

Occupational Compensation Survey: Pay Only

Pittsburgh, Pennsylvania,
Metropolitan Area,
May 1995

U.S. Department of Labor
Bureau of Labor Statistics

Bulletin 3080-24

Preface

This bulletin provides results of a May 1995 survey of occupational pay in the Pittsburgh, PA Primary 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 Philadelphia, under the direction of Charles E. Scott, 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 Philadelphia Regional Office at (215) 596-1154. You may also write to the Bureau of Labor Statistics at: Division of Occupational Pay and Employee Benefits, 2 Massachusetts Avenue, NE, 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

Pittsburgh, Pennsylvania, Metropolitan Area, May 1995

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

Bureau of Labor Statistics
Katharine G. Abraham,
Commissioner

October 1995

Bulletin 3080-24

Contents

	Page		Page
Introduction	2	Tables—Continued	
Tables:			
All establishments:		Establishments employing 500 workers or more:	
A-1. Weekly hours and pay of professional and administrative occupations	3	A-9. Hourly pay of maintenance and toolroom occupations	25
A-2. Weekly hours and pay of technical and protective service occupations	8	A-10. Hourly pay of material movement and custodial occupations	26
A-3. Weekly hours and pay of clerical occupations	10	Health services:	
A-4. Hourly pay of maintenance and toolroom occupations	13	A-11. Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations	27
A-5. Hourly pay of material movement and custodial occupations	15	A-12. Hourly pay of maintenance, toolroom, material movement, and custodial occupations	32
Establishments employing 500 workers or more:		Appendixes:	
A-6. Weekly hours and pay of professional and administrative occupations	17	A. Scope and method of survey	A-1
A-7. Weekly hours and pay of technical and protective service occupations	21	B. Occupational descriptions	B-1
A-8. Weekly hours and pay of clerical occupations	23		

Introduction

This survey of occupational pay in the Pittsburgh, PA Primary Metropolitan Statistical Area (Allegheny, Fayette, Washington, and Westmoreland Counties) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number of metropolitan areas surveyed annually 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. Tables A-11 and A-12 present separate occupational pay information for the health services industry.

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, Pittsburgh, PA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over	
PROFESSIONAL OCCUPATIONS																											
Accountants																											
Level I	176	38.5	\$472	\$455	\$404 - \$507	-	17	24	33	10	7	8	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	169	38.5	472	452	404 - 503	-	18	25	31	9	7	8	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	154	38.4	467	452	404 - 498	-	19	25	33	8	5	8	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	564	39.4	592	590	516 - 655	-	3	8	11	17	17	28	11	4	1	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	549	39.4	592	590	519 - 654	-	3	8	10	17	17	28	11	4	1	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	350	39.3	597	596	523 - 650	-	(³)	8	12	15	21	30	9	4	1	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	32	40.0	755	-	-	-	-	-	-	-	9	31	9	44	6	-	-	-	-	-	-	-	-	-	-	-	-
Level III	622	39.7	773	760	673 - 862	-	(³)	(³)	1	(³)	7	26	27	25	9	4	2	(³)	-	-	-	-	-	-	-	-	-
Private industry	605	39.8	774	760	673 - 862	-	(³)	(³)	1	(³)	7	25	27	24	9	4	2	(³)	-	-	-	-	-	-	-	-	-
Goods-producing industries	290	39.9	821	808	721 - 890	-	-	-	-	-	-	16	31	32	13	6	2	-	-	-	-	-	-	-	-	-	-
Manufacturing	251	39.9	810	806	705 - 890	-	-	-	-	-	-	17	32	33	15	2	2	-	-	-	-	-	-	-	-	-	-
Service-producing industries	315	39.6	730	700	650 - 818	-	(³)	1	1	(³)	13	34	24	17	5	3	2	1	-	-	-	-	-	-	-	-	-
Transportation and utilities	25	40.0	1,038	-	-	-	-	-	-	-	-	-	-	4	36	24	28	8	-	-	-	-	-	-	-	-	-
State and local government	17	38.6	738	733	637 - 843	-	-	-	-	-	-	47	6	47	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	276	39.4	1,023	1,028	883 - 1,144	-	-	-	-	-	-	2	9	15	16	20	23	9	5	-	(³)	-	-	-	-	-	-
Private industry	268	39.5	1,028	1,029	899 - 1,146	-	-	-	-	-	-	2	10	13	16	20	24	10	6	-	(³)	-	-	-	-	-	-
Goods-producing industries	121	39.9	1,124	1,124	1,055 - 1,200	-	-	-	-	-	-	-	-	7	8	22	34	17	11	-	1	-	-	-	-	-	-
Manufacturing	107	39.9	1,141	1,127	1,055 - 1,200	-	-	-	-	-	-	-	-	5	6	25	33	19	12	-	1	-	-	-	-	-	-
Service-producing industries	147	39.1	948	954	826 - 1,029	-	-	-	-	-	-	3	18	18	22	18	15	4	1	-	-	-	-	-	-	-	-
State and local government	8	38.8	877	-	-	-	-	-	-	-	-	-	-	75	-	25	-	-	-	-	-	-	-	-	-	-	-
Accountants, Public																											
Level II	180	38.8	621	612	596 - 637	-	-	-	-	-	29	63	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	180	38.8	621	612	596 - 637	-	-	-	-	-	29	63	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	180	38.8	621	612	596 - 637	-	-	-	-	-	29	63	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	90	39.0	814	779	692 - 885	-	-	-	-	-	-	29	22	26	10	10	3	-	-	-	-	-	-	-	-	-	-
Private industry	90	39.0	814	779	692 - 885	-	-	-	-	-	-	29	22	26	10	10	3	-	-	-	-	-	-	-	-	-	-
Service-producing industries	90	39.0	814	779	692 - 885	-	-	-	-	-	-	29	22	26	10	10	3	-	-	-	-	-	-	-	-	-	-
Level IV	68	38.7	1,207	1,250	952 - 1,358	-	-	-	-	-	-	-	-	9	18	9	7	22	13	9	9	4	-	-	-	-	-
Private industry	68	38.7	1,207	1,250	952 - 1,358	-	-	-	-	-	-	-	-	9	18	9	7	22	13	9	9	4	-	-	-	-	-
Service-producing industries	68	38.7	1,207	1,250	952 - 1,358	-	-	-	-	-	-	-	-	9	18	9	7	22	13	9	9	4	-	-	-	-	-
Attorneys																											
Level II	69	39.0	1,010	-	-	-	-	-	-	-	-	13	10	25	16	12	9	-	12	-	-	-	-	-	-	-	-
Private industry	51	39.2	1,093	-	-	-	-	-	-	-	-	2	6	31	18	16	12	-	16	-	-	-	-	-	-	-	-
State and local government	18	38.3	776	775	752 - 803	-	-	-	6	11	-	44	22	6	11	-	-	-	-	-	-	-	-	-	-	-	-
Level III	141	39.2	1,203	1,165	1,066 - 1,330	-	-	-	-	-	-	2	7	14	4	28	7	18	8	9	3	-	-	-	-	-	-
Private industry	114	39.5	1,262	1,260	1,140 - 1,390	-	-	-	-	-	-	-	-	14	2	29	9	22	10	11	4	-	-	-	-	-	-
Service-producing industries	95	39.4	1,259	1,269	1,140 - 1,434	-	-	-	-	-	-	-	-	17	1	31	5	20	9	13	4	-	-	-	-	-	-
Level IV	81	39.6	1,553	1,538	1,327 - 1,777	-	-	-	-	-	-	-	-	-	2	5	15	12	10	15	6	11	11	10	10	2	
Private industry	73	39.8	1,591	-	-	-	-	-	-	-	-	-	-	-	3	14	11	11	16	7	12	12	11	3	3	3	
Goods-producing industries	50	40.0	1,604	-	-	-	-	-	-	-	-	-	-	-	-	18	10	10	18	2	18	4	16	4	4	4	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over		
Level V	70	39.5	\$1,908	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	3	1	3	7	7	3	16	9	6	46	
Private industry	70	39.5	1,908	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	3	1	3	7	7	3	16	9	6	46	
Engineers																												
Level I	213	39.8	659	\$649	\$576 - \$720	-	-	-	21	13	33	18	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	200	40.0	667	663	577 - 728	-	-	-	18	11	35	19	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	92	40.0	643	633	577 - 679	-	-	-	10	23	46	17	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	92	40.0	643	633	577 - 679	-	-	-	10	23	46	17	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	108	40.0	687	694	538 - 818	-	-	-	26	1	26	20	24	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	534	39.6	732	731	644 - 798	-	-	-	2	8	32	34	13	9	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	454	39.9	743	748	666 - 804	-	-	-	3	9	26	37	13	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	249	39.8	728	732	666 - 798	-	-	-	4	8	29	41	13	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	181	39.7	732	723	666 - 803	-	-	-	5	5	33	32	18	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	205	40.0	761	772	640 - 864	-	-	-	2	10	22	31	14	19	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	41	40.0	846	906	686 - 957	-	-	-	2	24	10	12	41	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	80	37.6	672	658	616 - 703	-	-	-	4	66	19	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	1,214	39.7	926	881	795 - 1,024	-	-	-	-	4	21	29	18	8	7	11	1	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,112	39.8	935	885	803 - 1,047	-	-	-	-	4	20	29	17	8	8	12	2	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	502	39.6	901	870	814 - 962	-	-	-	-	3	18	38	24	9	5	4	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	478	39.6	901	870	810 - 962	-	-	-	-	4	19	37	22	9	5	4	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	610	39.9	964	912	796 - 1,179	-	-	-	5	22	22	12	8	10	19	3	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	102	38.2	820	805	750 - 911	-	-	-	8	39	22	22	28	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	1,228	39.8	1,036	1,017	932 - 1,116	-	-	-	-	1	16	26	27	16	8	3	2	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	1,183	39.8	1,038	1,018	937 - 1,121	-	-	-	-	1	16	25	27	16	9	3	2	(³)	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	516	39.7	1,074	1,060	975 - 1,171	-	-	-	-	1	8	23	28	19	16	3	2	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	472	39.6	1,063	1,047	969 - 1,152	-	-	-	-	1	9	25	28	19	13	4	1	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	667	40.0	1,010	993	901 - 1,087	-	-	-	-	2	23	27	25	14	3	3	2	1	-	-	-	-	-	-	-	-	-	-
State and local government	45	38.1	974	979	916 - 1,046	-	-	-	-	-	9	44	47	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level V:																												
Private industry:																												
Goods-producing industries	360	39.9	1,225	1,229	1,127 - 1,322	-	-	-	-	-	-	(³)	5	16	21	29	19	5	4	1	-	-	-	-	-	-	-	-
Manufacturing	360	39.9	1,225	1,229	1,127 - 1,322	-	-	-	-	-	-	(³)	5	16	21	29	19	5	4	1	-	-	-	-	-	-	-	-
Service-producing industries:																												
Transportation and utilities	60	40.0	1,497	1,517	1,292 - 1,708	-	-	-	-	-	-	-	-	-	7	18	12	5	25	3	27	3	-	-	-	-	-	
State and local government	14	38.2	1,094	-	- - -	-	-	-	-	-	-	-	-	14	29	57	-	-	-	-	-	-	-	-	-	-	-	-
Level VI:																												
Private industry:																												
Goods-producing industries	136	40.0	1,452	1,417	1,327 - 1,562	-	-	-	-	-	-	-	-	1	4	15	26	19	21	5	4	1	2	2	-	-	-	
Manufacturing	136	40.0	1,452	1,417	1,327 - 1,562	-	-	-	-	-	-	-	-	1	4	15	26	19	21	5	4	1	2	2	-	-	-	
Registered Nurses																												
Level I	641	39.0	615	615	565 - 639	-	-	2	5	7	27	46	8	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	335	39.8	638	626	584 - 664	-	-	1	1	4	27	50	8	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	320	39.8	641	626	584 - 664	-	-	-	2	4	28	48	8	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	306	38.1	589	601	554 - 637	-	-	3	9	11	26	42	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over	
Level II	10,162	39.8	\$721	\$723	\$662 - \$767	-	-	(³)	(³)	(³)	4	35	46	11	2	(³)	-	-	-	-	-	-	-	-	-	-	-
Private industry	9,977	39.8	721	722	660 - 767	-	-	(³)	(³)	(³)	4	36	46	11	2	(³)	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	9,948	39.8	721	722	661 - 767	-	-	(³)	(³)	(³)	4	36	46	11	2	(³)	-	-	-	-	-	-	-	-	-	-	-
State and local government	185	39.8	757	750	703 - 819	-	-	-	-	-	1	8	62	30	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	166	39.8	917	912	854 - 981	-	-	-	-	-	-	10	33	37	19	1	-	-	-	-	-	-	-	-	-	-	
Private industry	166	39.8	917	912	854 - 981	-	-	-	-	-	-	10	33	37	19	1	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	165	39.8	916	911	854 - 978	-	-	-	-	-	-	10	33	38	18	1	-	-	-	-	-	-	-	-	-	-	
Level III anesthetists	196	39.9	1,228	1,265	1,078 - 1,356	-	-	-	-	-	-	-	1	2	29	10	15	42	2	-	-	-	-	-	-	-	
Private industry	196	39.9	1,228	1,265	1,078 - 1,356	-	-	-	-	-	-	-	1	2	29	10	15	42	2	-	-	-	-	-	-	-	
Service-producing industries	196	39.9	1,228	1,265	1,078 - 1,356	-	-	-	-	-	-	-	1	2	29	10	15	42	2	-	-	-	-	-	-	-	
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level II:																											
State and local government	8	36.1	619	-	- - -	-	-	-	25	-	-	50	25	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Buyers/Contracting Specialists																											
Level I:																											
Private industry	70	40.1	536	-	- - -	-	4	9	37	9	14	23	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	66	40.5	540	-	- - -	-	5	5	39	9	14	24	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	45	40.0	554	-	- - -	-	-	4	36	9	20	29	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	275	39.4	669	654	589 - 769	-	-	1	10	7	12	33	23	13	2	-	-	-	-	-	-	-	-	-	-	-	
Private industry	263	39.4	670	654	591 - 769	-	-	1	9	6	11	35	24	12	2	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	174	39.5	696	693	615 - 770	-	-	-	6	4	9	33	30	15	2	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	173	39.5	697	693	616 - 770	-	-	-	6	4	9	33	31	15	2	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	89	39.3	620	612	548 - 681	-	-	2	13	11	16	38	10	7	2	-	-	-	-	-	-	-	-	-	-	-	
State and local government	12	37.6	626	-	- - -	-	-	-	33	8	25	-	8	25	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	145	39.6	874	865	741 - 975	-	-	-	2	1	1	4	28	18	21	7	16	1	-	-	-	-	-	-	-	-	
Private industry	141	39.6	873	865	739 - 992	-	-	-	2	1	1	4	29	17	21	7	16	1	-	-	-	-	-	-	-	-	
Goods-producing industries	97	39.7	878	867	741 - 961	-	-	-	-	-	2	-	34	18	27	9	9	1	-	-	-	-	-	-	-	-	
Manufacturing	91	39.7	870	865	721 - 961	-	-	-	-	-	2	-	36	19	29	3	10	1	-	-	-	-	-	-	-	-	
Level IV	66	39.8	1,030	-	- - -	-	-	-	-	-	-	-	-	9	32	32	24	3	-	-	-	-	-	-	-	-	
Private industry	66	39.8	1,030	-	- - -	-	-	-	-	-	-	-	-	9	32	32	24	3	-	-	-	-	-	-	-	-	
Computer Programmers																											
Level I:																											
Private industry	127	39.1	517	537	442 - 567	4	6	16	13	35	16	11	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	116	39.2	525	538	490 - 574	4	4	10	14	37	17	12	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	103	39.1	525	538	490 - 560	5	-	12	16	42	16	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	27	40.0	584	-	- - -	-	-	-	4	48	19	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	11	38.8	432	-	- - -	-	18	73	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	526	39.2	590	580	538 - 640	1	1	7	8	16	24	30	10	3	-	(³)	-	-	-	-	-	-	-	-	-	-	
Private industry	510	39.3	593	582	539 - 643	1	1	6	8	16	25	30	10	3	-	(³)	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	151	39.7	625	612	548 - 706	-	-	11	3	11	13	34	19	8	-	1	-	-	-	-	-	-	-	-	-	-	
Manufacturing	144	39.7	627	632	542 - 710	-	-	12	3	12	14	31	19	8	-	1	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	359	39.1	579	571	538 - 621	1	1	4	10	18	30	28	7	1	-	-	-	-	-	-	-	-	-	-	-	-	
Transportation and utilities	71	40.0	631	580	564 - 692	-	-	-	-	23	31	23	18	6	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																							
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over			
Level III	335	39.0	\$769	\$753	\$692 - \$860	-	-	1	1	3	7	16	29	27	10	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	297	39.3	768	747	692 - 861	-	-	1	2	3	7	16	29	25	11	6	(³)	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	108	39.9	824	766	739 - 916	-	-	-	-	2	1	3	47	21	8	17	1	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	86	39.9	799	747	739 - 880	-	-	-	-	2	1	3	55	20	10	7	1	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	189	38.9	737	714	637 - 850	-	-	2	3	4	11	24	19	26	12	1	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	38	37.2	774	-	- - -	-	-	-	-	-	3	18	29	45	5	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	258	39.4	1,008	1,002	885 - 1,104	-	-	-	-	(³)	(³)	2	4	22	19	25	14	7	3	2	-	-	-	-	-	-	-	-	
Private industry	243	39.4	1,004	1,003	885 - 1,104	-	-	-	-	(³)	(³)	2	4	22	19	26	15	7	3	1	-	-	-	-	-	-	-	-	
Goods-producing industries	101	39.7	1,082	1,058	960 - 1,184	-	-	-	-	-	-	-	-	4	25	28	25	14	3	2	-	-	-	-	-	-	-	-	
Manufacturing	82	39.7	1,059	1,052	956 - 1,136	-	-	-	-	-	-	-	-	5	30	34	15	10	4	2	-	-	-	-	-	-	-	-	
Service-producing industries	142	39.2	949	926	825 - 1,067	-	-	-	1	1	4	6	35	15	25	8	1	4	-	-	-	-	-	-	-	-	-	-	
State and local government	15	39.0	1,064	965	805 - 1,270	-	-	-	-	-	-	13	27	13	-	7	20	-	20	-	-	-	-	-	-	-	-	-	
Level V	51	39.5	1,295	-	- - -	-	-	-	-	-	-	-	-	4	4	6	20	10	25	18	8	6	-	-	-	-	-	-	
Private industry	51	39.5	1,295	-	- - -	-	-	-	-	-	-	-	-	4	4	6	20	10	25	18	8	6	-	-	-	-	-	-	
Tax Collectors																													
Level II	47	36.5	575	594	415 - 673	-	-	34	-	6	13	34	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	47	36.5	575	594	415 - 673	-	-	34	-	6	13	34	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 10 percent at \$2,000 and under \$2,100; 13 percent at \$2,100 and under \$2,200; 14 percent at \$2,200 and under \$2,300; 6 percent at \$2,300 and under \$2,400; 1 percent at \$2,400 and under \$2,500; and 1 percent at \$2,500 and under \$2,600.

