUPATIONS																												
Computer Operators Private industry Service-producing industries State and local government		40.0 39.9 39.9 40.0	\$516 501 488 543	\$514 492 484 514	420 415	- \$576 - 560 - 556 - 601	10	5 8 9 -	2 3 3 -	4 4 4 3	5 6 6 5	11 15 16 3	15 8 9 27	11 7 8 18	7 9 9 5	7 6 6 11	6 8 9 2	6 5 5 9	3 3 3 2	3	4 2 2 9	2 - - 5	- - -	2 2 - 3	1 2 2 -	- - -	2 2 - -	- - -
Level 2	73 64 59 9	39.9 39.9 39.9 40.0	474 474 448 477	460 463 459	373 368	- 517 - 517 - 501 	16 19 20	5 6 7 –	3 3 3 -	10 8 8 22	11 8 8 33	16 17 19 11	5 6 7 –	12 13 14 11	4 3 3 11	5 6 7 –	- - -	3 3 3 -	1 - - 11	-	- - -	- - - -	- - -	3 3 - -	- - -	- - -	4 5 -	- - -
Level 3 Private industry Service-producing industries State and local government	91 41 40 50	40.0 39.9 39.9 40.0	548 555 553 542	533 556 550 514	519 501	- 585 - 588 - 587 - 556	_	- - -	- - -	- - - -	1 2 2 -	7 12 13 2	24 10 10 36	13 2 2 2	11 22 22 2	11 7 7 14	10 20 20 2	8 10 10 6	4 10 7 -	10 7	8 5 5 10	3 - - 6	- - -	- - -	- - -	- - -	- - -	- - -
Level 4: State and local government	7	40.0	636	_			_	_	_	_	_	_	_	_	14	_	_	43	_	-	14	_	_	29	_	-	_	_
DraftersState and local government	99 88	40.0 40.0	597 590	578 556	514 500	- 694 - 704	_	_ _	1	4 5	1 1	7 8	9 10	6 7	7 8	10 11	9	6 1	2 2		7 8	6 2	4 5	10 10	10 11	 -	_	_ _
Level 2: State and local government	8	40.0	457	_			_	_	13	25	_	25	25	13	_	_	_	_	_	_	-	_	_	_	_	_	_	_
Level 3State and local government	26 21	40.0 40.0	563 531	- 514	- 457	 - 556	_ _	- -	 - -	8 10	4 5	19 24	8 10	4 5	4 5	15 19	4 5	 - -	- -		8 10	19 5	- -	4 –	4 5	- -	_ _	_ _
Level 4State and local government	59 59	40.0 40.0	629 629	626 626		- 732 - 732		- -	- -	- -	- -	- -	8 8	7 7	10 10	10 10	12 12	2 2	3		8 8	2 2	7 7	15 15	15 15	 -	_ _	_ _
Engineering Technicians, Civil State and local government	91 91	40.0 40.0	612 612	578 578	514 514	- 704 - 704		1	1	4 4	1	2 2	8 8	11 11	3 3	13 13	9	2 2	4 4		7 7	5 5	3 3	4 4	8 8	1	10 10	1 1
Level 3State and local government	23 23	40.0 40.0	532 532	514 514		- 601 - 601		- -	 - -	13 13	4 4	4 4	13 13	30 30	4 4	- -	4 4	9	4 4		- -	4 4	9 9	- -	 - -	 - 	_	_
Level 4State and local government	37 37	40.0 40.0	623 623	578 578		- 676 - 676		- -	 - -	- -	- -	3 3	8 8	5 5	3 3	22 22	11 11	 - -	8 8		11 11	5 5	3 3	5 5	5 5	3	8	_
Level 5 State and local government	26 26	40.0 40.0	702 702	732 732		- 823 - 823		<u>-</u>	- -	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	4 4	15 15	12 12	- -	-		8 8	8 8	<u>-</u>	8 8	19 19	-	23 23	4 4

