Occupational Compensation Survey: Pay Only

San Diego, California, Metropolitan Area, July 1996

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3085-39

Preface

This bulletin provides results of a July 1996 survey of occupational pay in the San Diego, CA Metropolitan Statistical Area. This survey was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. Data from this program are for use in implementing the Federal Employees Pay Comparability Act of 1990. The survey was conducted by the Bureau's regional office in San Francisco, under the direction of Caryl L. O'Keefe, Assistant Regional Commissioner for Operations.

The survey could not have been conducted without the cooperation of the many private firms and government jurisdictions that provided pay data included in this bulletin. The Bureau thanks these respondents for their cooperation. For additional information regarding this survey or similar surveys conducted in this regional area, please contact the 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.

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, GPO bookstores, and the Bureau of Labor Statistics, Publications Sales Center, P.O. Box 2145, Chicago, IL 60690-2145. For an account of a similar survey conducted in 1995, see Occupational Compensation Survey: Pay Only, San Diego, CA, BLS Bulletin 3080-30.

Occupational Compensation Survey: Pay Only

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

January 1997

Bulletin 3085-39

Conten	ts	Page			Page
Introduction .		2	Tables—Conti	inued	
Tables:					
			Establishment	s employing 500 workers or more:	
All establishm	nents:		A-7.	Weekly hours and pay of technical and protective	
A-1.	Weekly hours and pay of professional and			service occupations	15
	administrative occupations	3	A-8.	Weekly hours and pay of clerical occupations	17
A-2.	Weekly hours and pay of technical and protective		A-9.	Hourly pay of maintenance and toolroom	
	service occupations	6		occupations	19
A-3.	Weekly hours and pay of clerical occupations	8	A-10.	Hourly pay of material movement and custodial	
A-4.	Hourly pay of maintenance and toolroom			occupations	20
	occupations	10			
A-5.	Hourly pay of material movement and custodial				
	occupations	11			
Establishmen	ts employing 500 workers or more:		Appendixes:		
A-6.	Weekly hours and pay of professional and		Α.	Scope and method of survey	A-1
	administrative occupations	12	В.	Occupational descriptions	B-1

San Diego, California, Metropolitan Area, July 1996

Introduction

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

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

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

(2) adding more professional, administrative, technical, and protective service occupations to the surveys.

Pay

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

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

Appendixes

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

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

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, San Diego, CA, July 1996

	Number	Average		Wee (in d	kly pay lollars)²								Percent	of work	ers rec	eiving st	raight-ti	ime wee	ekly pay	/ (in doll	lars) of-	-					
Occupation and level	of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100	2100 - 2200	2200 	2300
PROFESSIONAL OCCUPATIONS																											
Accountants Level I:	20	40.0	\$5/1	\$520	\$510	- \$585			90	10																	
Level II	414 358 245 56	40.0 40.0 40.0 40.0 40.0	655 655 642 659	\$320 651 648 644 658	608 608 577 625	- \$383 - 692 - 692 - 692 - 701		2 2 3 -	90 18 19 27 13	58 57 55 63	- 17 16 15 23	- 5 (³) 2	- - - -	- - - -	_ _ _ _	- - - -	- - - -	_ _ _ _	_ _ _ _			- - - -	_ _ _ _	- - - -		- - - -	
Level III Private industry Service-producing industries State and local government	663 480 332 183	40.0 40.0 40.0 40.0	842 853 846 813	815 815 813 809	763 774 762 733	- 904 - 907 - 907 - 876	- - - -	- - - -	1 1 2 -	6 6 9 4	30 24 28 44	38 38 33 37	15 15 10 16	5 6 8 –	6 9 9 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -
Level IV Private industry Service-producing industries State and local government	198 135 56 63	40.0 39.9 39.8 40.0	1,055 1,088 1,072 985	1,068 1,117 - 953	942 989 - 890	- 1,154 - 1,164 - 1,038	- - - -	- - -	- - - -	- - - -	- - - -	20 11 9 38	16 14 23 19	21 21 25 21	27 32 23 17	15 19 14 5	1 1 4 -	1 1 2 -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level V Private industry Service-producing industries State and local government	108 101 57 7	40.0 40.0 40.0 40.0	1,304 1,300 1,314 1,371	1,286 1,269 - -	1,213 1,211 - -	- 1,385 - 1,385 	- - - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -	5 5 2 -	16 17 11 -	31 31 47 29	43 44 33 29	5 2 4 43	1 1 2 -	- - -	- - -	1 1 2 -	- - - -	- - - -	- - -	- - -	- - -
Attorneys Level II	53	39.8	1,106	_	_		-	-	-	-	-	2	4	34	58	-	2	-	-	-	-	-	-	-	-	-	-
Level III State and local government	148 82	39.9 40.0	1,333 1,443	1,303 1,422	1,154 1,289	- 1,464 - 1,464		-			-	-		17 1	20 6	12 18	14 23	24 32	2 1	3 4	3 5	2 4	1 2	1 2	1		-
Level IV State and local government	98 63	39.7 40.0	1,676 1,681	1,663 1,663	1,538 1,584	- 1,790 - 1,790	-	-	-		-	-			1 2	2 3	8 10	8 8	18 8	23 27	19 25	9 8	1 -	1 –	7 10	-	1 -
Level V: State and local government	16	40.0	1,834	1,872	1,608	- 2,086	-	-	-	-	-	-	-	-	-	-	-	13	6	13	-	38	6	-	25	-	-
Engineers Level I: State and local government	23	40.0	697	704	639	- 740	_	_	_	35	65	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II Private industry State and local government	365 294 71	40.0 40.0 40.0	799 799 800	806 792 812	721 696 774	- 870 - 877 - 835			- - -	23 27 7	25 24 31	34 27 62	15 18 -	3 3 -	- - -	- - -	- - -	- - -	- - -				- - -	- - -			- - -
Level III Private industry State and local government	1,069 672 397	40.0 40.0 40.0	893 868 935	884 837 921	827 800 891	- 974 - 923 - 988				$\binom{3}{(3)}$	11 18 -	51 53 48	26 15 46	9 13 4	2 1 3	- - -	- - -	- - -	- - -							- - -	- - -

-1000 A -11 An establishments, weekly hours and pay of professional and administrative occupations, ball predo, $0A$, only $1500 - 000$
--