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

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Pittsburgh, PA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100		
TECHNICAL OCCUPATIONS																												
Computer Operators																												
Level II	298	39.6	\$417	\$408	\$378 - \$446	-	-	-	4	6	9	18	40	13	5	1	5	-	-	-	-	-	-	-	-	-	-	-
Private industry	277	39.7	416	407	378 - 446	-	-	-	5	6	7	19	40	13	5	1	5	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	243	39.7	418	413	380 - 446	-	-	-	5	5	6	16	44	14	3	1	5	-	-	-	-	-	-	-	-	-	-	
Level III	200	39.1	563	551	518 - 609	-	-	-	-	-	2	1	6	7	31	22	10	13	2	3	-	-	-	-	-	-	-	
Private industry	181	39.3	564	556	522 - 608	-	-	-	-	-	3	2	5	5	32	24	10	15	2	2	-	-	-	-	-	-	-	
Service-producing industries	156	39.1	565	549	520 - 618	-	-	-	-	-	2	2	6	5	36	19	9	16	3	3	-	-	-	-	-	-	-	
Transportation and utilities	39	40.0	644	-	-	-	-	-	-	-	-	-	5	5	5	8	18	38	10	10	-	-	-	-	-	-	-	
State and local government	19	37.9	547	511	453 - 621	-	-	-	-	-	-	-	16	26	21	11	11	-	-	16	-	-	-	-	-	-	-	
Drafters																												
Level I	87	40.0	446	402	380 - 538	-	-	-	-	8	8	16	32	2	15	3	15	-	-	-	-	-	-	-	-	-	-	
Private industry	87	40.0	446	402	380 - 538	-	-	-	-	8	8	16	32	2	15	3	15	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	60	40.0	438	-	-	-	-	-	12	8	17	33	2	7	-	22	-	-	-	-	-	-	-	-	-	-	-	
Level II	318	39.9	486	480	398 - 560	-	-	-	-	-	11	15	18	14	13	12	8	3	5	-	-	-	-	-	-	-	-	
Private industry	318	39.9	486	480	398 - 560	-	-	-	-	-	11	15	18	14	13	12	8	3	5	-	-	-	-	-	-	-	-	
Goods-producing industries	198	39.9	442	429	360 - 508	-	-	-	-	-	17	21	20	12	13	14	3	-	-	-	-	-	-	-	-	-	-	
Manufacturing	198	39.9	442	429	360 - 508	-	-	-	-	-	17	21	20	12	13	14	3	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	120	39.9	557	545	471 - 640	-	-	-	-	-	-	4	14	19	13	10	17	9	13	-	-	-	-	-	-	-	-	
Level III	182	39.9	657	635	567 - 732	-	-	-	-	-	-	1	1	3	11	25	13	9	18	10	3	-	7	-	-	-		
Private industry	179	39.9	655	635	567 - 732	-	-	-	-	-	-	1	1	3	11	25	13	9	18	10	2	-	7	-	-	-		
Goods-producing industries	75	40.0	638	-	-	-	-	-	-	-	-	-	-	-	5	31	29	7	19	9	-	-	-	-	-	-		
Manufacturing	61	40.0	621	-	-	-	-	-	-	-	-	-	-	-	7	38	25	8	23	-	-	-	-	-	-	-		
Service-producing industries	104	39.8	667	678	557 - 750	-	-	-	-	-	-	1	1	5	15	21	2	12	17	11	3	-	13	-	-	-		
Engineering Technicians																												
Level III	198	40.0	682	689	616 - 780	-	-	-	-	-	-	-	-	9	8	4	14	19	17	9	15	4	2	-	-	-		
Private industry	198	40.0	682	689	616 - 780	-	-	-	-	-	-	-	-	9	8	4	14	19	17	9	15	4	2	-	-	-		
Goods-producing industries	69	40.0	621	-	-	-	-	-	-	-	-	-	-	1	17	10	30	28	13	-	-	-	-	-	-	-		
Manufacturing	69	40.0	621	-	-	-	-	-	-	-	-	-	-	1	17	10	30	28	13	-	-	-	-	-	-	-		
Service-producing industries	129	40.0	714	732	664 - 803	-	-	-	-	-	-	-	-	12	3	1	5	14	19	14	23	5	2	-	-	-		
Level IV	348	39.8	752	764	693 - 792	-	-	-	-	-	-	-	1	2	7	6	10	12	40	11	5	1	3	2	1	1		
Private industry	348	39.8	752	764	693 - 792	-	-	-	-	-	-	-	1	2	7	6	10	12	40	11	5	1	3	2	1	1		
Goods-producing industries	96	39.7	736	730	681 - 771	-	-	-	-	-	-	-	-	-	1	7	26	22	26	13	5	-	-	-	-	-		
Manufacturing	96	39.7	736	730	681 - 771	-	-	-	-	-	-	-	-	-	1	7	26	22	26	13	5	-	-	-	-	-		
Service-producing industries	252	39.8	758	781	710 - 797	-	-	-	-	-	-	-	-	1	3	10	6	4	8	45	10	5	1	4	2	1		
Engineering Technicians, Civil																												
Level III	233	38.6	544	542	474 - 589	-	-	-	-	-	-	1	21	18	12	24	9	14	1	1	-	-	-	-	-	-		
Private industry	86	40.0	572	575	520 - 640	-	-	-	-	-	-	3	3	13	20	26	16	13	3	2	-	-	-	-	-	-		
Service-producing industries	54	40.0	557	-	-	-	-	-	-	-	-	6	6	20	9	26	19	6	6	4	-	-	-	-	-	-		
State and local government	147	37.8	528	484	445 - 589	-	-	-	-	-	-	-	31	21	7	23	4	14	-	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100
Level IV	161	39.6	\$727	\$729	\$674 - \$786	-	-	-	-	-	-	-	-	2	2	4	12	16	20	27	9	4	2	1	-	-
Private industry	132	39.8	727	730	644 - 786	-	-	-	-	-	-	-	-	2	3	5	15	10	21	23	11	5	3	2	-	-
Service-producing industries	116	39.8	720	720	640 - 786	-	-	-	-	-	-	-	-	3	3	5	17	11	17	22	13	3	3	2	-	-
State and local government	29	38.4	731	719	684 - 768	-	-	-	-	-	-	-	-	-	-	-	-	41	14	45	-	-	-	-	-	-
Level V:																										
State and local government	8	38.1	795	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	50	-	13	25	13	-	-	-
Licensed Practical Nurses																										
Level II	2,047	39.9	475	470	433 - 513	-	-	-	(³)	(³)	(³)	5	24	33	29	8	(³)	-	-	-	-	-	-	-	-	-
Private industry	1,665	39.9	475	478	430 - 512	-	-	-	(³)	(³)	1	4	27	28	35	5	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,665	39.9	475	478	430 - 512	-	-	-	(³)	(³)	1	4	27	28	35	5	-	-	-	-	-	-	-	-	-	-
State and local government	382	39.6	478	457	457 - 527	-	-	-	-	-	-	8	12	53	4	22	1	-	-	-	-	-	-	-	-	-
Nursing Assistants																										
Level I	266	39.9	299	265	240 - 373	16	9	29	5	2	(³)	36	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	152	40.0	248	250	220 - 260	28	16	51	-	3	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	152	40.0	248	250	220 - 260	28	16	51	-	3	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	5,049	39.8	342	338	290 - 382	1	6	9	12	16	13	27	7	5	3	-	-	-	-	-	-	-	-	-	-	-
Private industry	3,946	39.9	325	320	283 - 365	1	7	12	15	18	16	20	6	4	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	3,946	39.9	325	320	283 - 365	1	7	12	15	18	16	20	6	4	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	1,103	39.5	402	382	368 - 411	-	-	-	2	11	3	51	11	8	16	-	-	-	-	-	-	-	-	-	-	-
Level III	1,160	39.8	364	360	306 - 392	-	1	2	18	10	5	43	15	1	1	(³)	(³)	2	1	-	-	-	-	-	-	-
Private industry	1,109	39.8	351	360	305 - 392	-	1	2	19	11	5	45	16	1	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,109	39.8	351	360	305 - 392	-	1	2	19	11	5	45	16	1	-	-	-	-	-	-	-	-	-	-	-	-
PROTECTIVE SERVICE OCCUPATIONS																										
Corrections Officers	631	40.0	584	573	511 - 678	-	-	-	-	1	-	2	21	1	19	9	2	27	13	6	-	-	-	-	-	-
State and local government	631	40.0	584	573	511 - 678	-	-	-	-	1	-	2	21	1	19	9	2	27	13	6	-	-	-	-	-	-
Firefighters	605	42.0	680	705	705 - 705	-	-	-	-	-	-	-	3	-	9	-	-	-	88	-	-	-	-	-	-	-
State and local government	605	42.0	680	705	705 - 705	-	-	-	-	-	-	-	3	-	9	-	-	-	88	-	-	-	-	-	-	-
Police Officers																										
Level I	1,989	40.0	680	687	574 - 765	-	-	-	-	-	-	1	1	2	13	19	10	5	7	26	12	2	3	-	-	-
Private industry	108	40.0	517	522	498 - 540	-	-	-	-	-	-	6	2	19	65	-	9	-	-	-	-	-	-	-	-	-
Service-producing industries	108	40.0	517	522	498 - 540	-	-	-	-	-	-	6	2	19	65	-	9	-	-	-	-	-	-	-	-	-
State and local government	1,881	40.0	690	712	574 - 765	-	-	-	-	-	-	(³)	1	1	10	20	10	5	7	28	13	2	3	-	-	
Level II	9	40.0	603	-	- - -	-	-	-	-	-	-	-	-	-	11	33	56	-	-	-	-	-	-	-	-	-
State and local government	9	40.0	603	-	- - -	-	-	-	-	-	-	-	-	-	11	33	56	-	-	-	-	-	-	-	-	-