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

		Average			kly pay ollars) ²							F	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	e	325 and under 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 - 725	725 - 750	750 - 775	775 - 800	800 - 825	825 and over
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	723 723	40.0 40.0	\$551 551	\$580 580	\$513 – \$ 513 –	\$580 580	-	<u>-</u>	 -	_ _	_ _	(³)	13 13	18 18	11 11	2 2	53 53	2 2	(³)	_ _	<u>-</u>	<u>-</u>	- -	<u>-</u>	- -	-	- -
FirefightersState and local government	874 874	53.0 53.0	607 607	592 592	569 – 569 –	616 616	_	- -	 - -	- -	- -	 - -	- -	-	- -	40 40	30 30	9	4 4	2 2	8 8	2 2	2 2	(³)	(³)	1 1	1
Police Officers		40.2 40.2	651 651	613 613	589 – 589 –	706 706	_	<u>-</u>	- -	- -	- -	 - 	2 2	-	_ _	2 2	23 23	24 24	11 11	6 6	7 7	10 10	6 6	(³)	2 2	4 4	3 3
Level 1State and local government	1,607 1,607	40.2 40.2	649 649	613 613	589 – 589 –	689 689	_	<u>-</u>	 - 	- -	- -	 - -	2 2	- -	- -	2 2	24 24	24 24	11 11	6 6	7 7	9	6 6	(³)	2 2	3 3	3 3
Level 2 State and local government	63 63	40.5 40.5	700 700	715 715	638 – 638 –	748 748	_	-	- -	- -	- -	 - 	- -	-	- -	- -	-	11 11	14 14	14 14	8 8	24 24	13 13	- -	8 8	6 6	2 2

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for

compute means, medians, and middle ranges.

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

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

³ Less than 0.5 percent.

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	/ (in dol	llars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Clerks, Accounting	634 287 271 347	40.0 39.9 39.9 40.0	\$469 496 495 448	\$457 508 509 439	\$423 - 444 - 444 - 423 -	\$514 534 534 475	- - -	(3) (3) (3)	(3) (3) (3)	3 3 3 2	3 3 3 4	10 6 6 14	19 8 8 28	9 6 6 12	10 11 10 10	12 11 10 14	10 15 15 7	9 17 18 2	7 11 12 4	5 6 7 3	1 2 2 (³)	(3) 1 -	- - -	 - - - -	- - - -	- - -	- - - -
Level 2	51 46 43	39.9 39.8 39.8	427 428 431	423 421 461	354 – 350 – 350 –	512 512 512	- - -		2 2 2	18 20 21	14 13 12	12 13 9	8 4 5	4 - -	8 9 9	8 9 9	25 28 30	2 2 2	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 3 Private industry Service-producing industries State and local government	200	40.0 40.0 40.0 40.0	462 492 489 408	464 500 502 391	403 – 452 – 449 – 376 –	522 530 530 439	- - -	1 1 1	- - -	2 - - 6	5 1 1	18 6 6 39	11 9 9 16	8 8 9 7	10 13 12 3	12 13 12 11	10 13 14 5	16 23 25 1	8 11 12 1	- - -	- - -	1 1 -	- - -	- - -	- - -		- - -