	Number	Average		Wee (in d	kly pay lollars)²							1	Percent	of work	ers rece	eiving st	raight-t	ime wee	ekly pay	(in doll	ars) of–	-					
Occupation and level	of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 	2100 	2200 	2300 - 2400
Level IV Private industry Service-producing industries State and local government	2,365 1,950 199 415	40.0 40.0 40.0 40.0	\$1,087 1,095 1,120 1,049	\$1,060 1,076 1,146 1,028	\$1,010 1,010 1,010 1,015	- \$1,169 - 1,186 - 1,232 - 1,085	- - - -	- - - -	_ _ _ _	- - - -	- - - -	4 5 - 1	16 17 22 11	43 35 25 80	18 22 23 4	14 16 20 4	4 4 9 1	2 2 1 -	- - -	- - - -	- - -	- - - -		_ _ _ _	- - - -	- - - -	- - - -
Level V Private industry State and local government	1,777 1,586 191	40.0 40.0 40.0	1,313 1,318 1,275	1,266 1,277 1,249	1,200 1,203 1,187	- 1,397 - 1,400 - 1,276	- - -		- - -			- - -	(3) (3) -	4 5 1	20 18 35	33 32 42	18 19 7	15 16 11	4 4 1	3 3 4	(3) (3) -	(3) (3) -	- - -	3 3 -			- - -
Level VI Private industry State and local government	1,090 1,049 41	40.0 40.0 40.0	1,517 1,517 1,515	1,500 1,500 1,376	1,391 1,400 1,364	- 1,626 - 1,629 - 1,616	- - -	- - -	- - -	- - -	- - -	- - -	- - -	1 1 -	3 3 -	5 5 -	18 16 56	24 24 2	19 19 12	18 18 15	7 7 -	5 5 -	1 1 15	1 1 -	- - -	- - -	- - -
Level VII Private industry	325 323	40.0 40.0	1,833 1,835	1,800 1,800	1,729 1,730	- 1,923 - 1,923	-					- -	-	-					5 5	13 13	30 30	20 20	16 16	8 8	3 3		4 4
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts Level III: State and local government	28	40.0	899	888	872	- 977	_	_	_	_	14	43	43	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level IV: State and local government	17	40.0	1,017	1,007	1,007	- 1,030	_	_	_	_	_	6	12	65	18	_	_	_	_	_	_	_	_	_	_	_	_
Buyers/Contracting Specialists Level I State and local government	82 38	40.0 40.0	528 564	566 594	446 546	- 591 - 596	16 -	12 18	67 71	5 11													-				
Level II Private industry Service-producing industries State and local government	323 255 51 68	40.0 40.0 40.0 40.0	670 666 687 687	654 626 - 677	596 596 - 653	- 713 - 712 - 724	- - - -	- - - -	32 40 8 4	36 29 57 63	20 18 24 28	11 12 12 4	2 2 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -		- - - -	- - - -	- - - -	- - - -
Level III Private industry Service-producing industries State and local government	276 264 56 12	40.0 40.0 40.0 40.0	886 891 802 774	872 874 - -	817 817 - -	- 953 - 953 	- - - -	- - - -	- - - -	(³) - - 8	21 19 59 67	38 39 25 25	22 23 13 -	16 17 4 -	3 3 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -		- - - -	- - - -	- - - -	- - - -
Computer Programmers Level III Private industry State and local government	80 51 29	40.0 40.0 40.0	810 822 790	824 - 789	765 - 732	- 867 - 824		- - -	- - -	5 8 -	41 31 59	52 59 41	1 2 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Computer Systems Analysts Level I State and local government	329 131	40.0 40.0	778 773	781 761	731 714	- 846 - 815			1	16 15	43 49	37 29	3 7				_ _										

		Average		Wee (in c	kly pay Iollars)²							I	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in dolla	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 _ 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 _ 2100	2100 	2200 	2300 - 2400
Level II Private industry Service-producing industries State and local government	621 361 208 260	40.0 39.9 39.9 40.0	\$954 952 942 958	\$962 956 961 980	\$885 885 885 900	- \$1,000 - 1,019 - 985 - 980	- - - -	- - - -	- - - -	(³) 1 1 -	3 5 5 –	25 25 25 25	46 39 44 57	18 24 19 11	6 6 5 7	1 1 - (³)	- - - -	- - -	- - -		- - -	- - - -	- - - -	- - -	- - -	- - -	
Level III Private industry Service-producing industries State and local government	351 273 73 78	40.0 40.0 39.9 40.0	1,150 1,157 1,125 1,126	1,080 1,096 - 1,080	1,058 1,038 - 1,080	- 1,260 - 1,319 - 1,157	- - - -	- - - -	- - - -	- - - -	$\binom{3}{3}$	- - -	17 21 10 3	38 29 44 69	15 15 21 13	7 8 16 4	13 14 10 9	6 7 _ 3	1 2 - -	3 4 - -	- - -	- - - -	- - -	- - -		- - -	
Computer Systems Analyst Supervisors/Managers Level II: State and local government	9	40.0	1,314	_	_		_	_	_	_	_	_	_	_	22	44	11	_	11	11	_	_	_	_	_	_	_
Personnel Specialists Level II Private industry Service-producing industries State and local government	247 241 191 6	39.9 39.9 39.9 40.0	619 615 602 776	604 604 560 -	525 525 525 -	- 686 - 685 - 680 	- - - -	4 4 3 -	39 40 49 -	38 39 34 17	17 16 13 50	2 1 1 33	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -		_ _ _ _	- - - -	- - - -	- - - -			- - - -
Level III Private industry State and local government	380 301 79	39.9 39.9 40.0	819 812 846	851 851 835	764 763 787	- 883 - 883 - 876		- - -	8 11 -	6 5 8	24 25 22	45 44 47	11 9 18	6 6 5	(³) - 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	-	
Level IV Private industry Service-producing industries State and local government	277 222 171 55	40.0 40.0 40.0 40.0	1,076 1,078 1,074 1,065	1,100 1,102 1,077 1,078	967 1,000 1,000 962	- 1,179 - 1,192 - 1,192 - 1,170	- - - -	- - - -	- - - -	(³) (³) 1 -	2 2 3 -	10 13 14 -	15 9 6 36	23 25 29 15	39 37 39 49	8 9 4 -	3 4 5 -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - -	- - -	- - -
Level V Private industry	89 77	40.0 40.0	1,285 1,267	1,315 –	1,193	- 1,375 	-				1 1	2 3	2 3	11 13	11 13	19 22	30 27	9 3	8 9	6 6	-			- -	-	-	-
Tax Collectors Level III State and local government	28 28	40.0 40.0	800 800	831 831	762 762	- 831 - 831				44	32 32	64 64	_ _	_ _	_	_ _	_ _		_ _		- -		_ _			-	

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, San Diego, CA, July 1996 — Continued

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

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

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

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, San Diego, CA, July 1996

		Average		Weel (in d	kly pay ollars)²								Perc	cent of v	vorkers	receivir	ıg straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	of workers	weekly hours ¹ (stan- dard)	Mean	Median	Mido	dle rang	je	375 and under 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 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
TECHNICAL OCCUPATIONS																											
Computer Operators Level II Private industry Service-producing industries State and local government	172 125 98 47	40.0 40.0 40.0 40.0	\$471 454 463 517	\$460 440 460 513	\$440 423 440 490	- - -	\$502 480 502 554	5 6 8 –	15 20 6 -	19 26 24 2	19 21 27 15	9 4 5 23	17 19 24 13	6 2 2 17	9 2 3 26	1 - - 4	- - - -	- - - -	- - - -	- - -		- - -	- - - -	- - - -	- - - -	- - -	- - -
Level III Private industry State and local government	70 52 18	40.0 40.0 40.0	552 535 599	- - 614	- - 585	- - -	- - 614	- - -	- - -	- - -	3 4 -	26 35 -	7 8 6	21 25 11	3 4 -	9 4 22	17 10 39	6 - 22	9 12 -	- - -			- - -	- - -	- - -	_ _ _	
Drafters Level II State and local government	66 29	40.0 40.0	545 599	_ 602	_ 586		_ 604	- -		17 -	2 -	17 7	8 3	5 10		24 14	18 41	5 10		6 14						-	
Level III State and local government	425 59	40.0 40.0	766 682	800 687	693 655	-	800 687	-						5 -	1 5	1 3		5 12	6 14	10 53	11 2	(³) 2	42 10	15 -	5	-	-
Engineering Technicians Level II Private industry	80 80	40.0 40.0	489 489	474 474	454 454		542 542		24 24		27 27	19 19		13 13	5 5		11 11	1 1				-	-				
Level IV Private industry	345 342	40.0 40.0	752 752	742 742	639 639	-	850 850				-				4 4	3 3	1	26 26		3 3	19 19	44	16 16	12 11	13 13	-	-
Engineering Technicians, Civil Level I State and local government	13 13	40.0 40.0	517 517	- -		- -	- -	- -				8 8	92 92														
Level II State and local government	43 43	40.0 40.0	590 590	601 601	595 595	-	601 601	-	-	-	-	5 5		2 2	12 12	26 26	56 56	- -		-	-	-	-	-	-	-	-
Level III State and local government	112 112	40.0 40.0	694 694	670 670	642 642	-	728 728	-							6 6			37 37	7 7	24 24	4 4	-	16 16	5 5		-	
Level IV State and local government	220 220	40.0 40.0	796 796	789 789	774 774	-	818 818	- -							-		1 1	- -	$\binom{3}{3}$	1 1	9 9	47 47	17 17	15 15	8 8	-	-
Level V State and local government	31 31	40.0 40.0	986 986	1,001 1,001	998 998	_	1,017 1,017	-										- -				10 10	-		3 3	13 13	74 74
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	1,169 1,169	40.0 40.0	695 695	638 638	579 579	_	885 885		-	1 1	2 2		14 14	2 2	5 5	7 7	10 10	15 15	-		6 6	3 3	$\binom{3}{3}$	34 34		_	
Firefighters State and local government	637 637	53.0 53.0	818 818	841 841	779 779	-	841 841	-	-		-	-		-	-	3 3	1	-	$\binom{3}{3}$	2 2	12 12	9 9	58 58	16 16		-	-