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Pittsburgh, PA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²				Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range		175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000			
Clerks, Accounting																													
Level I	308	39.7	\$278	\$280	\$258 - \$302	8	8	5	21	29	20	5	2	1	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	306	39.8	278	281	258 - 302	8	8	5	21	29	21	5	2	1	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	275	39.7	276	279	253 - 302	9	9	6	20	29	19	5	2	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Level II:																													
Private industry:																													
Goods-producing industries	495	39.5	390	378	328 - 442	-	-	-	5	3	17	14	22	18	9	9	3	(³)	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	321	39.4	393	378	331 - 443	-	-	-	3	3	12	21	22	15	8	11	3	1	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries:																													
Transportation and utilities	76	39.9	367	346	316 - 407	-	-	-	12	7	12	21	21	16	3	5	-	4	-	-	-	-	-	-	-	-	-	-	-
State and local government	122	36.8	461	446	383 - 540	-	-	-	3	2	-	-	39	11	2	25	6	8	2	-	-	-	-	-	-	-	-	-	-
Level III	514	39.3	437	430	361 - 510	-	-	3	1	3	2	11	21	21	11	12	8	4	2	-	-	-	-	-	-	-	-	-	
Private industry	476	39.4	435	426	357 - 506	-	-	4	1	3	2	12	21	21	10	11	9	5	3	-	-	-	-	-	-	-	-	-	
Service-producing industries	298	39.1	422	411	355 - 468	-	-	-	1	5	3	13	26	25	8	8	5	4	2	-	-	-	-	-	-	-	-	-	
State and local government	38	37.2	462	-	-	-	-	-	-	-	-	-	21	24	24	32	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV	133	38.9	526	537	449 - 569	-	-	-	-	-	-	-	19	7	21	11	22	8	5	7	2	-	-	-	-	-	-	-	
Private industry	132	38.9	525	535	446 - 569	-	-	-	-	-	-	-	19	7	21	11	22	7	5	7	2	-	-	-	-	-	-	-	
Goods-producing industries	78	39.3	552	-	-	-	-	-	-	-	-	-	-	1	3	28	14	36	9	4	5	-	-	-	-	-	-	-	
Manufacturing	78	39.3	552	-	-	-	-	-	-	-	-	-	-	1	3	28	14	36	9	4	5	-	-	-	-	-	-	-	
Service-producing industries	54	38.3	488	-	-	-	-	-	-	-	-	-	-	44	13	11	6	2	4	6	9	6	-	-	-	-	-	-	
Clerks, General																													
Level I	227	38.4	278	288	250 - 302	-	14	11	19	30	16	9	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	182	38.7	271	271	239 - 302	-	18	12	23	20	16	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	182	38.7	271	271	239 - 302	-	18	12	23	20	16	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	45	37.1	305	298	298 - 298	-	-	4	4	67	18	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,639	38.6	308	300	265 - 343	-	4	9	20	17	16	14	17	3	1	1	-	-	(³)	-	-	-	-	-	-	-	-	-	
Private industry	1,388	39.1	304	293	263 - 340	-	4	9	22	19	16	11	16	3	(³)	1	-	-	(³)	-	-	-	-	-	-	-	-	-	
Goods-producing industries	247	39.9	278	260	250 - 300	-	1	17	45	9	16	6	4	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	99	39.7	288	260	250 - 318	-	2	11	48	13	8	2	10	2	-	3	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,141	38.9	309	302	269 - 345	-	4	7	17	21	16	13	18	3	(³)	(³)	-	-	(³)	-	-	(³)	-	-	-	-	-	-	
Transportation and utilities	152	40.0	347	338	300 - 371	-	-	-	7	18	18	11	33	9	1	1	-	-	2	-	-	-	-	-	-	-	-	-	
State and local government	251	35.7	330	334	285 - 363	-	6	9	8	7	14	25	22	5	2	(³)	-	-	1	-	-	-	-	-	-	-	-	-	
Level III	827	38.9	415	402	360 - 472	-	-	-	3	3	7	8	29	22	11	12	2	4	(³)	-	-	-	-	-	-	-	-	-	
Private industry	670	39.3	419	408	356 - 472	-	-	-	1	3	8	9	22	26	12	12	2	5	(³)	-	-	-	-	-	-	-	-	-	
Service-producing industries	643	39.3	419	408	356 - 472	-	-	-	1	3	8	10	21	26	13	12	2	5	(³)	-	-	-	-	-	-	-	-	-	
State and local government	157	37.0	395	377	377 - 405	-	-	-	10	1	3	3	59	7	4	10	4	-	-	-	-	-	-	-	-	-	-	-	
Level IV	357	39.1	475	467	389 - 545	-	-	-	-	(³)	3	11	15	7	31	9	8	12	-	4	-	-	-	-	-	-	-	-	
Private industry	341	39.0	476	467	382 - 569	-	-	-	-	(³)	3	11	15	8	28	9	9	12	-	4	-	-	-	-	-	-	-	-	
Service-producing industries	299	38.9	482	467	382 - 576	-	-	-	-	(³)	4	9	17	5	27	9	8	14	-	5	-	-	-	-	-	-	-	-	
Transportation and utilities	178	39.9	533	534	467 - 605	-	-	-	-	-	-	2	13	-	28	11	12	24	-	8	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Clerks, Order																									
Level I	332	39.7	\$338	\$337	\$280 - \$384	-	4	6	13	9	17	11	19	15	3	2	1	2	-	-	-	-	-	-	-
Private industry	332	39.7	338	337	280 - 384	-	4	6	13	9	17	11	19	15	3	2	1	2	-	-	-	-	-	-	-
Goods-producing industries	102	40.0	394	385	312 - 429	-	-	2	-	4	22	-	25	30	5	5	2	6	-	-	-	-	-	-	-
Manufacturing	102	40.0	394	385	312 - 429	-	-	2	-	4	22	-	25	30	5	5	2	6	-	-	-	-	-	-	-
Service-producing industries	230	39.6	313	307	260 - 357	-	6	8	18	11	15	17	16	8	2	-	-	-	-	-	-	-	-	-	-
Key Entry Operators																									
Level I	429	39.3	329	315	265 - 375	-	7	10	12	6	21	12	16	4	4	7	(³)	-	-	-	-	-	-	-	-
Private industry	388	39.4	325	309	260 - 371	-	8	11	12	6	21	11	14	5	3	7	1	-	-	-	-	-	-	-	-
Goods-producing industries	75	40.0	368	-	- - -	-	7	5	-	8	17	24	4	11	5	19	-	-	-	-	-	-	-	-	-
Manufacturing	65	40.0	367	-	- - -	-	8	6	-	3	20	28	5	3	6	22	-	-	-	-	-	-	-	-	-
Service-producing industries	313	39.3	315	300	260 - 356	-	9	13	15	6	22	7	16	4	3	5	1	-	-	-	-	-	-	-	-
State and local government	41	37.5	362	357	330 - 387	-	-	-	7	-	15	24	39	-	10	5	-	-	-	-	-	-	-	-	-
Level II	152	38.6	338	355	257 - 392	-	5	17	11	8	6	1	30	16	1	5	-	-	-	-	-	-	-	-	-
Private industry	149	38.6	334	355	256 - 392	-	5	17	11	8	6	1	31	17	1	3	-	-	-	-	-	-	-	-	-
Service-producing industries	145	38.5	329	353	251 - 392	-	5	18	11	8	6	1	32	17	1	-	-	-	-	-	-	-	-	-	-
Secretaries																									
Level I	641	39.5	445	431	356 - 546	-	-	-	1	5	8	6	19	15	5	17	23	(³)	-	-	-	-	-	-	-
Private industry	613	39.6	446	439	356 - 546	-	-	-	1	6	9	6	17	15	6	17	24	(³)	-	-	-	-	-	-	-
Goods-producing industries	99	39.7	400	376	316 - 487	-	-	-	-	12	29	1	10	14	12	10	10	1	-	-	-	-	-	-	-
Manufacturing	80	39.6	414	399	316 - 516	-	-	-	-	15	21	1	13	9	15	13	13	1	-	-	-	-	-	-	-
Service-producing industries	514	39.6	455	443	362 - 559	-	-	-	1	4	5	7	19	16	4	18	26	-	-	-	-	-	-	-	-
State and local government	28	38.3	420	400	358 - 512	-	-	-	-	-	-	-	57	11	-	32	-	-	-	-	-	-	-	-	-
Level II	1,600	38.3	438	426	375 - 493	-	-	(³)	-	1	3	9	22	27	14	12	8	3	1	-	-	-	-	-	-
Private industry	1,370	38.5	439	423	376 - 489	-	-	(³)	-	1	3	9	23	28	12	11	9	4	1	-	-	-	-	-	-
Goods-producing industries	184	39.8	486	480	417 - 565	-	-	-	-	-	1	3	14	18	24	14	20	7	1	-	-	-	-	-	-
Manufacturing	154	39.7	496	491	438 - 575	-	-	-	-	-	1	3	12	14	21	16	23	8	1	-	-	-	-	-	-
Service-producing industries	1,186	38.3	432	418	370 - 480	-	-	(³)	-	1	4	10	25	29	10	10	7	3	1	-	-	-	-	-	-
State and local government	230	37.4	435	439	369 - 498	-	-	-	-	-	5	13	11	24	25	20	1	-	-	-	-	-	-	-	-
Level III	1,992	38.8	499	488	432 - 560	-	-	-	(³)	(³)	3	12	16	23	17	14	9	4	1	(³)	(³)	-	-	-	-
Private industry	1,877	38.9	499	487	430 - 563	-	-	-	(³)	(³)	3	12	16	22	17	14	10	4	1	(³)	(³)	-	-	-	-
Goods-producing industries	643	39.9	558	551	506 - 611	-	-	-	-	-	-	-	5	15	29	24	16	7	4	(³)	(³)	-	-	-	-
Manufacturing	474	39.9	544	544	501 - 583	-	-	-	-	-	-	-	6	16	33	29	11	4	(³)	(³)	(³)	-	-	-	-
Service-producing industries	1,234	38.5	469	461	403 - 516	-	-	-	(³)	(³)	4	19	22	26	10	9	6	3	(³)	(³)	-	-	-	-	-
Transportation and utilities	58	40.0	639	658	588 - 689	-	-	-	-	-	-	-	-	2	7	17	14	55	3	2	-	-	-	-	-
State and local government	115	37.2	500	495	471 - 545	-	-	-	-	-	-	-	10	5	43	19	17	6	1	-	-	-	-	-	-
Level IV	609	38.7	556	534	466 - 640	-	-	-	-	-	-	-	3	14	17	18	15	8	13	6	4	(³)	1	-	-
Private industry	599	38.7	554	530	465 - 638	-	-	-	-	-	-	-	3	15	18	18	15	8	13	6	4	(³)	1	-	-
Goods-producing industries	133	39.8	675	669	617 - 715	-	-	-	-	-	-	-	-	-	-	-	20	11	37	15	13	-	5	-	-
Manufacturing	132	39.8	674	669	617 - 715	-	-	-	-	-	-	-	-	-	-	-	20	11	37	15	13	-	4	-	-
Service-producing industries	466	38.4	520	506	454 - 568	-	-	-	-	-	-	-	4	19	23	24	14	7	6	3	1	(³)	-	-	-
Transportation and utilities	34	39.9	643	-	- - -	-	-	-	-	-	-	-	-	-	18	6	9	6	24	24	15	-	-	-	-
Level V	93	38.4	661	643	624 - 712	-	-	-	-	-	-	-	-	5	5	12	31	19	6	15	1	1	2	1	-
Private industry	91	38.5	659	643	624 - 705	-	-	-	-	-	-	-	-	5	5	12	32	20	4	15	1	1	2	1	-
Service-producing industries	80	38.3	640	643	594 - 662	-	-	-	-	-	-	-	-	-	6	6	14	36	22	4	9	-	1	-	-