Level 4 Private industry Service-producing industries State and local government	40 40	40.0 40.0 40.0 40.0	486 597 597 467	457 606 606 457	423 – 578 – 578 – 423 –	514 637 637 495	- - -		- - -	- - -	1 1 1	1 - - 2	29 5 5 33	12 - - 14	12 - - 14	13 2 2 15	8 7 7 8	3 2 2 3	8 22 22 6	11 45 45 5	3 15 15 (³)	- - -	- - -	- - - -	- - -	- - -	- - - -
Clerks, General Private industry Service-producing industries State and local government	235 204	39.9 39.5 39.4 40.0	399 426 420 395	390 425 416 376	376 – 375 – 372 – 376 –	423 468 464 407	- - -	(³) 3 3	1 4 5 (³)	7 8 9 7	8 9 9 7	49 14 16 54	17 12 14 18	6 13 13 5	4 16 13 3	4 10 5 4	2 3 3 1	1 4 4 1	1 3 3 (³)	(³) 1 1	(3) (3) (3)	- - -	- - -	- - - -	- - -	- - -	- - -
Level 2	29	40.0	353	_		_	-	24	17	17	3	17	7	14	_	-	_	_	-	_	_	_	_	_	_	_	-
Level 3		39.6 39.1 39.0 40.0	390 407 402 378	376 397 395 376	348 – 362 – 362 – 348 –	415 446 428 391	- - -		4 7 8 2	22 11 12 30	15 15 15 14	25 18 20 31	14 17 19 12	6 9 9 3	8 15 9 4	2 2 3 2	1 2 2 1	1 2 2 1	1 2 2	(³) 1 1	(3) 1 1 -	- - -	- - -	- - - -	- - -	- - -	- - - -
Level 4 Private industry State and local government	83	40.0 40.0 40.0	401 473 397	391 471 380	376 – 434 – 376 –	423 497 407	- - -	- -	- - -	4 1 4	6 1 7	54 6 57	18 7 18	6 17 5	4 20 3	5 25 4	2 6 1	2 8 1	1 6 (³)	(³) 1 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Key Entry Operators	80 74	40.0 40.0 40.0 40.0	385 371 362 409	381 358 355 407	316 – 301 – 301 – 376 –	430 430 426 423	- - -	6 10 11 -	20 31 34 -	3 4 4 2	10 13 14 7	18 6 3 38	16 9 9 29	8 7 8 9	11 14 15 7	5 2 3 9	1 1 -	- - -	- - -	2 2 - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -
Level 1 Private industry	59 59	40.0 40.0	339 339	312 312	301 – 301 –	373 373	_ _	14 14	42 42	3	17 17	8 8	8 8	2 2	5 5	- -	_	<u>-</u>	<u>-</u>	- -	- -	-	_	-	-	_ _	- -
Level 2State and local government		40.0 40.0	427 409	423 407	391 – 376 –	457 423	_ _	-	_ _	3 2	5 7	26 38	23 29	14 9	17 7	9	2 -	_ _	_ _	3 -	_ _	_ _	_ _	_ _	_ _	- -	_ _