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, San Diego, CA, July 1996 — Continued

		Average		Wee (in d	kly pay Iollars) ²						Perc	ent of v	vorkers	receivin	g straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	375 and under 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 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
Police Officers Level I State and local government	3,019 3,006	40.0 40.0	\$840 841	\$885 885	\$773 – \$919 773 – 919						(³) _	2 2	(³) _	1 1	2 2	2 2	1 1	$\binom{3}{3}$	3 3	25 26	3 3	19 19	39 39	1	

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.

³ Less than 0.5 percent. Also excluded are performance

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

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.

methods used to compute means, medians, and middle ranges.

Table A-J. All establishments, weekly hours and pay of ciencal occupations, ball blego, CA, buly 133	Table A-3.	All establishments: We	ekly hours and	pay of clerical	occupations, San	Diego, CA, July 1	1996
--	------------	------------------------	----------------	-----------------	------------------	-------------------	------

	Number	Average		Wee (in d	kly pay Iollars)²			_				F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	ı (in doll	ars) of-	_					
Occupation and level	of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	inge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200
Clerks, Accounting Level II Private industry Service-producing industries State and local government	1,066 823 504 243	39.9 39.9 40.0 40.0	\$392 387 402 412	\$380 378 386 410	\$350 - 340 - 342 - 372 -	\$413 416 470 410				2 2 2 -	3 4 4 -	21 26 24 3	19 17 10 26	17 20 18 5	18 10 11 46	17 19 29 13	3 1 2 8										- - -
Level III Private industry Service-producing industries State and local government	1,454 1,173 933 281	39.9 39.9 39.9 40.0	456 448 444 493	458 442 438 487	400 - 400 - 400 - 472 -	497 490 481 509	- - - -	- - - -	- - - -	- - -	- - - -	1 1 1 -	5 6 5 –	11 13 16 2	30 34 35 10	30 25 25 49	20 17 13 30	5 4 4 7	(³) - - 2	- - - -	- - - -						
Level IV: State and local government	78	40.0	577	583	548 –	600	-	-	-	-	-	-	-	-	-	15	10	47	17	3	8	-	-	-	-	-	_
Clerks, General Level II Private industry Service-producing industries State and local government	478 344 243 134	39.6 39.4 39.9 40.0	319 307 310 352	306 300 300 345	290 - 280 - 280 - 320 -	350 319 346 378	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{-}}}}$	5 7 9 –	6 8 7 -	24 31 32 7	29 31 20 22	11 6 8 25	14 12 15 19	5 2 3 13	5 3 5 7	1 - - 4	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	
Level III Private industry Service-producing industries State and local government	3,003 609 439 2,394	40.0 39.9 39.9 40.0	414 385 386 421	408 388 388 408	380 – 360 – 350 – 402 –	448 410 413 464	- - - -	- - - -	(³) 1 1 -	1 4 4 -	2 10 12 -	4 6 7 4	16 16 9 16	9 20 26 6	44 33 29 47	23 7 9 27	1 1 1	(³) 1 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	- - -
Level IV Private industry:	1,071	40.0	505	493	471 –	544	-	-	-	-	-	(3)	1	1	11	39	23	18	2	4	-	-	-	-	-	-	-
Service-producing industries State and local government	260 789	40.0 40.0	511 504	492 495	441 – 472 –	559 544						1	4	3 1	23 6	21 45	20 25	3 23	7	17	-				-	-	-
Clerks, Order Level I Private industry	196 196	40.0 40.0	366 366	358 358	350 – 350 –	400 400		-		4 4	5 5	10 10	39 39	12 12	31 31				-					-			-
Level II Private industry	190 190	40.0 40.0	513 513	544 544	433 – 433 –	570 570	-	-	-		-	-	5 5	-	21 21	11 11	20 20	44 44	-	-	-	-	-	-	-	-	
Key Entry Operators Level I Private industry Service-producing industries State and local government	460 423 371 37	39.9 39.9 39.9 40.0	339 328 325 469	323 320 320 453	290 - 290 - 290 - 404 -	360 360 360 530	- - - -	- - - -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{-}}}}$	34 37 40 -	18 20 19 -	4 4 5 -	24 26 26 -	8 8 9 14	6 4 1 30	1 - 8	4 - - 49	- - -	- - -	- - - -	_ _ _ _	- - - -	- - -	- - - -	- - -	- - -	- - -
Level II Private industry Service-producing industries State and local government	225 139 125 86	39.8 39.7 39.7 40.0	424 417 420 435	409 409 417 425	385 – 385 – 385 – 408 –	458 448 448 493	- - -	- - - -	- - - -	1 2 2 -	(³) 1 1 -	8 11 9 3	8 3 3 17	14 21 22 2	43 45 42 40	11 6 6 20	12 9 10 17	2 4 4 -	- - -	- - -	- - - -	- - - -	_ _ _ _	- - -	- - -	- - -	- - -
Personnel Assistants (Employment) Level III	70	40.0	518	-		_	-	-	-	-	-	-	-	-	16	29	24	9	23	-	-	-	-	-	-	-	-