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Switchboard Operator-Receptionists	823	39.2	\$317	\$308	\$270 - \$350	(³)	2	7	19	16	21	11	16	5	2	1	-	-	(³)	(³)	-	-	-	-	-
Private industry	768	39.3	313	308	269 - 347	(³)	2	7	20	16	22	11	15	4	2	1	-	-	-	(³)	(³)	-	-	-	-
Goods-producing industries	196	39.3	324	308	260 - 367	-	1	14	21	8	13	12	12	11	4	4	-	-	-	-	-	-	-	-	-
Manufacturing	155	39.5	305	296	260 - 347	-	1	17	25	10	15	11	13	3	5	1	-	-	-	-	-	-	-	-	-
Service-producing industries	572	39.4	309	308	270 - 340	(³)	3	5	19	19	25	11	16	1	1	-	-	-	-	(³)	-	-	-	-	-
State and local government	55	37.3	380	362	298 - 410	-	-	-	5	20	4	2	29	29	2	4	-	-	5	-	-	-	-	-	-
Word Processors																									
Level I	107	39.4	361	360	347 - 382	-	-	-	3	4	9	11	51	20	2	-	-	-	-	-	-	-	-	-	-
Private industry	101	39.6	358	360	347 - 375	-	-	-	3	4	10	12	54	15	2	-	-	-	-	-	-	-	-	-	-
Service-producing industries	99	39.6	359	360	347 - 375	-	-	-	3	2	10	12	56	15	2	-	-	-	-	-	-	-	-	-	-
Level II	147	39.9	507	503	455 - 569	-	-	-	-	1	1	-	5	18	24	10	40	-	1	-	-	-	-	-	-
Private industry	147	39.9	507	503	455 - 569	-	-	-	-	1	1	-	5	18	24	10	40	-	1	-	-	-	-	-	-
Service-producing industries	133	39.9	503	492	444 - 569	-	-	-	-	1	2	-	5	20	26	7	41	-	-	-	-	-	-	-	-

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

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

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

³ Less than 0.5 percent.

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

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Pittsburgh, PA, May 1995

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	5.50 and under 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 - 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 - 22.00	22.00 - 23.00	23.00 - 24.00		
General Maintenance Workers	847	\$11.04	\$11.00	\$8.80 - \$12.38	(²)	2	(²)	7	3	9	4	4	3	11	28	8	8	2	2	(²)	7	-	(²)	-	-	-	-	-	-
Private industry	583	9.97	10.17	8.20 - 11.42	(²)	4	(²)	10	4	14	6	6	4	11	28	5	3	2	2	1	-	-	-	-	-	-	-	-	
Goods-producing industries	116	10.15	10.33	8.80 - 11.55	-	-	-	-	3	10	15	-	11	29	31	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	115	10.16	10.40	8.80 - 11.55	-	-	-	-	3	10	15	-	10	30	31	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	467	9.92	9.92	8.00 - 11.37	(²)	4	(²)	13	4	14	4	7	3	7	28	6	3	3	2	1	-	-	-	-	-	-	-	-	
State and local government	264	13.41	12.92	11.48 - 15.10	-	-	-	-	-	-	1	-	-	12	27	15	19	-	1	-	23	-	1	-	-	-	-	-	
Maintenance Electricians	1,089	16.20	16.62	15.12 - 17.34	-	-	-	-	-	-	-	-	-	3	5	14	1	2	12	14	34	3	4	-	7	1	-	-	
Private industry	1,021	16.26	17.01	15.12 - 17.34	-	-	-	-	-	-	-	-	-	2	5	14	1	1	10	14	36	3	3	-	7	1	-	-	
Goods-producing industries	779	15.69	16.60	12.86 - 17.23	-	-	-	-	-	-	-	-	-	3	7	19	1	(²)	12	14	38	2	-	-	5	-	-	-	
Manufacturing	779	15.69	16.60	12.86 - 17.23	-	-	-	-	-	-	-	-	-	3	7	19	1	(²)	12	14	38	2	-	-	5	-	-	-	
Service-producing industries	242	18.09	17.25	16.65 - 19.73	-	-	-	-	-	-	-	-	-	-	-	(²)	2	5	6	14	30	9	13	-	15	6	-	-	
State and local government	68	15.31	15.38	12.79 - 15.95	-	-	-	-	-	-	-	-	-	9	3	15	-	6	43	7	-	-	18	-	-	-	-	-	
Maintenance Electronics Technicians																													
Level II	732	16.62	16.62	14.93 - 20.47	-	-	-	-	-	(²)	-	(²)	(²)	6	7	6	3	6	15	11	9	8	1	28	-	-	-	-	
Private industry	710	16.60	16.62	14.69 - 20.47	-	-	-	-	-	(²)	-	(²)	(²)	6	8	6	3	6	15	11	9	6	1	29	-	-	-	-	
Goods-producing industries	201	13.71	12.38	11.85 - 16.31	-	-	-	-	-	-	-	-	-	8	26	19	6	5	3	25	6	1	-	-	-	-	-	-	
Manufacturing	201	13.71	12.38	11.85 - 16.31	-	-	-	-	-	-	-	-	-	8	26	19	6	5	3	25	6	1	-	-	-	-	-	-	
Service-producing industries	509	17.74	17.77	15.86 - 20.62	-	-	-	-	-	(²)	-	(²)	(²)	5	(²)	1	1	6	20	6	10	8	2	40	-	-	-	-	
Transportation and utilities	413	18.63	19.85	15.86 - 20.62	-	-	-	-	-	-	-	-	-	-	-	-	-	5	22	4	9	9	2	50	-	-	-	-	
Level III	120	17.54	17.76	14.68 - 20.07	-	-	-	-	-	-	-	-	-	-	3	7	6	11	4	10	13	11	9	5	17	2	2	2	
Private industry	120	17.54	17.76	14.68 - 20.07	-	-	-	-	-	-	-	-	-	-	3	7	6	11	4	10	13	11	9	5	17	2	2	2	
Service-producing industries	77	17.93	-	-	-	-	-	-	-	-	-	-	-	-	5	10	6	6	3	6	10	4	8	8	27	3	3	3	
Transportation and utilities	37	21.29	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16	16	57	5	5	5	