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Hawaii, August 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	Middle	range	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Personnel Assistants	427 170 158 257	39.9 39.8 39.8 40.0	\$495 500 497 492	\$475 493 492 475	\$439 - 455 - 442 - 439 -	- 551 - 551	- - - -	- - - -	(3) 1 1	(3) 1 1	2 5 6 (³)	6 4 4 7	12 8 9 15	6 5 5 6	15 15 16 15	19 16 14 21	8 10 11 7	7 9 8 5	11 12 13 11	7 9 9 6	4 4 4 5	1 1 - 1	1 1 1 1	- - - -	- - - -	- - - -	- - -
Level 2	86 54 52	39.9 39.8 39.8	429 443 442	410 440 440	391 - 402 - 402 -	- 486	- - -	- - -	- - -	1 2 2	8 11 12	27 9 10	24 20 21	7 11 10	10 17 17	12 15 13	6 7 8	2 4 4	2 4 4	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -
Level 3 Private industry Service-producing industries State and local government	192 86 77 106	39.8 39.7 39.6 40.0	494 511 508 481	475 499 493 475	439 - 462 - 460 - 423 -	- 546 - 552	- - -	- - -	- - -	- - -	2 3 4 -	1 2 3 -	15 2 3 25	8 3 4 11	13 19 21 8	23 22 19 25	10 13 14 8	8 10 6 7	11 12 13 11	6 10 12 3	2 1 1 2	1 1 -	- - -	- - -	- - -	- - -	- - -
Level 4	144 25 119	40.0 40.0 40.0	538 598 526	520 - 495	462 - 457 -		- - -	- - -	- - -	- - -	- - -	- - -	1 - 2	3 - 3	21 - 25	18 - 22	8 8 8	6 12 4	17 32 14	13 24 10	10 20 8	1 - 2	2 4 2	- - -	- - -	- - -	_ _ _
Secretaries Private industry Service-producing industries State and local government	444	40.0 40.0 40.0 40.0	621 603 604 628	626 601 605 626	535 - 525 - 525 - 556 -	- 681 - 681	- - - -	- - -	- - -	(3) (3) (3)	(³) 1 1	(3) (3) (3)	(³) 1 1	2 4 3 1	3 7 7 2	10 5 5 12	6 7 7 6	6 9 9 4	14 16 15 14	19 18 18 19	16 10 10 19	12 12 12 12	6 7 7 6	2 1 1 2	2 1 1 3	1 (³) (³) 2	(3) (3) (3) (3)
Level 2	650 127 124 523	40.0 40.0 40.0 40.0	553 499 500 566	556 498 498 556	495 - 456 - 456 - 495 -	- 540 - 540	- - -	- - -	- - -	(³) 2 2 -	(³) 2 2	(³) 2 2 -	1 4 4	4 11 10 2	6 21 21 3	20 13 13 22	9 16 16 8	7 9 10 7	16 9 10 17	20 11 11 22	16 - - 20	- - - -	- - - -	- - -	- - -	- - -	- - -
Level 3	430 167 160 263	40.0 40.0 40.0 40.0	622 597 599 638	624 593 594 626	577 - 552 - 546 - 578 -	- 631 - 636	- - - -	- - -	- - -	- - - -	- - - -	- - -	- - - -	(³) 1 1 -	1 2 2	2 3 2 1	6 5 6 6	7 13 14 3	21 29 27 16	26 29 29 24	17 10 11 21	20 5 5 29	(³) 1 1	(³) 1 1	- - -	- - - -	- - -
Level 4	319 131 126 188	40.0 39.9 39.9 40.0	717 698 697 730	729 704 704 732	667 - 651 - 654 - 676 -	- 752 - 751	- - -	- - -	- - -	- - -	- - - -	- - -	(³) 1 1	- - -	- - -	(³) 1 1	- - -	1 3 3	5 5 6 5	11 13 13 10	18 21 20 16	27 31 31 25	24 21 21 25	6 3 3 8	6 1 1 10	1 1 1	- - - -
Level 5State and local government	70 53	40.0 40.0	821 846	856 891	760 - 792 -		-	- -	- -	- -	- -	- -	- -	-	- -	- -	-	1 -	3 -	1 2	10 9	9 2	19 19	3 4	23 26	26 32	6 6
Switchboard-Operator-Receptionists Private industry Service-producing industries	45 45 43	39.9 39.9 39.9	404 404 400	422 422 416	363 - 363 - 340 -	- 433	4 4 5	- - -	11 11 12	9 9 9	9 9 9	13 13 14	20 20 21	16 16 14	2 2 2	4 4 5	2 2 2	7 7 7	2 2 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -

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

compute means, medians, and middle ranges.

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

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, Hawaii, August 1996

				rly pay lollars) ¹									Percent	of work	ers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middle	e range	9.50 and under 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	-	12.00 - 12.50	12.50 - 13.00	13.00 - 13.50	-	-	14.50 - 15.00	-	15.50 - 16.00	-	-	-	-	-	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	-	and
General Maintenance Workers Private industry Service-producing industries State and local government	516 310 309 206	\$14.53 15.59 15.59 12.93	\$12.94 15.42 15.42 12.94	13.36 13.36	- \$16.92 - 18.02 - 18.02 - 12.94	(2) 1 1	- - - -	1 2 2 1	3 5 5 –	2 3 3 -	5 9 9	40 1 1 99	4 7 7 –	4 7 7 –	3 5 5 –	3 4 4 –	5 8 8 (²)	2 3 3 -	3 6 6 -	9 16 16 –	12 20 20 -	3 5 6	- - - -	- - - -	1111	- - - -	- - - -	- - -
Level 1	86 84 83	13.14 13.20 13.16	12.43 12.43 12.43	12.10	- 14.66 - 14.66 - 14.66	2	- - -	6 4 4	17 18 18	- - -	29 30 30	- - -	2 2 2	2 2 2	8 8 8	9 10 10	21 21 22	- - -	1 1 -	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 2	422 218 218 204	14.76 16.46 16.46 12.95	12.94 17.25 17.25 12.94	13.99 13.99	- 17.30 - 18.85 - 18.85 - 12.94	-	- - -	(²) 1 1	(2) (2) (2) -	2 4 4 -	(²) 1 1	49 1 1 100	5 9 9 -	5 10 10 -	2 4 4 -	1 2 2	2 3 3 (²)	2 4 4 -	3 5 5	11 21 21 -	14 28 28 -	4 8 8	- - -	- - -	- - -	- - -	- - -	- - -
Maintenance Electricians	123 73 25 50	16.07 17.80 19.20 13.54	15.04 15.62 - 13.44	15.35 -	- 17.00 - 19.74 13.44	- - -	- - -	- - -	- - -	- - -	- - -	- - -	38 - - 94	1 - - 2	- - -	- - -	15 26 4 –	16 25 - 4	2 3 -	5 8 8	2 4 12 –	14 23 68 –	2 3 8 -	- - -	- - -	- - -	- - -	5 8 - -
Maintenance Electronics Technicians Private industry Service-producing industries State and local government	120 94 90 26	17.63 18.11 18.23 15.88	16.67 19.39 19.72 16.19	11.26 11.26	- 21.08 - 22.07 - 22.07 - 16.19	-	- - -	- - -	22 29 30	- - -	- - -	- - -	- - -	2 - - 12	- - -	1 - - 4	3 4 - -	1 1 1	21 3 3 85	4 5 6	5 6 7	10 13 13	5 6 7	5 6 7 -	5 6 7 –	7 9 9	2 3 3 -	6 7 8 -
Level 2	62 56 52 6	16.05 16.06 16.12 15.96	15.41 15.28 11.26	11.18	- 21.15 - 21.15 - 21.61 		- - -	- - - -	44 48 52 –	- - -	- - -	- - -	- - -	- - - -	- - -	2 - - 17	6 7 -	- - -	8 - - 83	6 7 8 -	- - -	2 2 2 -	5 5 6	8 9 10 –	8 9 10 –	6 7 8 -	5 5 6 –	- - -
Level 3	38	20.07	-	-		-	-	-	-	_	-	_	-	-	_	_	-	_	45	_	-	21	3	-	3	11	-	³ 18
Maintenance Machinists Maintenance Mechanics, Machinery State and local government	31 65 26	17.93 14.84 13.06	14.37 12.94	12.94	 - 14.81 - 12.94	- - -	_ _ _	- - -	_ _ _	_ _ _	_ _ _	37 92	- -	6 - -	22 8	17 -	23 - -	19 - -	32 6 –	_ _ _	18 -	_ _ _	- - -	_ _ _	_ _ _	- - -	- - -	⁴ 19
Maintenance Mechanics, Motor Vehicle: State and local government	89	13.53	13.44		- 13.44	_	_	_	_	_	_	1	84	12	1	_	_	1	_	_	_	_	_	_	_	_	_	-
Skilled Multi-Craft Maintenance Workers Private industry Service-producing industries	274 264 189	17.67 17.83 18.30	16.90 17.16 17.42	15.62	- 18.64 - 18.64 - 18.96	- - -	- - -	1 1 1		- - -	111	3 - -	1 1 1	1 - -	(²) - -	8 8 6	10 11 –	13 13 5	16 16 22	14 14 20	19 19 27	3 3 4	- - -		12 13 17	- - -	- - -	3 3 -

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.

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

² Less than 0.5 percent.

Workers were distributed as follows: 3 percent at \$25.00 and under \$26.00; 3 percent at \$26.00 and under \$27.00; 5 percent at

^{\$27.00} and under \$28.00; 5 percent at \$28.00 and under \$29.00; and 3 percent at \$29.00 and under \$30.00.

Workers were distributed as follows: 16 percent at \$26.00 and under \$27.00 and 3 percent at \$29.00 and under \$30.00.