	Number	Average		Wee (in d	kly pay lollars) ²				_			l	Percent	of work	kers rec	eiving s	traight-t	ime we	ekly pay	/ (in doll	ars) of-	_		_			
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Midd	e range	200 and under 225	225 - 250	250 - 275	275 - 300	300 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 1100	1100 1200
Secretaries Level I Private industry Service-producing industries	193 123 89	40.0 39.9 39.9	\$426 424 384	\$435 380 380	\$380 380 350	- \$43 - 47 - 42	5 – 2 – 6 –		- - -		1 1 1	11 17 24	4 5 7	22 31 43	45 18 25	5 7 1	5 8 –	8 13 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		
Level II Private industry Service-producing industries State and local government	758 423 277 335	39.9 39.9 39.8 40.0	503 499 477 509	503 502 462 503	462 440 433 480	- 54 - 54 - 52 - 52	5 – 5 – 0 – 8 –	- - - -	- - - -	- - - -	- - -	- - - -	2 4 1 -	7 11 17 1	14 12 16 17	17 19 21 13	42 33 34 53	10 10 9 11	6 6 3 5	3 5 - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	- - - -
Level III Private industry Service-producing industries State and local government	1,107 856 559 251	39.9 39.9 39.8 40.0	585 579 546 603	592 577 540 607	529 513 475 581	- 63 - 64 - 60 - 62	9 – 7 – 4 – 7 –	- - - -	- - - -	- - - -	- - -	- - - -	(³) (³) 1 -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{-}}}}$	6 8 12 1	12 14 22 2	16 17 18 12	20 20 21 23	24 17 15 48	11 11 7 10	8 9 4 5	2 3 (³) -	(³) 1 - -	- - - -	- - - -	- - -	- - - -
Level IV Private industry Service-producing industries State and local government	850 640 384 210	40.0 40.0 39.9 40.0	666 662 635 679	656 652 625 672	607 596 587 635	- 71 - 72 - 68 - 71	3 – 0 – 9 – 5 –	- - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	2 2 3 2	6 6 8 4	15 19 18 3	23 21 26 27	23 20 24 32	16 15 18 20	5 7 2 -	4 5 - 3	5 3 - 9	1 2 - -	- - -	- - - -
Level V Private industry Service-producing industries State and local government	179 124 69 55	40.0 40.0 39.9 40.0	790 786 735 797	773 767 - 793	731 731 - 738	- 83 - 83 - 81	1 – 5 – 4 –	- - -	- - -		- - -	- - -	- - -	- - -	- - -	- - - -	1 1 1 -	1 2 3 -	2 2 1 -	11 8 14 16	26 28 51 22	17 17 10 18	28 26 19 35	- - - -	8 12 - -	3 4 - -	3 - - 9
Switchboard Operator-Receptionists Private industry Service-producing industries State and local government	1,086 1,069 820 17	39.9 39.9 39.8 40.0	351 348 355 503	346 345 350 446	290 290 320 408	- 39 - 39 - 39 - 39	$\begin{array}{c c} (3) \\ (3)$	3 3 4 -	9 9 12 -	14 14 5 -	19 19 21 -	6 6 5 6	18 18 19 6	12 12 13 12	9 8 10 35	4 4 4 6	6 6 7 -	- - - -	- - - -	1 - - 35	- - -	- - - -	- - -	- - - -	- - -	- - -	- - - -
Word Processors Level I	50	39.8	380	_	-		-	_	_	22	-	-	24	4	44	6	_	-	-	_	-	-	_	_	_	_	-
Level II Private industry State and local government	498 174 324	39.9 39.7 40.0	488 479 493	484 468 509	468 442 468	- 50 - 50 - 50	9 – 0 – 9 –							2 5 1	16 36 6	32 33 31	43 11 61	4 10 1	2 6 -				- - -	- - -			
Level III	69	38.9	586	-	-		-	-	-	-	-	-	-	-	-	1	52	3	13	3	28	-	-	-	-	-	-

Table A-3. All establishments: Weekly hours and pay of clerical occupations, San Diego, CA, July 1996 — Continued

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

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

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

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, San Diego, CA, July 1996

	Number		Hou (in d	rly pay ollars) ¹									Percent	of work	kers rec	eiving s	traight-	ime hou	urly pay	(in dolla	ars) of–	-						
Occupation and level	of workers	Mean	Median	Middle rar	nge	5.00 and under 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 _ 11.00	11.00 _ 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 _ 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 	20.00 - 21.00	21.00 	22.00 	23.00 _ 24.00	24.00 	25.00 and over
General Maintenance Workers Private industry Service-producing industries State and local government	838 746 699 92	\$9.53 8.99 8.97 13.90	\$8.76 8.50 8.50 13.82	\$8.00 - 7.50 - 7.50 - 13.30 -	\$11.12 10.00 10.00 15.19	(2) (2) (2) -	(2) (2) (2) -	(2) (2) (2) -	8 9 9 –	16 18 19 -	29 32 32 -	13 15 13 –	6 7 7 -	11 11 11 10	5 4 4 14	7 2 2 41	1 1 1 7	3 1 1 17	1 (²) (²) 11	- - -			- - -			- - -		- - - -
Maintenance Electricians Private industry Service-producing industries State and local government	318 175 50 143	18.25 18.13 16.84 18.41	18.12 17.60 - 18.95	16.71 – 16.30 – – – 17.07 –	19.88 22.11 - 19.01	- - -	- - -	- - -	- - - -	- - -	- - -	- - - -	- - - -	4 8 - -	1 1 4 -	3 5 18 -	1 2 8 -	5 5 2 5	18 19 18 17	14 13 32 15	16 5 2 30	14 9 4 21	3 - - 7	2 3 12 -	18 29 - 4	- - - -	- - - -	(²) 1 - -
Maintenance Electronics Technicians Level II	543 461 196 82	17.48 17.44 17.64 17.76	16.87 16.83 17.18 17.76	15.14 – 15.14 – 15.87 – 15.56 –	19.83 19.83 20.95 19.90	- - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	1 2 4 -	1 1 1 -	6 7 4 1	12 11 6 17	15 15 12 10	16 16 21 15	7 7 11 10	3 2 1 9	20 20 9 21	13 13 31 11	1 - - 7	6 7 - -	- - -	- - - -	- - -
Level III State and local government	154 105	20.45 19.70	20.42 20.56	18.45 – 18.14 –	21.05 20.77											-	- -	1 2	1 1	12 16	21 23	10 5	31 38	7 9	6 7	- -	2 -	³ 10 –
Maintenance Mechanics, Machinery Private industry	192 192	19.28 19.28	21.66 21.66	17.63 – 17.63 –	21.66 21.66			-			-		2 2	6 6		-	1 1	7 7	1 1	19 19	6 6	2 2	2 2	55 55		- -		-
Maintenance Mechanics, Motor Vehicle Private industry Service-producing industries State and local government	747 357 290 390	16.25 14.83 14.04 17.56	17.13 13.65 11.90 17.84	13.65 – 11.70 – 11.70 – 17.03 –	18.18 16.85 15.80 18.19	_ _ _ _	- - - -	- - -	- - -	- - - -	- - - -	- - -	2 5 6 -	17 36 45 -	2 3 1 2	6 12 13 -	3 5 7 1	5 4 3 5	11 10 7 12	28 5 2 49	14 2 2 26	5 4 6 6	2 4 4 -	2 4 1 -	1 2 3 -	1 3 - -	- - -	- - -
Tool and Die Makers Private industry	263 263	20.41 20.41	21.50 21.50	18.00 - 18.00 -	22.11 22.11								-			- -	5 5	3 3	5 5	-	20 20	13 13	3 3	3 3	34 34	3 3	5 5	5 5

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

² Less than 0.5 percent.

³ All workers were at \$26.00 and under \$27.00.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, San Diego, CA,	able A-5.	II establishments: Hour	y pay	of material movement and cu	ustodial occupations,	San Diego, CA, July	1996
--	-----------	-------------------------	-------	-----------------------------	-----------------------	---------------------	------