See footnotes at end of table.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	5.50 and under 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 - 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 - 22.00	22.00 - 23.00	23.00 - 24.00	
Maintenance Machinists	398	\$16.64	\$17.24	\$16.55 - \$18.23	-	-	-	-	-	-	-	2	1	1	1	8	-	-	11	20	17	39	-	1	-	-	-	-
Private industry	388	16.61	17.24	16.55 - 18.23	-	-	-	-	-	-	-	2	1	1	1	9	-	-	11	21	15	40	-	1	-	-	-	-
Goods-producing industries	239	15.59	16.60	15.46 - 17.24	-	-	-	-	-	-	-	3	2	1	1	14	-	-	18	34	23	4	-	-	-	-	-	-
Manufacturing	239	15.59	16.60	15.46 - 17.24	-	-	-	-	-	-	-	3	2	1	1	14	-	-	18	34	23	4	-	-	-	-	-	-
Maintenance Mechanics, Machinery	925	15.67	16.32	12.72 - 17.25	-	-	-	-	-	-	-	-	-	3	11	13	-	1	7	18	44	1	-	-	3	-	-	-
Private industry	925	15.67	16.32	12.72 - 17.25	-	-	-	-	-	-	-	-	-	3	11	13	-	1	7	18	44	1	-	-	3	-	-	-
Goods-producing industries	890	15.61	16.32	12.72 - 17.25	-	-	-	-	-	-	-	-	-	3	12	13	-	-	7	18	45	-	-	-	3	-	-	-
Manufacturing	890	15.61	16.32	12.72 - 17.25	-	-	-	-	-	-	-	-	-	3	12	13	-	-	7	18	45	-	-	-	3	-	-	-
Maintenance Mechanics, Motor Vehicle	1,012	15.37	15.55	13.05 - 17.65	-	-	-	-	-	-	-	-	(²)	2	9	7	16	14	5	10	28	(²)	5	3	1	-	-	-
Private industry	659	14.63	13.90	12.50 - 16.39	-	-	-	-	-	-	-	-	(²)	3	14	10	22	9	8	14	6	(²)	7	3	2	-	-	-
Goods-producing industries	120	16.27	16.32	15.55 - 16.91	-	-	-	-	-	-	-	-	-	-	1	14	3	2	13	55	-	-	-	-	13	-	-	-
Manufacturing	119	16.29	16.32	15.55 - 16.91	-	-	-	-	-	-	-	-	-	-	1	14	3	1	13	55	-	-	-	-	13	-	-	-
Service-producing industries	539	14.27	13.29	12.10 - 16.04	-	-	-	-	-	-	-	-	(²)	4	17	9	26	11	6	5	8	(²)	9	4	-	-	-	-
Transportation and utilities	395	14.14	13.05	11.74 - 16.87	-	-	-	-	-	-	-	-	-	6	22	11	31	-	5	2	6	1	12	5	-	-	-	-
State and local government	353	16.75	17.65	14.59 - 17.65	-	-	-	-	-	-	-	-	-	(²)	(²)	(²)	3	23	1	2	69	-	-	2	-	-	-	-
Maintenance Pipefitters	131	16.46	16.01	15.91 - 17.01	-	-	-	-	-	-	-	-	-	-	11	5	-	-	21	31	8	-	8	-	15	-	-	-
Private industry	121	16.23	16.01	15.91 - 17.01	-	-	-	-	-	-	-	-	-	-	12	6	-	-	23	33	9	-	-	-	17	-	-	-
Goods-producing industries	95	16.29	16.01	15.81 - 16.01	-	-	-	-	-	-	-	-	-	-	16	4	-	-	22	37	-	-	-	-	21	-	-	-
Manufacturing	95	16.29	16.01	15.81 - 16.01	-	-	-	-	-	-	-	-	-	-	16	4	-	-	22	37	-	-	-	-	21	-	-	-

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

² Less than 0.5 percent.

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

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Pittsburgh, PA, May 1995

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 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 and over	
Forklift Operators	1,081	\$12.06	\$12.16	\$10.02 - \$14.45	-	-	-	(²)	(²)	(²)	2	7	-	8	7	13	6	23	5	10	10	3	6	-	-	-	-	-
Private industry	1,080	12.06	12.16	10.02 - 14.45	-	-	-	(²)	(²)	(²)	2	7	-	8	7	13	6	23	5	10	10	3	6	-	-	-	-	-
Goods-producing industries	758	11.78	11.92	9.58 - 14.69	-	-	-	-	-	-	-	10	-	10	7	17	7	18	5	9	14	-	3	-	-	-	-	-
Manufacturing	758	11.78	11.92	9.58 - 14.69	-	-	-	-	-	-	-	10	-	10	7	17	7	18	5	9	14	-	3	-	-	-	-	-
Service-producing industries	322	12.72	12.99	11.92 - 14.00	-	-	-	1	1	6	-	-	-	3	6	6	3	36	5	11	-	9	11	-	-	-	-	-
Guards																												
Level I	4,373	6.06	5.40	5.00 - 6.50	9	15	27	15	8	5	5	2	3	1	3	2	1	(²)	1	(²)	(²)	-	-	-	-	-	-	-
Private industry	4,313	6.02	5.30	5.00 - 6.45	9	15	28	15	9	5	5	2	3	1	3	2	1	(²)	1	(²)	(²)	-	-	-	-	-	-	-
Service-producing industries	4,221	5.85	5.27	5.00 - 6.25	9	16	28	15	9	5	5	2	3	1	3	2	1	-	(²)	(²)	-	-	-	-	-	-	-	-
State and local government	60	9.07	8.01	8.01 - 9.62	-	-	-	-	-	5	-	2	47	-	23	12	-	12	-	-	-	-	-	-	-	-	-	-
Level II	261	11.44	11.20	10.14 - 11.27	-	-	-	(²)	-	2	-	-	-	(²)	14	13	56	3	-	-	-	12	-	-	-	-	-	-
Janitors	11,062	8.05	8.13	5.50 - 9.51	4	13	8	6	3	3	8	4	5	5	20	8	5	6	2	(²)	(²)	1	-	(²)	-	-	-	-
Private industry	8,964	7.34	7.10	5.00 - 9.13	4	16	10	7	4	4	9	4	5	6	22	5	1	1	1	(²)	(²)	(²)	-	(²)	-	-	-	-
Goods-producing industries	397	10.23	10.11	7.50 - 13.10	-	-	3	2	6	2	7	13	4	8	4	9	8	10	22	1	-	-	-	-	3	-	-	-
Manufacturing	386	10.30	10.11	7.50 - 13.10	-	-	2	2	6	2	6	13	4	9	4	8	9	10	23	1	-	-	-	-	3	-	-	-
Service-producing industries	8,567	7.21	7.05	5.00 - 9.13	5	16	10	7	4	4	9	4	5	6	23	5	1	(²)	1	(²)	(²)	(²)	-	-	-	-	-	-
Transportation and utilities	26	12.49	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	62	31	-	-	-	-	-	-	-	-	-
State and local government	2,098	11.08	11.03	10.44 - 12.48	-	-	-	-	-	2	2	3	3	1	11	22	22	29	3	(²)	-	1	-	-	-	-	-	-
Material Handling Laborers	264	12.89	13.26	8.55 - 18.70	-	-	3	-	3	2	5	7	4	6	7	12	2	-	3	16	-	-	2	28	1	-	-	-
Private industry	258	12.79	11.07	8.50 - 18.70	-	-	3	-	3	2	5	7	4	6	7	12	2	-	3	16	-	-	-	29	1	-	-	-
Service-producing industries	196	12.85	13.63	8.50 - 18.93	-	-	-	-	4	2	7	9	2	2	7	14	2	-	4	21	-	-	-	27	-	-	-	-
Transportation and utilities	148	14.19	14.95	10.00 - 18.93	-	-	-	-	-	-	6	6	-	-	6	18	-	-	28	-	-	-	-	35	-	-	-	-
Shipping/Receiving Clerks	523	10.05	10.00	7.87 - 10.97	-	-	-	5	2	13	(²)	8	7	3	11	27	7	1	4	2	4	4	2	1	-	-	-	-
Private industry	516	9.95	10.00	7.87 - 10.86	-	-	-	5	2	13	(²)	9	7	3	11	27	7	1	4	2	4	4	1	1	-	-	-	-
Goods-producing industries	295	10.88	10.74	8.13 - 11.61	-	-	-	-	5	(²)	(²)	11	10	5	4	33	7	1	7	1	6	5	2	1	-	-	-	-
Manufacturing	295	10.88	10.74	8.13 - 11.61	-	-	-	-	5	(²)	(²)	11	10	5	4	33	7	1	7	1	6	5	2	1	-	-	-	-

See footnotes at end of table.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 and over	
Truckdrivers																												
Medium Truck	1,206	\$15.23	\$16.77	\$12.47 - \$18.86	-	-	-	-	3	1	3	1	(²)	3	2	3	4	10	(²)	4	7	26	-	33	-	-	-	
Private industry	1,187	15.25	16.77	12.47 - 18.86	-	-	-	-	3	1	3	1	(²)	3	2	3	4	10	(²)	3	7	26	-	33	-	-	-	
Goods-producing industries	149	9.89	9.00	7.75 - 12.13	-	-	-	-	-	-	15	11	1	13	12	15	7	23	1	2	-	-	-	-	-	-	-	
Manufacturing	149	9.89	9.00	7.75 - 12.13	-	-	-	-	-	-	15	11	1	13	12	15	7	23	1	2	-	-	-	-	-	-	-	
Service-producing industries	1,038	16.01	16.77	15.11 - 18.86	-	-	-	-	3	1	1	-	-	1	(²)	2	4	8	(²)	3	8	30	-	38	-	-	-	
Heavy Truck	1,433	13.51	13.07	9.75 - 14.95	-	-	-	-	-	-	-	-	2	3	5	17	12	5	4	10	20	2	2	1	1	2	15	1
Private industry	1,254	13.32	12.25	9.50 - 14.95	-	-	-	-	-	-	-	-	2	4	5	19	13	6	4	6	17	2	2	1	1	(²)	17	1
Service-producing industries	920	11.89	10.75	9.28 - 14.95	-	-	-	-	-	-	-	-	3	5	7	20	16	8	4	6	22	3	3	1	2	(²)	1	1
Transportation and utilities	832	11.92	10.75	9.28 - 14.95	-	-	-	-	-	-	-	-	2	4	6	22	17	8	4	6	19	3	3	1	2	(²)	1	1
State and local government	179	14.78	14.56	13.07 - 14.56	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42	43	-	-	-	-	-	15	-	
Tractor Trailer	1,160	15.69	15.90	14.45 - 17.26	-	-	-	-	-	-	-	-	(²)	-	1	3	8	2	(²)	17	20	12	18	18	-	-	-	
Private industry	1,070	15.82	16.20	14.53 - 17.63	-	-	-	-	-	-	-	-	(²)	-	1	4	9	2	(²)	10	22	13	20	19	-	-	-	
Goods-producing industries	316	14.86	15.84	11.28 - 17.63	-	-	-	-	-	-	-	-	1	-	-	1	29	5	1	-	28	-	25	11	-	-	-	
Manufacturing	126	15.08	15.84	15.16 - 15.84	-	-	-	-	-	-	-	-	2	-	-	2	4	13	2	-	69	-	9	-	-	-	-	
Service-producing industries	754	16.22	16.23	15.05 - 17.26	-	-	-	-	-	-	-	-	-	-	2	5	(²)	1	(²)	14	19	18	17	23	-	-	-	
Warehouse Specialists:																												
Private industry:																												
Goods-producing industries	284	10.64	10.40	8.91 - 12.38	-	-	-	-	-	-	1	15	4	6	20	9	10	27	-	-	7	-	(²)	-	-	-	-	
Manufacturing	224	10.17	9.82	8.19 - 11.27	-	-	-	-	-	-	2	19	5	7	25	12	13	7	-	-	9	-	(²)	-	-	-	-	
Service-producing industries:																												
Transportation and utilities	26	17.36	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	58	15	27	-	-	-	-	
State and local government	30	12.83	-	- - -	-	-	-	-	-	-	-	-	-	-	-	17	23	43	7	-	-	-	-	-	-	-	-	

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

² Less than 0.5 percent.