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Hawaii, August 1996

				rly pay lollars)1									Percen	t 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 ranç	ge L	5.25 and under 5.50	5.50 - 5.75	5.75 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	-	-	12.00 - 13.00	13.00 - 14.00	-	15.00 - 16.00	16.00 - 17.00	-	18.00 - 19.00	19.00 and over
Guards	499 430 425 69	\$11.79 11.80 11.83 11.75	\$11.89 11.99 12.00 11.89	10.81 – 10.81 –	\$12.74 12.78 12.79 12.36	1 1 1 1	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1	1 1 1	3 3 1 4	2 3 3 1	1 (²) (²) 4	28 31 31 10	8 5 5 26	10 7 7 26	29 30 31 19	16 17 18 9	2 2 2 -	(2) (2) (2)	(2) (2) (2) (2)	- - - -	- - - -	- - - -
Level 1 Private industry Service-producing industries	377 367 362	11.67 11.72 11.75	11.69 12.00 12.00	10.81 -	12.73 12.73 12.73		- - -	- - -	- - -	- - -	- - -	- - -	1 1 1	1 1 1	4 3 2	3 3 3	1 (²) (²)	33 33 33	5 5 5	4 4 4	29 30 30	19 19 19	1 1 1	- - -	- - -	- - -	- - -	- - -
Level 2	108 49 49	12.21 12.42 12.42	11.89 12.64 12.64	10.92 -	12.88 12.89 12.89		- - -	- - -	- - -	- - -	 - -	- - -	- - -	- - -	- - -	- - -	_ _ _	16 27 27	19 6 6	19 4 4	31 41 41	10 10 10	4 8 8	1 2 2	1 2 2	- - -	- - -	- - -
Janitors	4,187 2,230 2,214 1,957	8.71 7.86 7.83 9.69	9.69 6.30 6.18 9.69		9.69 10.76 10.76 9.69	24 45 45 –	2 5 5 -	(2) (2) (2) -	(²) 1 1	1 1 1	1 2 2 -	1 2 2 -	1 1 1	1 2 2 -	1 1 1 (²)	48 3 3 99	5 8 8 (²)	7 14 14 (²)	6 11 11 -	1 2 2 -	(²) 1 1 -	1 1 1	(2) (2) - -	1 1 1	- - -	- - -	- - -	- - - -
Material Movement and Storage Workers Private industry Service-producing industries State and local government	437 420 393 17	11.43 11.47 11.49 10.66	10.86 10.91 10.93 10.38	9.04 – 8.85 –	13.17 13.25 13.25 11.25	1 1 1 1	- - - -	- - - -	- - - -	1 1 1	1 1 2 -	3 4 4 -	8 8 9 -	10 10 11 -	7 7 8 -	7 7 8 6	3 2 2 47	14 14 11 18	5 4 3 29	4 4 4 -	9 10 10 –	7 7 8 –	11 12 13 -	1 1 1	(2) (2) (2) -	- - - -	8 8 8	(2) (2) (2)
Level 2 Private industry Service-producing industries State and local government	324 307 280 17	12.27 12.36 12.48 10.66	11.69 11.80 12.10 10.38	10.70 – 10.23 –	14.67 14.67 14.67 11.25		- - - -	- - -	- - -	1 1 1	1 1 1	(2) (2) (2) -	3 3 3 -	5 5 6 -	6 7 7 -	5 5 5 6	4 2 1 47	18 18 15 18	6 5 2 29	4 4 4 -	10 11 11 -	9 10 11 -	15 16 18 –	1 1 1	(2) (2) (2) -	- - -	10 11 12 -	(2) (2) (2)
Shipping/Receiving Clerks	63 63 57	11.69 11.69 11.75	11.38 11.38 12.02	10.93 -	12.61 12.61 12.73	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	6 6 7	2 2 2	- - -	30 30 33	13 13 4	2 2 2	27 27 30	21 21 23	- - -	- - -	- - -	- - -	- - -	- - -