			Hou (in c	rly pay Iollars) ¹									Percent	of work	kers rec	eiving s	traight-	time hou	urly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle ra	ange	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 9.00	9.00 _ 10.00	10.00 - 11.00	11.00 _ 12.00	12.00 _ 13.00	13.00 _ 14.00	14.00 _ 15.00	15.00 _ 16.00	16.00 _ 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00
Guards Level I Private industry Service-producing industries State and local government	6,108 6,069 5,884 39	\$6.31 6.28 6.25 10.64	\$6.00 6.00 6.00 11.07	\$5.00 - 5.00 - 5.00 - 9.65 -	\$7.25 7.25 7.25 11.76	(²) (²) (²) -		3 3 3 -	36 36 37 -	9 10 9 -	15 15 15 -	7 7 7 -	10 10 10 -	3 3 -	14 14 14 15	1 1 1 13	1 1 1 21	1 (²) (²) 46	(²) (²) (²) 5	(²) (²) (²) –						- - -	- - - -	
Level II State and local government	89 47	12.41 12.83	13.21 13.43	11.46 – 13.43 –	13.43 13.43	-		- -				-		1 -	2 2	6 9	16 9	3 2	10 2	52 57	10 19			-		-	-	
Janitors Private industry Service-producing industries State and local government	5,569 3,695 3,325 1,874	8.38 7.11 7.00 10.88	8.00 6.81 6.76 10.96	6.25 - 6.00 - 6.00 - 9.98 -	10.47 8.00 8.00 11.64	- - -	1 1 1	2 3 4 -	6 9 9 -	6 9 9 -	14 20 22 -	7 11 9 (²)	9 14 14 1	4 5 3 1	9 11 12 4	14 12 13 19	9 1 1 26	11 (²) (²) 32	5 2 2 12	1 - - 4	$\binom{2}{-}$	$\binom{2}{2}$ $\binom{2}{-}$ $\binom{2}{-}$	1 1 - -	(2) (2) - -	- - -	- - -	- - -	- - -
Shipping/Receiving Clerks Private industry Service-producing industries State and local government	932 922 416 10	7.92 7.87 7.46 12.42	7.00 7.00 6.75 -	6.50 - 6.50 - 6.25 - 	9.09 9.00 8.55 –		- - -	- - -	5 5 10 -	5 5 10 -	11 11 18 -	18 18 25 -	14 14 6 -	6 6 2 -	14 14 9 -	11 11 8 -	6 6 4 -	6 5 6 40	2 2 1 60	2 2 2 -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -
Truckdrivers Light Truck Private industry Service-producing industries	333 305 283	7.54 6.98 6.84	6.55 6.55 6.55	5.50 - 5.50 - 5.00 -	7.74 7.60 7.60		- - -	- - -	22 24 26	17 19 20	1 1 -	11 12 13	6 7 7	18 19 16	3 4 4	5 6 6	- - -	6 4 4	3 3 3	1 - -	7 1 -	- - -	- - -	- - -	- -	- - -	- - -	- - -
Tractor Trailer: Private industry: Service-producing industries	502	13.25	12.61	8.15 –	16.56	-	_	_	_	_	_	_	_	4	24	2	10	6	7	3	1	3	27	4	_	_	_	11
Warehouse Specialists: Private industry: Service-producing industries State and local government	144 183	10.40 12.19	9.40 12.16	7.25 – 11.28 –	13.55 13.04		-	-	-			-	28 -	20 _		9 3	3 14	_ 27	8 26	11 25	8 1	13 4		-	-		-	

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

² Less than 0.5 percent.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, San Diego, CA, July 1996

		Average		Weel (in d	kly pay lollars)²							ł	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	' (in doll	ars) of-	_					
Occupation and level	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 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000	2100 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level I: State and local government	20	40.0	\$541	\$520	\$510	- \$585	_	_	65	25	10	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II Private industry Service-producing industries State and local government	147 91 65 56	40.0 40.0 39.9 40.0	648 642 612 659	640 635 - 658	615 602 - 625	- 689 - 689 - 701	1 2 3 -	2 3 5 -	6 9 12 2	8 7 9 11	35 35 46 34	27 26 17 29	14 9 6 23	6 9 2 2	- - - -	- - -	- - -	- - - -	- - -	- - - -	- - -	- - - -	- - -	- - -	- - -		- - -
Level III Private industry Service-producing industries State and local government	376 213 102 163	40.0 40.0 40.0 40.0	806 803 747 809	810 810 736 809	733 736 682 733	- 876 - 878 - 808 - 876	- - - -	- - -	- - - -	2 3 6 -	5 8 18 1	3 2 5 3	36 29 45 45	38 38 20 36	16 18 6 14	(³) (³) 1 -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -		- - -
Level IV Private industry State and local government	134 85 49	39.9 39.9 40.0	1,050 1,086 989	1,068 1,087 994	904 975 890	- 1,154 - 1,154 - 1,103	- - -		- - -	- - -	- - -	- - -	- - -	24 9 49	13 19 2	22 22 20	28 31 22	12 15 6	1 2 -	1 1 -	- - -		- - -			_ _ _	- - -
Level V Private industry State and local government	65 58 7	40.0 40.0 40.0	1,299 1,291 1,371	- - -	- - -		- - -			- - -	- - -	- - -	- - -	- - -	- - -	8 9 -	25 28 -	14 12 29	43 45 29	8 3 43	2 2 -	- - -	- - -	2 2 -		_ _	
Attorneys Level II	53	39.8	1,106	-	-		-	-	-	-	-	-	-	2	4	34	58	-	2	-	-	-	-	-	-	_	-
Level III State and local government	100 82	39.8 40.0	1,437 1,443	1,432 1,422	1,292 1,289	- 1,464 - 1,464		-								1 1	6 6	18 18	21 23	35 32	3 1	4 4	4 5	3 4	2 2	2 2	1 1
Level IV State and local government	85 63	39.6 40.0	1,698 1,681	1,663 1,663	1,584 1,584	- 1,790 - 1,790		-		-						-	1 2	2 3	9 10	9 8	6 8	27 27	22 25	11 8	1 -	1	9 410
Level V: State and local government	16	40.0	1,834	1,872	1,608	- 2,086	-	-	-	-	-	-	-	-	-	-	-	-	-	13	6	13	-	38	6	_	⁴ 25
Engineers Level I:	22	40.0	607	704	630	740					26		6E														
Level II	272	40.0	821	813	750	- 877	-	_	_	-	-	8	32	41	16	4	-	-	-	-	-	_	-	_	-	_	_
Level III	784 378	40.0	908 928	891 894	851 891	- 988 - 988	-	-	-	-	-	(³)	9 	20 48 50	33	9	$\binom{3}{3}$	-	-	-	-	-	-	-	-	-	-
Level IV State and local government	1,942 399	40.0	1,080	1,065	1,003	- 1,158 - 1,085	-	-	-	-	-	-	-	5	16 11	42 84	19 2	11 2	3	2	-	-	-	-	-	-	-
Level V State and local government	1,410 165	40.0 40.0	1,284 1,237	1,261 1,249	1,198 1,187	- 1,362 - 1,264			-	-					(³)	5 1	20 40	38 48	19 8	13 1	3 1	2 1		-	-	_ _	