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

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Pittsburgh, PA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over	
PROFESSIONAL OCCUPATIONS																											
Accountants																											
Level I	93	38.7	\$514	\$498	\$463 - \$570	-	8	9	37	16	14	15	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	86	38.7	517	499	472 - 570	-	8	9	34	16	14	16	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	76	38.5	511	-	- - -	-	9	11	36	16	11	17	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	254	39.2	622	614	562 - 673	-	(³)	3	8	12	22	36	11	7	1	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	239	39.2	624	614	565 - 673	-	(³)	3	6	13	23	36	12	7	1	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	214	39.2	617	606	554 - 654	-	(³)	3	7	14	22	36	9	7	1	-	-	-	-	-	-	-	-	-	-	-	-
Level III	250	39.5	803	809	696 - 894	-	(³)	1	2	(³)	7	16	23	27	13	5	5	1	-	-	-	-	-	-	-	-	-
Private industry	236	39.6	808	818	700 - 900	-	(³)	1	2	(³)	7	14	24	27	14	5	5	1	-	-	-	-	-	-	-	-	-
Goods-producing industries	65	39.9	890	-	- - -	-	-	-	-	-	-	5	18	32	31	6	8	-	-	-	-	-	-	-	-	-	-
Manufacturing	65	39.9	890	-	- - -	-	-	-	-	-	-	5	18	32	31	6	8	-	-	-	-	-	-	-	-	-	-
Service-producing industries	171	39.5	776	760	677 - 874	-	1	1	2	1	10	18	26	25	8	5	4	1	-	-	-	-	-	-	-	-	-
State and local government	14	38.3	723	-	- - -	-	-	-	-	-	-	57	7	36	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	150	39.3	998	974	865 - 1,114	-	-	-	-	-	-	3	9	20	24	11	19	8	5	-	1	-	-	-	-	-	-
Private industry	142	39.3	1,005	975	876 - 1,125	-	-	-	-	-	-	4	9	17	25	10	20	8	6	-	1	-	-	-	-	-	-
Service-producing industries	112	39.2	957	954	850 - 1,042	-	-	-	-	-	-	4	12	21	28	11	17	5	2	-	-	-	-	-	-	-	-
State and local government	8	38.8	877	-	- - -	-	-	-	-	-	-	-	-	75	-	25	-	-	-	-	-	-	-	-	-	-	-
Attorneys																											
Level II	54	38.7	963	-	- - -	-	-	-	2	4	-	-	17	13	19	20	15	11	-	-	-	-	-	-	-	-	-
State and local government	18	38.3	776	775	752 - 803	-	-	-	6	11	-	-	44	22	6	11	-	-	-	-	-	-	-	-	-	-	-
Level III	91	39.1	1,238	1,205	1,068 - 1,474	-	-	-	-	-	-	-	3	11	5	7	21	10	12	12	14	4	-	-	-	-	-
Private industry	64	39.7	1,358	-	- - -	-	-	-	-	-	-	-	-	-	2	3	20	14	17	17	20	6	-	-	-	-	-
Level IV	66	39.5	1,544	-	- - -	-	-	-	-	-	-	-	-	-	-	3	6	9	15	12	18	6	12	3	12	3	3
Private industry	58	39.7	1,591	-	- - -	-	-	-	-	-	-	-	-	-	-	3	7	14	14	21	7	14	3	14	3	14	3
Level V	58	39.4	1,848	-	- - -	-	-	-	-	-	-	-	-	-	-	3	2	3	9	9	3	19	10	7	34	34	
Private industry	58	39.4	1,848	-	- - -	-	-	-	-	-	-	-	-	-	3	2	3	9	9	3	19	10	7	34	34	34	
Engineers																											
Level I	81	39.5	677	681	600 - 730	-	-	-	-	12	10	38	26	12	1	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	68	40.0	703	-	- - -	-	-	-	-	3	4	46	31	15	1	-	-	-	-	-	-	-	-	-	-	-	-
Level II	275	39.3	756	750	673 - 804	-	-	-	-	-	1	29	40	17	10	3	-	-	-	-	-	-	-	-	-	-	-
Private industry	195	40.0	790	778	730 - 836	-	-	-	-	-	1	14	49	19	14	4	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	105	40.0	780	767	730 - 822	-	-	-	-	-	-	13	49	27	9	3	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	105	40.0	780	767	730 - 822	-	-	-	-	-	-	13	49	27	9	3	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	90	40.0	802	781	735 - 887	-	-	-	-	-	1	14	49	11	20	4	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	41	40.0	846	906	686 - 957	-	-	-	-	-	2	24	10	12	41	10	-	-	-	-	-	-	-	-	-	-	-
State and local government	80	37.6	672	658	616 - 703	-	-	-	-	-	4	66	19	11	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over	
Level III	794	39.8	\$951	\$896	\$803 - \$1,120	-	-	-	-	-	-	1	22	28	15	7	9	15	2	-	-	-	-	-	-	-	-
Private industry	713	40.0	967	910	815 - 1,149	-	-	-	-	-	-	(³)	20	28	14	8	10	17	3	-	-	-	-	-	-	-	-
Goods-producing industries	250	40.0	921	899	822 - 996	-	-	-	-	-	-	-	16	34	25	14	9	2	-	-	-	-	-	-	-	-	-
Manufacturing	250	40.0	921	899	822 - 996	-	-	-	-	-	-	-	16	34	25	14	9	2	-	-	-	-	-	-	-	-	-
Service-producing industries	463	40.0	991	917	808 - 1,209	-	-	-	-	-	-	1	23	24	8	4	11	25	4	-	-	-	-	-	-	-	-
State and local government	81	37.8	810	803	752 - 877	-	-	-	-	-	-	10	38	27	25	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	837	39.9	1,030	1,006	923 - 1,113	-	-	-	-	-	-	(³)	18	29	27	13	6	4	2	1	-	-	-	-	-	-	-
Private industry	792	40.0	1,033	1,008	927 - 1,117	-	-	-	-	-	-	(³)	19	28	26	14	6	4	3	1	-	-	-	-	-	-	-
Goods-producing industries	283	40.0	1,075	1,051	963 - 1,180	-	-	-	-	-	-	1	9	28	23	18	14	6	2	-	-	-	-	-	-	-	-
Manufacturing	283	40.0	1,075	1,051	963 - 1,180	-	-	-	-	-	-	1	9	28	23	18	14	6	2	-	-	-	-	-	-	-	-
Service-producing industries	45	38.1	974	979	916 - 1,046	-	-	-	-	-	-	-	9	44	47	-	-	-	-	-	-	-	-	-	-	-	-
Level V:																											
Private industry:																											
Goods-producing industries	253	40.0	1,189	1,176	1,089 - 1,276	-	-	-	-	-	-	-	(³)	7	21	29	22	11	4	4	1	-	-	-	-	-	-
Manufacturing	253	40.0	1,189	1,176	1,089 - 1,276	-	-	-	-	-	-	-	(³)	7	21	29	22	11	4	4	1	-	-	-	-	-	-
Service-producing industries:																											
Transportation and utilities	60	40.0	1,497	1,517	1,292 - 1,708	-	-	-	-	-	-	-	-	-	-	7	18	12	5	25	3	27	3	-	-	-	
State and local government	14	38.2	1,094	-	- - -	-	-	-	-	-	-	-	-	-	14	29	57	-	-	-	-	-	-	-	-	-	
Registered Nurses																											
Level I	369	39.5	626	615	577 - 664	-	-	3	9	8	17	41	13	8	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	216	39.4	590	613	522 - 635	-	-	5	13	12	17	43	12	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	9,026	39.8	727	735	666 - 767	-	-	(³)	(³)	(³)	4	33	48	13	3	(³)	-	-	-	-	-	-	-	-	-	-	
Private industry	8,841	39.8	727	735	666 - 767	-	-	(³)	(³)	(³)	4	33	48	12	3	(³)	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	8,814	39.8	727	735	666 - 767	-	-	(³)	(³)	(³)	4	33	48	12	3	(³)	-	-	-	-	-	-	-	-	-	-	
State and local government	185	39.8	757	750	703 - 819	-	-	-	-	1	8	62	30	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	163	39.8	919	913	862 - 981	-	-	-	-	-	-	10	31	38	19	1	-	-	-	-	-	-	-	-	-	-	
Private industry	163	39.8	919	913	862 - 981	-	-	-	-	-	-	10	31	38	19	1	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	162	39.8	918	913	862 - 981	-	-	-	-	-	-	10	31	38	19	1	-	-	-	-	-	-	-	-	-	-	
Level III anesthetists	144	39.8	1,280	1,325	1,232 - 1,356	-	-	-	-	-	-	-	1	2	6	11	20	57	3	-	-	-	-	-	-	-	
Private industry	144	39.8	1,280	1,325	1,232 - 1,356	-	-	-	-	-	-	-	1	2	6	11	20	57	3	-	-	-	-	-	-	-	
Service-producing industries	144	39.8	1,280	1,325	1,232 - 1,356	-	-	-	-	-	-	-	1	2	6	11	20	57	3	-	-	-	-	-	-	-	
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level II:																											
State and local government	8	36.1	619	-	- - -	-	-	-	25	-	-	50	25	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over
Buyers/Contracting Specialists																										
Level II	133	39.6	\$673	\$661	\$585 - 742	-	-	2	9	6	12	34	18	15	5	-	-	-	-	-	-	-	-	-	-	-
Private industry	121	39.8	678	664	601 - 742	-	-	2	7	6	11	37	19	14	5	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	51	40.0	756	-	- - -	-	-	-	-	-	2	29	39	22	8	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	51	40.0	756	-	- - -	-	-	-	-	-	2	29	39	22	8	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	70	39.6	621	-	- - -	-	-	3	11	10	17	43	4	9	3	-	-	-	-	-	-	-	-	-	-	-
State and local government	12	37.6	626	-	- - -	-	-	-	33	8	25	-	8	25	-	-	-	-	-	-	-	-	-	-	-	-
Level III	84	39.3	877	865	766 - 998	-	-	-	4	2	-	7	20	24	19	5	18	1	-	-	-	-	-	-	-	-
Private industry	80	39.3	876	865	762 - 1,014	-	-	-	4	2	-	7	21	22	17	5	19	1	-	-	-	-	-	-	-	-
Level IV	61	39.8	1,032	-	- - -	-	-	-	-	-	-	-	-	10	31	30	26	3	-	-	-	-	-	-	-	-
Private industry	61	39.8	1,032	-	- - -	-	-	-	-	-	-	-	-	10	31	30	26	3	-	-	-	-	-	-	-	-
Computer Programmers																										
Level I	120	39.1	527	538	490 - 571	-	4	17	13	37	17	12	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	109	39.1	536	538	490 - 576	-	3	11	15	39	18	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	98	39.0	534	538	490 - 567	-	-	12	16	44	16	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	27	40.0	584	-	- - -	-	-	-	4	48	19	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	11	38.8	432	-	- - -	-	18	73	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	359	39.1	602	593	550 - 644	1	1	1	7	14	27	35	11	2	-	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	343	39.2	606	596	555 - 646	1	1	(³)	6	14	28	36	11	2	-	(³)	-	-	-	-	-	-	-	-	-	-
Service-producing industries	269	39.0	591	579	546 - 625	1	1	(³)	7	15	34	31	8	1	-	-	-	-	-	-	-	-	-	-	-	-
Level III	611	38.6	712	698	654 - 761	-	(³)	1	1	1	7	42	34	8	5	2	-	-	-	-	-	-	-	-	-	-
Private industry	591	38.6	713	698	654 - 762	-	(³)	1	1	1	7	41	34	8	5	2	-	-	-	-	-	-	-	-	-	-
Service-producing industries	580	38.6	713	698	654 - 761	-	(³)	1	1	1	6	41	34	8	5	2	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	150	40.0	799	775	685 - 916	-	-	-	-	-	1	28	25	17	20	8	-	-	-	-	-	-	-	-	-	-
Level IV	343	38.0	817	827	758 - 885	-	-	-	1	1	1	8	29	40	18	1	-	-	-	-	-	-	-	-	-	-
Private industry	343	38.0	817	827	758 - 885	-	-	-	1	1	1	8	29	40	18	1	-	-	-	-	-	-	-	-	-	-
Service-producing industries	337	38.0	815	825	756 - 877	-	-	-	1	1	1	8	30	41	17	1	-	-	-	-	-	-	-	-	-	-
Computer Systems Analysts																										
Level I	229	39.3	718	704	654 - 768	-	(³)	(³)	(³)	1	8	36	35	11	6	1	-	-	-	-	-	-	-	-	-	-
Private industry	221	39.4	721	708	654 - 771	-	(³)	(³)	(³)	1	8	35	36	11	6	1	-	-	-	-	-	-	-	-	-	-
Service-producing industries	135	39.0	690	673	630 - 756	-	1	1	1	1	13	39	30	11	3	-	-	-	-	-	-	-	-	-	-	-
State and local government	8	35.3	636	-	- - -	-	-	-	-	13	13	63	13	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	766	38.8	858	840	771 - 921	-	-	-	-	-	(³)	6	26	37	18	7	3	2	(³)	-	-	-	-	-	-	-
Private industry	755	38.9	858	839	770 - 923	-	-	-	-	-	(³)	6	26	37	18	7	3	2	(³)	-	-	-	-	-	-	-
Goods-producing industries	149	39.9	898	852	805 - 981	-	-	-	-	-	-	2	21	39	17	11	9	1	1	-	-	-	-	-	-	-
Manufacturing	149	39.9	898	852	805 - 981	-	-	-	-	-	-	2	21	39	17	11	9	1	1	-	-	-	-	-	-	-
Service-producing industries	606	38.6	849	836	763 - 912	-	-	-	-	-	(³)	7	28	37	18	6	1	2	-	-	-	-	-	-	-	-
Transportation and utilities	109	40.0	929	885	776 - 1,029	-	-	-	-	-	-	1	28	24	18	8	7	13	-	-	-	-	-	-	-	-
State and local government	11	36.9	848	-	- - -	-	-	-	-	-	-	9	9	55	27	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over
Level III	445	39.2	\$1,008	\$981	\$918 - \$1,080	-	-	-	-	-	-	-	4	18	35	21	14	4	3	1	1	(³)	-	-	-	-
Private industry	436	39.3	1,009	981	918 - 1,079	-	-	-	-	-	-	-	3	18	35	22	13	4	3	1	1	(³)	-	-	-	-
Goods-producing industries	165	39.9	1,050	1,002	931 - 1,154	-	-	-	-	-	-	-	1	13	35	16	16	10	7	1	1	1	-	-	-	-
Manufacturing	165	39.9	1,050	1,002	931 - 1,154	-	-	-	-	-	-	-	1	13	35	16	16	10	7	1	1	1	-	-	-	-
Service-producing industries	271	38.9	984	977	897 - 1,051	-	-	-	-	-	-	-	4	21	35	25	12	1	1	1	(³)	-	-	-	-	
Transportation and utilities	26	40.0	1,054	-	- - -	-	-	-	-	-	-	-	-	12	15	35	38	-	-	-	-	-	-	-	-	
Computer Systems Analyst Supervisors/Managers																										
Level I	308	38.3	1,046	1,052	925 - 1,154	-	-	-	-	-	-	2	5	14	18	25	17	11	7	1	-	-	-	-	-	
Private industry	308	38.3	1,046	1,052	925 - 1,154	-	-	-	-	-	-	2	5	14	18	25	17	11	7	1	-	-	-	-	-	
Service-producing industries	280	38.1	1,031	1,041	915 - 1,134	-	-	-	-	-	-	2	5	15	19	25	17	9	6	1	-	-	-	-	-	
Level II	152	38.6	1,217	1,196	1,091 - 1,356	-	-	-	-	-	-	-	4	7	16	25	20	12	7	8	1	1	-	-	-	
Private industry	151	38.6	1,219	1,198	1,094 - 1,357	-	-	-	-	-	-	-	3	7	16	25	20	12	7	8	1	1	-	-	-	
Personnel Specialists																										
Level II	151	38.9	601	577	510 - 685	1	1	5	12	20	19	19	16	8	-	-	-	-	-	-	-	-	-	-	-	
Private industry	111	39.2	563	551	495 - 637	2	2	6	15	24	21	18	9	3	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	94	39.0	545	537	492 - 590	2	2	7	16	27	23	16	6	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	40	38.3	705	726	610 - 785	-	-	-	2	7	13	20	35	22	-	-	-	-	-	-	-	-	-	-	-	
Level III	195	38.8	762	769	661 - 861	-	-	2	3	4	6	20	20	29	13	4	1	-	-	-	-	-	-	-	-	
Private industry	166	39.0	762	770	641 - 863	-	-	2	3	4	7	19	17	29	14	4	1	-	-	-	-	-	-	-	-	
Service-producing industries	142	38.8	741	748	637 - 854	-	-	2	4	5	8	21	15	31	13	1	-	-	-	-	-	-	-	-	-	
State and local government	29	37.8	764	-	- - -	-	-	-	-	-	3	24	38	28	7	-	-	-	-	-	-	-	-	-	-	
Level IV	156	39.2	998	981	860 - 1,125	-	-	-	-	1	1	3	7	27	14	21	12	7	5	3	-	-	-	-	-	
Private industry	141	39.2	991	982	860 - 1,090	-	-	-	-	1	1	4	6	27	14	23	12	6	6	1	-	-	-	-	-	
Service-producing industries	101	38.9	941	896	834 - 1,058	-	-	-	-	1	1	5	9	35	17	16	10	2	5	-	-	-	-	-	-	
State and local government	15	39.0	1,064	965	805 - 1,270	-	-	-	-	-	-	-	13	27	13	-	7	20	-	20	-	-	-	-	-	
Tax Collectors																										
Level II	27	37.5	667	673	673 - 673	-	-	-	-	11	7	59	19	4	-	-	-	-	-	-	-	-	-	-	-	
State and local government	27	37.5	667	673	673 - 673	-	-	-	-	11	7	59	19	4	-	-	-	-	-	-	-	-	-	-	-	