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Hawaii, August 1996 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars)¹					Percent of workers receiving straight-time hourly pay (in dollars) of—																					
		Mean	Median	Middl	e range	5.25 and under 5.50	5.50 - 5.75	5.75 - 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	-	-	-	-	11.50 - 12.00	-	-	-	-	-	-	18.00 - 19.00	and
Truckdrivers		\$11.65	\$11.64	\$10.65	- \$12.19		_	_	_	-	_	_	_	_	1	2	13	19	14	24	17	3	3	1	1	1	1	1
Private industry		11.61 13.67 11.70	10.86 13.77 11.71	10.22 10.25 11.71	11.2114.6712.19	- - -	_ _ _	- -	- -	-	- - -	- - -	- - -	- - -	3 8 -	11 -	20 7 7	37 2 -	13 2 15	3 - 46	3 10 31	18	6 18 –	3	5 -	5 -	5 -	7 -
Light Truck	32	11.81	-	_		-	-	-	-	-	-	-	-	-	_	-	66	_	3	_	3	9	9	3	-	-	3	3
Medium Truck Private industry State and local government	81 50 31	10.91 10.70 11.26	11.24 10.22 11.25	10.22 9.90 11.25	- 11.25 - 10.65 - 11.25	-	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	6 10 –	10 16 –	25 40 –	9 14 –	37 - 97	1 - 3	6 10 –	5 8 -	1 2 -	- - -	- - -	- - -	- - -	_ _ _
Heavy Truck Private industry State and local government	168 79 89	11.65 11.59 11.71	11.71 10.86 11.71	10.92 10.86 11.71	- 11.71 - 11.21 - 11.71	- - -	- - -	- - -	- - -	- - -	7 15 –	18 38 –	13 28 –	53 - 100	- - -	2 5 -	4 9 –	1 1 -	- - -	2 4 -	- - -	- - -						
Tractor Trailer	109	12.04	12.19	10.65	- 12.19	-	-	-	-	-	-	-	-	-	_	-	_	33	2	5	56	-	_	-	-	_	2	3

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.

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

² Less than 0.5 percent.

Appendix A. Scope and Method of Survey

Scope

This survey of the State of Hawaii 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 State of Hawaii (June 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 State of Hawaii. Collection for the survey was from July 1996 through October 1996 and reflects an average payroll reference month of August 1996. Data obtained for a payroll period prior to the end of August 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 11.8 percent of the sample establishments (representing 40,064 employees covered by the survey). An additional 1.6 percent of the sample establishments (representing 2,591 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 1 and under 3 percent 3 and under 5 percent	5.4 66.2 25.4
5 percent and over	3.1

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, Hawaii¹, August 1996

	Number of es	stablishments	Workers in establishments						
Industry division ²	Within scope of	0. "	Within scop	e of survey ⁴	Studied				
	survey ³	Studied	Number	Percent					
ALL ESTABLISHMENTS									
All divisions	1,199	273	299,763	100	168,620				
Private industry Goods producing Manufacturing Construction ⁵ Service producing Transportation, communication, electric, gas, and sanitary services ⁶ Wholesale trade ⁷ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷ State and local government ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE	170 72 92 1,022 122 71 310 92 427	266 35 19 14 231 26 6 43 11 145	235,856 23,556 13,490 9,810 212,300 26,530 5,937 62,191 17,192 100,450 63,907	79 8 5 3 71 9 2 21 6 34	104,713 8,454 5,185 3,177 96,259 8,603 483 22,966 6,775 57,432 63,907				
All divisions	99	71	165,682	100	136,091				
Private industry Goods producing Manufacturing Service producing Transportation, communication, electric, gas, and sanitary services ⁶ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷	6 4 87 10 26 7	65 5 3 60 4 16 4 36	102,127 5,353 3,992 96,774 14,754 26,961 9,174 45,885	62 3 2 58 9 16 6 28	72,536 4,346 2,985 68,190 5,258 18,858 5,485 38,589				
State and local government	6	6	63,555	38	63,555				

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

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

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

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

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

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

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.