	Number	Average		Wee (in d	kly pay Iollars) ²			-				1	Percent	of work	ers rece	eiving st	raight-ti	ime wee	kly pay	(in doll	ars) of–	-		-			
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Midd	le range	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 2100	2100 and over
Level VI State and local government	1,030 29	40.0 40.0	\$1,510 1,401	\$1,498 1,372	\$1,390 1,364	– \$1,615 – 1,376										1 -	3 _	5 _	17 79	25 3	20 17	18 -	7 -	4 _	(³) _	(³) _	
Budget Analysts Level III: State and local government	28	40.0	899	888	872	- 977	_	-	_	_	_	_	14	43	43	-	-	-	-	_	-	-	_	_	_	-	-
Level IV: State and local government	17	40.0	1,017	1,007	1,007	- 1,030	-	-	-	-	-	-	-	6	12	65	18	-	-	-	-	-	-	-	-	_	-
Buyers/Contracting Specialists Level I State and local government	67 38	40.0 40.0	556 564	_ 594	_ 546	 _ 596	9 16	3 3	21 8	61 63	3 5	3 5					-			-			-			-	
Level II Private industry State and local government	201 134 67	40.0 40.0 40.0	700 706 688	686 701 677	649 625 653	- 738 - 763 - 725	- - -	- - -	4 6 1	7 9 3	14 13 16	28 19 46	29 29 28	15 20 4	2 4 -	- - -	- -	- - -		- - -	- - -	- - -	- - -	- - -	- - -		- - -
Level III Private industry State and local government	206 194 12	40.0 40.0 40.0	914 923 774	896 903 –	852 860 –	- 985 - 1,002 	- - -	- - -	- - -	- - -	- - -	(³) _ 8	7 4 67	45 46 25	23 25 -	20 22 -	4 4 -	- - -			- - -	- - -		- - -	- - -	- - -	- - -
Computer Programmers Level III State and local government	65 29	40.0 40.0	817 790	_ 789	_ 732	 _ 824	-		-	-	5 -	2	31 59	63 41	-		-			-			-		-	-	
Computer Systems Analysts Level I State and local government	149 131	40.0 40.0	764 773	751 761	708 714	- 812 - 815				3		17 15	46 49	28 29	6 7		-		-	-			-			-	
Level II Private industry Service-producing industries State and local government	456 196 68 260	40.0 39.9 39.7 40.0	955 952 918 958	961 939 - 980	886 885 - 900	- 995 - 1,019 - 980	- - - -	- - - -	- - - -	- - - -	- - - -	(³) 1 3 -	4 9 15 -	24 23 31 25	47 34 26 57	15 21 13 11	8 9 12 7	1 3 - (³)		- - -	- - -	- - -	- - -	- - - -	- - - -	- - -	- - - -
Level III Private industry State and local government	317 239 78	40.0 40.0 40.0	1,155 1,164 1,126	1,092 1,110 1,080	1,054 1,038 1,080	- 1,296 - 1,328 - 1,157	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	18 23 3	36 25 69	16 18 13	5 6 4	13 15 9	7 8 3	2 2 -	3 4 -	- - -	- - -	- - -	- - -	- - -
Computer Systems Analyst Supervisors/Managers Level II: State and local government	9	40.0	1,314	_	_		_	_	_	_	_	_	_	_	_	_	22	44	11	-	11	11	-	_	_	-	_

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

Table A-6.	Establishments employing	na 500 workers or more:	Weekly hours and pay of	professional and administrative	occupations. San Died	io. CA. July 1996 — Continued

		Average		Weel (in d	kly pay ollars)²							F	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100	2100 and over
Personnel Specialists																											
Level II	129	39.9	\$624	\$654	\$565 -	\$685	3	5	16	6	19	40	7	3	-	-	-	-	-	-	-	-	-	-	-	i - 1	1 -
Private industry	123	39.9	617	613	525 -	673	3	5	17	7	20	41	5	2	-	-	-	-	-	-	-	-	-	-	-	,	- 1
Service-producing industries	91	39.9	610	604	525 -	673	4	2	23	4	27	30	7	2	-	-	-	-	-	-	-	-	-	-	-	(– I	- 1
State and local government	6	40.0	776	-		-	-	-	-	-	-	17	50	33	-	-	-	-	-	-	-	-	-	-	-	i – 1	- 1
Level III Private industry Service-producing industries State and local government	179 119 50 60	40.0 40.0 40.0 40.0	851 867 842 819	870 877 - 826	787 – 817 – – – 726 –	897 912 - 876	- - -	- - -	- - -	1 1 2 -	2 3 6 -	10 10 16 10	15 8 10 28	53 54 32 50	9 13 20 3	11 13 14 7	1 - - 2	- - -	- - -		- - -			- - -		- - -	- - -
	114	40.0	1 050	1 0 2 7	042	1 179						1	4	4	20	21	21	17	2							1 1	1
Privato industry	75	20.0	1,050	1,037	342 -	1,170	_	_	_	_	_	1	7	7	10	21	17	25	2	_	_	_	_	_	_		-
State and local government	39	40.0	1 021	998	911 _	1 104		_		_	_		_	_	51	21	28	25		_		_	_	_	_	(<u> </u>	1 -
State and local government	55	40.0	1,021	330	511 -	1,104										21	20							_	_		1
Level V	69	40.0	1.282	_		_	_	_	_	_	_	-	1	3	_	13	14	25	20	12	4	7	_	_	_	i - '	1 -
Private industry	57	40.0	1,256	-		-	-	-	-	-	-	-	2	4	-	16	18	30	14	4	5	9	-	-	-	i - 1	i –
Tax Collectors Level III State and local government	28 28	40.0 40.0	800 800	831 831	762 - 762 -	831 831						4	32 32	64 64											-	-	

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance

³ Less than 0.5 percent.

⁴ All workers were at \$2,100 and under \$2,200.

⁻ 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.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, San Diego, CA, July 1996

		Average		Weel (in d	kly pay ollars)²							Perc	cent of v	vorkers	receivir	ıg straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	of workers	weekiy hours ¹ (stan- dard)	Mean	Median	Midd	le range	375 and under 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 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
TECHNICAL OCCUPATIONS																										
Computer Operators Level II Private industry Service-producing industries State and local government	121 74 60 47	40.0 40.0 40.0 40.0	\$486 466 476 517	\$490 - - 513	\$450 - - 490	- \$52 - 55	1 3 5 7 4 –	8 14 7 -	12 19 10 2	17 18 22 15	13 7 8 23	25 32 40 13	8 3 3 17	12 3 3 26	2 - - 4	- - - -	- - - -	- - - -	- - - -		- - -	- - - -	- - - -	- - -		- - - -
Level III State and local government	65 18	40.0 40.0	554 599	_ 614	_ 585	 - 61	4 –	-		-	28 -	6 6	22 11	3 -	9 22	17 39	6 22	9	-	-	-	-	-		-	-
Drafters Level II: State and local government	29	40.0	599	602	586	- 60	4 –	-	-	-	7	3	10	-	14	41	10	-	14	-	-	-	-	-	-	-
Level III State and local government	169 59	40.0 40.0	676 682	687 687	636 655	- 73 - 68	3 – 7 –	-	-	-	-	-	12 -	2 5	2 3	-	12 12	14 14	24 53	27 2	1 2	7 10	-	-	-	-
Engineering Technicians Level IV	292	40.0	766	742	649	- 85	6 –	_	_	_	_	-	-	1	-	1	27	-	3	22	2	18	11	16	_	_
Engineering Technicians, Civil Level I State and local government	13 13	40.0 40.0	517 517		- -		-	-			8 8	92 92								-					-	-
Level II State and local government	43 43	40.0 40.0	590 590	601 601	595 595	- 60 - 60	1 –		-	-	5 5	-	2 2	12 12	26 26	56 56	-	-	-	-	-	-		-		-
Level III State and local government	55 55	40.0 40.0	661 661	680 680	626 626	- 68 - 68	7 –		-	-	-	-	-	13 13	-	-	15 15	15 15	49 49	9 9	-	-		-		-
Level IV State and local government	185 185	40.0 40.0	792 792	789 789	774 774	- 80 - 80	2 -		-	-	-	-	-		-	-	-	1 1	-	11 11	50 50	21 21	18 18	-		-
Level V State and local government	22 22	40.0 40.0	1,004 1,004	1,001 1,001	1,001 1,001	- 1,00 - 1,00	1 –			-	=								-	-	-	-		5 5	18 18	77 77
PROTECTIVE SERVICE OCCUPATIONS																										
Corrections Officers State and local government	1,169 1,169	40.0 40.0	695 695	638 638	579 579	- 88 - 88	5 -		1	22	-	14 14	2 2	5 5	7 7	10 10	15 15		-	6 6	3 3	$\binom{3}{3}$	34 34		-	-
Firefighters State and local government	552 552	53.0 53.0	836 836	841 841	841 841	- 84 - 84	1 –		-	-	-		-	-	$\binom{3}{3}$	1		$\binom{3}{3}$	-	3 3	10 10	67 67	19 19	-	-	

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

		Average		Weel (in d	kly pay ollars)²						Perc	ent of v	vorkers	receivin	ig straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	375 and under 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 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
Police Officers Level I State and local government	2,884 2,871	40.0 40.0	\$840 841	\$885 885	\$773 – \$919 773 – 919						(³) _	2 2	(³)	1	2 2	2 2	1 1	$\binom{3}{3}$	3 3	26 27	3 3	17 17	41 41	1	

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.