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 12 percent at \$2,000 and under \$2,100; 5 percent at \$2,100 and under \$2,200; 7 percent at \$2,200 and under \$2,300; 7 percent at \$2,300 and under \$2,400; 2 percent at \$2,400 and under \$2,500; and 2 percent at \$2,500 and under \$2,600.

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

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Pittsburgh, PA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																		
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950
TECHNICAL OCCUPATIONS																								
Computer Operators																								
Level II	218	39.4	\$430	\$414	\$390 - \$455	-	-	-	2	4	6	6	9	44	14	6	1	7	-	-	-	-	-	-
Private industry	197	39.6	431	414	393 - 456	-	-	-	2	4	4	7	10	45	14	7	2	7	-	-	-	-	-	-
Service-producing industries	189	39.6	428	413	390 - 454	-	-	-	2	4	4	7	10	46	14	4	2	7	-	-	-	-	-	-
Level III	161	38.9	566	547	514 - 620	-	-	-	-	-	-	-	2	7	9	34	19	8	14	2	4	-	-	-
Private industry	142	39.1	568	550	518 - 620	-	-	-	-	-	-	-	2	6	6	35	20	8	16	3	3	-	-	-
Service-producing industries	135	39.0	567	547	518 - 609	-	-	-	-	-	-	-	2	7	6	37	20	6	16	3	3	-	-	-
Transportation and utilities	27	40.0	655	-	-	-	-	-	-	-	-	-	-	7	7	7	-	4	44	15	15	-	-	-
State and local government	19	37.9	547	511	453 - 621	-	-	-	-	-	-	-	-	16	26	21	11	11	-	-	16	-	-	-
Drafters																								
Level II	81	40.0	588	572	545 - 632	-	-	-	-	-	-	-	-	11	5	11	36	15	2	20	-	-	-	-
Private industry	81	40.0	588	572	545 - 632	-	-	-	-	-	-	-	-	11	5	11	36	15	2	20	-	-	-	-
Level III	74	40.0	736	-	-	-	-	-	-	-	-	-	-	3	5	1	9	4	41	15	4	-	18	-
Private industry	74	40.0	736	-	-	-	-	-	-	-	-	-	-	3	5	1	9	4	41	15	4	-	18	-
Engineering Technicians																								
Level III	116	40.0	696	713	640 - 802	-	-	-	-	-	-	-	-	14	2	5	6	22	12	12	24	3	-	-
Private industry	116	40.0	696	713	640 - 802	-	-	-	-	-	-	-	-	14	2	5	6	22	12	12	24	3	-	-
Level IV:																								
Private industry:																								
Goods-producing industries	61	40.0	720	-	-	-	-	-	-	-	-	-	-	-	-	-	10	39	8	33	8	2	-	-
Manufacturing	61	40.0	720	-	-	-	-	-	-	-	-	-	-	-	-	-	10	39	8	33	8	2	-	-
Engineering Technicians, Civil																								
Level III	158	38.0	538	505	445 - 589	-	-	-	-	-	-	-	-	28	20	6	22	7	15	1	1	-	-	-
State and local government	147	37.8	528	484	445 - 589	-	-	-	-	-	-	-	-	31	21	7	23	4	14	-	-	-	-	-
Level IV	64	39.3	760	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22	11	48	19	-	-	-
State and local government	29	38.4	731	719	684 - 768	-	-	-	-	-	-	-	-	-	-	-	-	41	14	45	-	-	-	-
Level V:																								
State and local government	8	38.1	795	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50	-	13	25	13
Licensed Practical Nurses																								
Level II	1,387	39.8	479	473	440 - 518	-	-	-	(³)	1	1	1	5	20	32	30	10	(³)	-	-	-	-	-	-
Private industry	1,005	39.9	479	490	436 - 518	-	-	-	(³)	1	1	1	4	23	24	40	5	-	-	-	-	-	-	-
Service-producing industries	1,005	39.9	479	490	436 - 518	-	-	-	(³)	1	1	1	4	23	24	40	5	-	-	-	-	-	-	-
State and local government	382	39.6	478	457	457 - 527	-	-	-	-	-	-	(³)	8	12	53	4	22	1	-	-	-	-	-	-

See footnotes at end of table.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950		
Nursing Assistants																										
Level II	2,852	39.8	\$378	\$380	\$330 - \$405	(³)	(³)	1	6	14	9	14	28	13	8	6	-	-	-	-	-	-	-	-	-	-
Private industry	1,749	39.9	362	371	319 - 391	(³)	(³)	2	9	16	13	14	22	14	8	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,749	39.9	362	371	319 - 391	(³)	(³)	2	9	16	13	14	22	14	8	-	-	-	-	-	-	-	-	-	-	-
State and local government	1,103	39.5	402	382	368 - 411	-	-	-	2	11	3	14	22	14	8	16	-	-	-	-	-	-	-	-	-	-
Level III	1,027	40.0	365	366	301 - 392	-	1	3	20	8	4	18	25	16	(³)	1	(³)	(³)	2	2	-	-	-	-	-	-
Private industry	976	40.0	351	360	300 - 392	-	1	3	21	9	4	19	26	17	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	976	40.0	351	360	300 - 392	-	1	3	21	9	4	19	26	17	-	-	-	-	-	-	-	-	-	-	-	-
PROTECTIVE SERVICE OCCUPATIONS																										
Corrections Officers																										
State and local government	631	40.0	584	573	511 - 678	-	-	-	-	1	-	1	1	21	1	19	9	2	27	13	6	-	-	-	-	-
State and local government	631	40.0	584	573	511 - 678	-	-	-	-	1	-	1	1	21	1	19	9	2	27	13	6	-	-	-	-	-
Firefighters																										
State and local government	605	42.0	680	705	705 - 705	-	-	-	-	-	-	-	-	3	-	9	-	-	-	88	-	-	-	-	-	-
State and local government	605	42.0	680	705	705 - 705	-	-	-	-	-	-	-	-	3	-	9	-	-	-	88	-	-	-	-	-	-
Police Officers																										
Level I	1,641	40.0	664	622	574 - 765	-	-	-	-	-	-	(³)	1	1	2	13	23	11	6	2	32	3	3	3	3	3
Private industry	108	40.0	517	522	498 - 540	-	-	-	-	-	-	-	1	5	2	19	65	-	9	-	-	-	-	-	-	-
Service-producing industries	108	40.0	517	522	498 - 540	-	-	-	-	-	-	-	1	5	2	19	65	-	9	-	-	-	-	-	-	-
State and local government	1,533	40.0	675	664	574 - 765	-	-	-	-	-	-	-	(³)	1	1	9	25	11	6	2	34	3	3	3	3	3
Level II	9	40.0	603	-	- - -	-	-	-	-	-	-	-	-	-	-	11	33	56	-	-	-	-	-	-	-	-
State and local government	9	40.0	603	-	- - -	-	-	-	-	-	-	-	-	-	-	11	33	56	-	-	-	-	-	-	-	-

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

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

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

³ Less than 0.5 percent.