³ Less than 0.5 percent. ² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance

bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases, but not bonuses, under cost-of-living clauses, and incentive payments, however, are included. See Appendix A for definitions and

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.

methods used to compute means, medians, and middle ranges.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, San Diego, CA, July 1996

		Average		Wee (in d	kly pay ollars)²							Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	ı (in doll	ars) of-	-				
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100
Clerks, Accounting Level II Private industry Service-producing industries State and local government	434 191 134 243	40.0 39.9 39.8 40.0	\$399 382 388 412	\$400 386 386 410	\$372 360 376 372	- \$410 - 411 - 400 - 410				2 5 - -	4 9 7 –	5 7 4 3	19 10 14 26	20 39 53 5	37 25 15 46	9 5 7 13	5 1 1 8								
Level III Private industry Service-producing industries State and local government	494 228 128 266	39.9 39.9 39.7 40.0	471 448 447 491	472 446 450 487	442 408 404 472	- 509 - 483 - 481 - 509	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	4 10 6 -	5 10 17 2	20 32 27 10	43 35 33 49	21 8 15 32	6 6 2 7	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -
Level IV Private industry Service-producing industries State and local government	127 60 50 67	39.8 39.6 39.5 40.0	550 531 532 566	558 - 583	503 548	- 588 - 589	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	3 7 4 -	20 22 26 18	17 27 32 7	43 33 24 52	15 10 12 19	2 2 2 3	- - - -	- - - -	- - - -	- - - -	- - - -
Clerks, General Level II Private industry Service-producing industries State and local government	244 110 100 134	39.9 39.9 39.9 40.0	340 326 330 352	336 318 321 345	306 300 300 320	- 363 - 350 - 353 - 378	(³) 1 1 -	1 3 3 -	1 3 2 -	11 16 9 7	27 34 37 22	21 15 17 25	18 15 17 19	10 5 6 13	7 7 8 7	2 - - 4	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry Service-producing industries State and local government	2,758 368 331 2,390	40.0 39.9 39.9 40.0	417 388 384 421	408 388 388 408	388 350 348 402	- 461 - 426 - 422 - 462	- - - -	- - - -	(³) 1 1 -	1 4 5 -	1 10 11 -	4 9 10 4	15 13 11 16	8 25 25 6	44 25 24 47	25 12 12 27	1 2 2 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV Private industry Service-producing industries State and local government	971 203 183 768	40.0 40.0 40.0 40.0	495 465 464 503	480 461 459 493	464 428 429 472	- 539 - 505 - 505 - 544	 	- - - -	- - - -	- - - -	- - - -	(³) 1 2 -	1 5 6 -	1 4 5 1	12 34 33 7	42 26 24 46	23 23 26 23	20 5 4 24	(³) (³) 1 -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -
Key Entry Operators Level I State and local government	274 37	39.8 40.0	339 469	320 453	290 404	- 366 - 530				41 -	29 _	3	5	4 14	11 30	1 8	7 49								
Level II State and local government	129 82	39.7 40.0	434 435	425 417	373 408	- 493 - 493					1 -	11 4	14 17	5 2	30 40	18 18	21 18	1 -							
Personnel Assistants (Employment) Level III	56	40.0	537	_	_		_	-	-	-	-	-	-	_	7	23	30	11	29	-	-	-	-	-	_
Secretaries Level I Private industry	125 55	39.9 39.9	449 475	435	435 -	- 472 					1 2	5 11	5 7	5 4	57 13	7 16	8 18	13 29							
Level II Private industry Service-producing industries State and local government	526 213 100 313	39.9 39.7 39.4 40.0	515 531 495 503	503 520 501 503	478 478 443 479	- 549 - 584 - 556 - 525		- - -	- - -	- - - -	- - - -	- - -	1 1 3 -	3 7 14 1	14 8 9 18	14 13 12 14	45 32 37 53	14 17 18 12	6 12 7 2	4 9 - -	_ _ _ _	- - - -	_ _ _ _	_ _ _ _	- - -

		Average		Wee (in d	kly pay ollars)²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of–	-				
Occupation and level	of workers	weekly hours ¹ (stan- dard)	Mean	Median	Mide	dle rar	nge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100
Level III Private industry Service-producing industries State and local government	689 438 174 251	39.9 39.8 39.5 40.0	\$604 605 549 603	\$604 598 548 607	\$551 540 496 581	- - -	\$648 664 585 627	- - -	- - -	- - -		- - -	- - -	- - -	(3) (3) 1 -	3 4 10 1	5 7 17 2	16 18 24 12	22 22 28 23	30 19 13 48	12 13 4 10	8 9 3 5	3 5 1 -	1 1 - -	- - -	
Level IV Private industry Service-producing industries State and local government	428 305 160 123	39.9 39.9 39.8 40.0	667 654 618 697	663 654 626 674	586 576 576 654	- - - -	715 703 673 727	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - - -	(³) (³) 1 -	4 5 7 -	7 9 13 3	15 18 14 6	14 16 25 10	30 25 31 42	12 7 7 24	5 8 2 -	10 8 - 15	2 3 - -	- - - -
Level V Private industry State and local government	126 76 50	40.0 39.9 40.0	797 818 766	810 - 793	738 _ 738	- - -	836 - 814	- - -	- - -	- - -		- - -	- - -	- - -	- - -	- - -	- - -	1 1 -	2 3 -	2 4 -	12 8 18	10 - 24	21 21 20	37 37 38	12 20 -	4 7 -
Switchboard Operator-Receptionists Private industry Service-producing industries State and local government	285 276 227 9	39.8 39.8 39.8 40.0	347 344 342 413	350 350 350 –	320 320 306 -	- - -	390 380 390 -	1 1 1 -	2 3 3 -	5 5 6 –	8 9 11 -	21 22 25 -	7 7 4 11	27 28 22 -	18 17 21 22	7 5 5 67	1 1 1 -	1 1 2 -	- - -	- - - -	- - - -	- - -	- - - -	- - -	- - -	- - - -
Word Processors Level II Private industry State and local government	374 50 324	39.9 39.1 40.0	495 512 493	509 - 509	468 _ 468	- - -	509 - 509			- -		- - -	- -	_ _ _	3 16 1	8 20 6	28 10 31	53 2 61	5 36 1	2 16 -	_ _ _	- - -	- - -	- - -	- - -	- - -

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, San Diego, CA, July 1996 — Continued

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are

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. $^{\rm 3}$ Less than 0.5 percent.

Table A-9. Establishments employing 500 workers or more:	lourly pay of maintenance and toolroom or	ccupations, San Diego, CA, July 1996

			Hou (in d	rly pay ollars)¹									Percent	of work	ers rece	eiving st	raight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle ran	ge	7.00 and under 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	11.00 - 11.50	11.50 - 12.00	12.00 - 12.50	12.50 - 13.00	13.00 - 13.50	13.50 - 14.00	14.00 _ 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00
General Maintenance Workers Private industry Service-producing industries State and local government	240 152 132 88	\$11.62 10.29 10.58 13.93	\$11.65 9.36 10.03 13.82	\$9.17 – \$ 8.33 – 8.93 – 13.30 –	\$13.43 12.36 12.54 15.19	1 2 2 -		18 29 21 -	1 1 2 -	12 18 18 -	3 5 5 –	2 3 3 -	2 3 4 -	8 11 12 5	3 3 5	5 3 4 7	10 11 12 8	11 6 7 19	8 1 2 20	4 3 3 7	7 1 1 18	5 1 2 11		- - -				- - -
Maintenance Electricians Private industry State and local government	276 139 137	18.17 18.12 18.23	18.00 17.60 18.95	16.60 - 16.30 - 17.07 -	19.47 22.11 19.01	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	4 9 _		- - -	1 1 -		1 1 -	1 3 -	6 6 5	21 24 18	14 12 16	19 6 31	12 1 22	4 _ 7	- - -	18 36 -
Maintenance Electronics Technicians Level II Private industry: Service-producing industries State and local government	438 100 76	16.98 15.61 17.62	16.49 15.93 17.36	15.00 – 14.54 – 15.56 –	19.83 16.78 19.90	- - -	-	- - -				- - -	-	2 8 -	- -	(²) 2 -	- - -	3 5 -	4 2 1	15 12 18	18 23 11	17 30 16	6 10 11	4 2 9	20 6 14	2 - 12	1 _ 8	7 - -
Level III State and local government	125 99	19.53 19.53	19.77 20.27	18.18 – 18.14 –	20.77 20.77	-	-	-			-	-	-	-		-	-	-	-		2 2	1 1	14 17	26 24	12 5	34 40	9 9	3 1
Maintenance Mechanics, Motor Vehicle Private industry State and local government	412 55 357	17.78 18.21 17.72	17.84 _ 17.84	17.18 – – – 17.34 –	18.19 _ 18.19	- - -		- - -	- - -	- - -	- - -	- - -		- - -		(²) 4 -	1 9 _	(²) _4 _	(²) 2 -	1 2 1	4 7 4	11 5 11	44 9 49	25 4 28	8 20 6	2 16 -	2 18 -	- - -

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 incretive payments, however, are included. See Appendix A for definitions and methods used to compute means, medians, and middle ranges.

² Less than 0.5 percent.

Table A-10.	Establishments employi	na 500 workers or more:	Hourly pay of	material movement and	custodial occupation	is. San Diego	o. CA. Jul	v 1996
							.,,	

Occupation and level	Number of workers	Hourly pay (in dollars) ¹				Percent of workers receiving straight-time hourly pay (in dollars) of—																					
		Mean	Median	Middle	range	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 	13.00 _ 14.00	14.00 - 15.00	15.00 _ 16.00	16.00 _ 17.00	17.00 - 18.00	18.00 _ 19.00	19.00 _ 20.00	20.00 - 21.00
Guards Level I Private industry Service-producing industries State and local government	2,083 2,044 1,975 39	\$7.33 7.27 7.23 10.64	\$7.25 7.25 7.25 11.07	\$6.00 6.00 6.00 9.65	- \$8.50 - 8.00 - 8.00 - 11.76	$\binom{2}{2}$ $\binom{2}{2}$ $\binom{2}{-}$		(2) (2) (2) -	3 3 3 -	14 14 14 -	16 16 17 –	7 7 6 –	17 17 18 -	5 5 5 –	32 33 34 15	1 1 1 13	3 3 1 21	2 1 1 46	1 (²) (²) 5	(²) (²) (²) -		- - -			- - -		
Level II State and local government	89 47	12.41 12.83	13.21 13.43	11.46 13.43	- 13.43 - 13.43	-	-	-	-	-	-	-	-	1 -	2 2	6 9	16 9	3 2	10 2	52 57	10 19		-	-	-	-	-
Janitors Private industry Service-producing industries State and local government	3,923 2,152 2,009 1,771	9.09 7.60 7.42 10.89	9.27 7.00 7.00 10.96	7.00 6.23 6.18 9.98	- 10.99 - 9.02 - 8.91 - 11.64	- - - -	- - - -	- - - -	2 4 4 -	1 2 2 -	16 29 31 -	5 9 9 –	13 22 22 1	3 4 3 1	4 5 5 3	19 19 20 19	13 1 1 27	15 1 1 31	7 2 3 12	2 - - 4	(²) _ (²)	(²) _ (²)	1 1 -	(²) 1 - -	- - - -	- - -	- - - -
Shipping/Receiving Clerks Private industry	135 131	10.37 10.32	10.50 10.50	9.41 9.41	- 11.14 - 10.75			-	-	-		-		2 2	4 4	36 37	33 34	16 14	3 3	6 6	-		-	-		_	
Truckdrivers Light Truck	73	11.27	-	-		-	-	-	-	-	5	-	-	19	-	8	-	26	12	3	26	-	-	-	-	_	-
Warehouse Specialists	118 369 173	18.37 10.17 12.23	10.73 12.16	15.20 7.39 11.27	- 21.04 - 12.44 - 13.04			- - -	- - -		2	- 7 -	- 17 -	- 7 -	9 -	1 5 3	9 14	- 11 23	6 17 28	4 15 27	2 1 1	18 2 4	- - -	15 - -		-	54 - -

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

² Less than 0.5 percent.

Appendix A. Scope and Method of Survey

Scope

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

Sampling frame

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

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

Survey design

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

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

Data collection and payroll reference

Data for the survey were obtained primarily by personal visits of the Bureau's field economists to a sample of establishments within the San Diego, CA Metropolitan Statistical Area. Collection for the survey was from May 1996 through October 1996 and reflects an average payroll reference month of July 1996. Data obtained for a payroll period prior to the end of July 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 14.9 percent of the sample establishments (representing 87,833 employees covered by the survey). An additional 6.1 percent of the sample establishments (representing 21,114 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/\$500x100 = 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	Percent of published							
error	occupational work level							
Less than 1 percent	4.5							
1 and under 3 percent	49.4							
3 and under 5 percent	34.8							
5 percent and over	11.2							

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 2×88).

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

To measure and better control nonsampling errors that occur during data collection, a quality control procedure was applied to the survey design. The procedure, job match validation (JMV), is designed to identify the frequency,

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

Approximately 6 percent of the 396 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. These results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay Only, San Diego, CA*, BLS Bulletin 3075-58.

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.

	Number of es	stablishments	Workers in establishments						
Industry division ²	Within scope of	Studiod	Within scop	Chudiad					
	survey ³	Studied	Number	Percent	Studied				
ALL ESTABLISHMENTS									
All divisions	2,216	230	595,735	100	193,522				
Private industry	2,127	207	451,189	76	99,533				
Goods producing	589	52	94,293	16	15,205				
Manufacturing	429	41	82,936	14	13,693				
Construction ⁵	158	10	11,169	2	1,418				
Service producing	1,538	155	356,896	60	84,328				
Transportation, communication, electric, gas, and									
sanitary services ⁶	116	20	28,207	5	6,626				
Wholesale trade7	93	6	5,152	1	765				
Retail trade ⁷	443	16	149,915	25	15,535				
Finance, insurance, and real estate ⁷	133	19	23,129	4	9,726				
Services ⁷	753	94	150,493	25	51,676				
State and local government	89	23	144,546	24	93,989				
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE									
All divisions	229	66	346,252	100	166,749				
Private industry	191	53	210.032	61	74.802				
Goods producing	38	8	35,989	10	7,858				
Manufacturing	38	8	35,989	10	7,858				
Service producing	153	45	174.043	50	66,944				
Transportation communication electric das and	100	10			00,011				
sanitary services ⁶	9	4	8 824	3	3 704				
Retail trade ⁷	77	6	84 770	24	13 628				
Finance insurance and real estate ⁷	6	5	8 126	2	7 313				
Services ⁷	61	30	72,323	21	42,299				
State and local government	38	13	136,220	39	91,947				

Appendix table 1. Establishments and workers within scope of survey and number studied, San Diego, CA¹, July 1996

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

_

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

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

as all locations of a government entity.

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

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

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

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

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