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

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Pittsburgh, PA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	
Clerks, Accounting																									
Level I	226	39.8	\$278	\$283	\$258 - \$302	11	11	(³)	16	33	19	6	3	1	(³)	(³)	-	-	-	-	-	-	-	-	-
Private industry	224	39.8	278	284	258 - 302	11	11	(³)	15	33	19	6	3	1	(³)	(³)	-	-	-	-	-	-	-	-	-
Service-producing industries	220	39.8	277	282	258 - 302	11	11	(³)	15	33	19	6	3	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-
Level II	1,129	39.2	334	312	258 - 391	(³)	5	7	33	4	4	12	13	9	5	6	2	1	-	-	-	-	-	-	-
Private industry	1,019	39.5	320	278	258 - 369	(³)	5	8	36	4	4	13	11	9	6	3	1	(³)	-	-	-	-	-	-	-
Service-producing industries	972	39.5	313	271	258 - 358	(³)	6	8	37	4	4	13	11	8	5	2	1	(³)	-	-	-	-	-	-	-
State and local government	110	36.9	462	448	387 - 540	-	-	-	4	3	-	-	35	13	3	28	6	9	-	-	-	-	-	-	-
Level III	269	38.9	440	425	365 - 500	-	-	-	1	5	3	8	23	24	11	7	9	5	4	-	-	-	-	-	-
Private industry	243	39.1	440	420	358 - 510	-	-	-	1	6	4	9	22	23	8	8	9	5	5	-	-	-	-	-	-
Service-producing industries	204	38.9	421	405	355 - 455	-	-	-	1	7	4	10	25	24	8	6	4	6	3	-	-	-	-	-	-
State and local government	26	37.1	440	-	-	-	-	-	-	-	-	-	31	35	35	-	-	-	-	-	-	-	-	-	-
Level IV	97	39.0	520	546	396 - 569	-	-	-	-	-	-	-	26	9	6	14	28	3	3	7	3	-	-	-	-
Private industry	96	39.0	519	546	396 - 569	-	-	-	-	-	-	-	26	9	6	15	28	2	3	7	3	-	-	-	-
Service-producing industries	53	38.3	486	-	-	-	-	-	-	-	-	-	45	13	11	6	-	4	6	9	6	-	-	-	-
Clerks, General																									
Level I	139	38.1	266	265	231 - 298	-	22	12	25	29	9	-	-	2	-	-	-	-	-	-	-	-	-	-	-
Private industry	94	38.6	248	254	213 - 269	-	33	15	35	12	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	94	38.6	248	254	213 - 269	-	33	15	35	12	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	45	37.1	305	298	298 - 298	-	-	4	4	67	18	-	-	7	-	-	-	-	-	-	-	-	-	-	-
Level II	882	38.3	324	319	280 - 371	-	1	7	13	17	16	13	26	5	1	1	-	-	-	-	-	-	-	-	-
Private industry	698	39.0	322	311	279 - 371	-	1	5	15	20	16	10	27	5	(³)	1	-	-	-	-	-	-	-	-	-
Service-producing industries	688	39.0	320	310	279 - 371	-	1	6	15	20	16	10	26	5	(³)	1	-	-	-	-	-	-	-	-	-
Transportation and utilities	132	40.0	343	345	303 - 371	-	-	-	5	19	15	13	36	11	1	1	-	-	-	-	-	-	-	-	-
State and local government	184	35.6	331	336	294 - 372	-	-	12	8	7	17	24	24	4	3	1	-	-	-	-	-	-	-	-	-
Level III	604	38.8	401	403	354 - 444	-	-	-	3	3	6	10	26	27	14	7	2	(³)	-	-	-	-	-	-	-
Private industry	447	39.4	404	408	349 - 451	-	-	-	1	4	7	12	15	35	17	6	2	1	-	-	-	-	-	-	-
Service-producing industries	444	39.4	403	408	349 - 450	-	-	-	1	5	7	12	15	35	18	5	2	1	-	-	-	-	-	-	-
State and local government	157	37.0	395	377	377 - 405	-	-	-	10	1	3	3	59	7	4	10	4	-	-	-	-	-	-	-	-
Level IV	261	39.0	471	467	377 - 576	-	-	-	-	(³)	4	11	20	6	21	10	10	13	-	4	-	-	-	-	-
Private industry	261	39.0	471	467	377 - 576	-	-	-	-	(³)	4	11	20	6	21	10	10	13	-	4	-	-	-	-	-
Service-producing industries	252	38.9	469	467	375 - 576	-	-	-	-	(³)	4	11	21	6	22	9	9	13	-	4	-	-	-	-	-
Transportation and utilities	161	39.9	519	534	467 - 605	-	-	-	-	-	-	2	15	-	31	12	12	20	-	7	-	-	-	-	-
Key Entry Operators																									
Level I	178	38.7	343	330	230 - 394	-	7	21	3	6	12	8	20	4	6	12	1	-	-	-	-	-	-	-	-
Private industry	155	38.9	337	319	229 - 394	-	8	25	1	7	12	8	17	5	4	12	1	-	-	-	-	-	-	-	-
Service-producing industries	130	38.7	325	317	229 - 376	-	5	26	2	7	14	10	20	6	5	4	2	-	-	-	-	-	-	-	-
State and local government	23	37.5	382	387	309 - 460	-	-	-	13	-	13	4	43	-	17	9	-	-	-	-	-	-	-	-	-
Level II	127	38.3	332	355	246 - 397	-	6	20	13	5	2	2	29	20	2	2	-	-	-	-	-	-	-	-	-
Private industry	124	38.3	327	355	246 - 392	-	6	21	13	5	2	2	30	20	2	-	-	-	-	-	-	-	-	-	-
Service-producing industries	124	38.3	327	355	246 - 392	-	6	21	13	5	2	2	30	20	2	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950			
Secretaries																											
Level I	539	39.6	\$462	\$487	\$369 - \$559	-	-	-	1	4	5	6	17	14	6	21	27	(³)	-	-	-	-	-	-	-	-	
Private industry	517	39.6	464	487	371 - 559	-	-	-	1	4	5	6	15	14	7	20	28	(³)	-	-	-	-	-	-	-	-	
Service-producing industries	474	39.7	461	484	362 - 559	-	-	-	1	5	5	7	15	14	5	20	29	-	-	-	-	-	-	-	-	-	
State and local government	22	38.5	427	400	356 - 512	-	-	-	-	-	-	-	-	59	-	-	41	-	-	-	-	-	-	-	-	-	
Level II	1,125	38.4	451	434	382 - 514	-	-	-	-	1	2	8	20	25	14	14	10	4	1	-	-	-	-	-	-	-	
Private industry	988	38.4	448	434	376 - 516	-	-	-	-	1	3	9	22	24	12	12	11	5	1	-	-	-	-	-	-	-	
Goods-producing industries	104	39.7	525	529	474 - 575	-	-	-	-	-	-	-	5	11	22	18	32	12	1	-	-	-	-	-	-	-	
Manufacturing	104	39.7	525	529	474 - 575	-	-	-	-	-	-	-	5	11	22	18	32	12	1	-	-	-	-	-	-	-	
Service-producing industries	884	38.3	438	421	370 - 498	-	-	-	-	2	3	10	24	26	11	11	8	4	1	-	-	-	-	-	-	-	
State and local government	137	38.2	475	491	434 - 505	-	-	-	-	-	-	-	5	31	31	31	2	-	-	-	-	-	-	-	-	-	
Level III	1,267	38.5	481	474	404 - 542	-	-	-	-	(³)	(³)	4	18	21	22	13	10	8	4	(³)	(³)	(³)	-	-	-	-	
Private industry	1,195	38.5	478	468	404 - 537	-	-	-	-	(³)	(³)	4	18	21	21	13	9	8	5	(³)	(³)	(³)	-	-	-	-	
Goods-producing industries	151	39.5	574	563	518 - 628	-	-	-	-	-	-	-	6	9	26	17	25	13	1	1	1	1	-	-	-	-	
Manufacturing	151	39.5	574	563	518 - 628	-	-	-	-	-	-	-	6	9	26	17	25	13	1	1	1	1	-	-	-	-	
Service-producing industries	1,044	38.4	465	451	397 - 513	-	-	-	-	(³)	(³)	5	21	23	23	11	8	6	3	(³)	(³)	-	-	-	-	-	
Transportation and utilities	58	40.0	639	658	588 - 689	-	-	-	-	-	-	-	-	2	7	17	14	55	3	2	-	-	-	-	-	-	
State and local government	72	37.9	520	504	492 - 574	-	-	-	-	-	-	-	6	8	35	14	26	10	1	-	-	-	-	-	-	-	
Level IV	416	38.4	540	516	463 - 601	-	-	-	-	-	-	-	1	18	21	19	14	11	7	6	1	(³)	(³)	-	-	-	
Private industry	406	38.5	538	511	461 - 600	-	-	-	-	-	-	-	1	18	21	19	14	11	7	5	1	(³)	(³)	-	-	-	
Service-producing industries	363	38.3	522	506	456 - 574	-	-	-	-	-	-	-	2	21	24	22	14	8	6	2	1	(³)	(³)	-	-	-	
Transportation and utilities	30	39.9	663	-	-	-	-	-	-	-	-	-	-	-	10	7	10	3	27	27	17	-	-	-	-	-	
Level V	82	38.2	642	643	596 - 662	-	-	-	-	-	-	-	-	-	6	6	13	35	22	6	9	-	-	-	2	-	
Private industry	80	38.3	640	643	594 - 662	-	-	-	-	-	-	-	-	-	6	6	14	36	22	4	9	-	-	-	2	-	
Switchboard Operator-Receptionists																											
Private industry	140	38.9	333	325	290 - 375	1	1	5	11	15	16	14	27	4	4	1	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	116	39.1	329	325	290 - 373	2	1	6	11	12	18	16	27	4	3	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	108	39.1	328	324	290 - 359	2	-	6	11	13	19	17	26	2	4	-	-	-	-	-	-	-	-	-	-	-	
State and local government	24	37.8	350	325	284 - 387	-	-	-	13	29	8	4	29	4	4	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.

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

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

³ Less than 0.5 percent.

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

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Pittsburgh, PA, May 1995

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	7.25 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 - 14.50	14.50 - 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	
General Maintenance Workers	254	\$13.62	\$13.19	\$11.88 - \$16.65	(²)	2	(²)	3	1	1	2	2	9	8	8	12	13	2	5	(²)	6	2	24	-	-	-	-	
Private industry	106	12.26	12.03	11.11 - 14.00	1	5	1	4	3	2	2	5	20	8	3	9	6	6	11	1	10	4	-	-	-	-		
Service-producing industries	102	12.43	12.34	11.11 - 14.00	1	1	1	4	3	2	2	5	21	9	3	10	6	6	12	1	11	4	-	-	-	-		
State and local government	148	14.59	13.19	12.56 - 17.36	-	-	-	2	-	-	1	-	1	7	12	14	18	-	-	-	2	-	42	-	-	-		
Maintenance Electricians	692	17.07	17.18	16.42 - 17.44	-	-	-	-	-	-	2	-	(²)	-	(²)	1	1	-	2	1	9	22	48	3	4	-	7	
Private industry	624	17.27	17.18	16.60 - 17.65	-	-	-	-	-	-	1	-	-	-	(²)	-	1	-	2	1	5	23	53	4	3	-	8	
Goods-producing industries	469	17.29	17.18	16.62 - 17.44	-	-	-	-	-	-	1	-	-	-	-	1	-	1	-	1	4	24	58	3	-	-	8	
Manufacturing	469	17.29	17.18	16.62 - 17.44	-	-	-	-	-	-	1	-	-	-	-	1	-	1	-	1	4	24	58	3	-	-	8	
Service-producing industries	155	17.20	17.01	16.11 - 18.25	-	-	-	-	-	-	-	-	-	1	-	1	-	1	-	5	3	9	22	35	6	10	8	
State and local government	68	15.31	15.38	12.79 - 15.95	-	-	-	-	-	-	9	-	3	-	1	13	-	-	1	4	43	7	-	-	18	-	-	
Maintenance Electronics Technicians																												
Level II	479	17.23	17.01	15.64 - 20.47	-	-	(²)	-	(²)	(²)	5	1	(²)	-	1	1	1	2	2	5	23	8	9	4	2	35	-	
Private industry	457	17.22	16.73	15.64 - 20.47	-	-	(²)	-	(²)	(²)	5	1	(²)	-	1	1	1	2	2	6	24	8	9	1	2	37	-	
Goods-producing industries	61	15.50	-	-	-	-	-	-	-	-	-	-	-	8	3	3	10	10	2	8	31	21	3	-	-	-	-	
Manufacturing	61	15.50	-	-	-	-	-	-	-	-	-	-	-	8	3	3	10	10	2	8	31	21	3	-	-	-	-	
Service-producing industries	396	17.49	17.52	15.81 - 20.53	-	-	(²)	-	(²)	1	5	1	1	-	(²)	1	(²)	1	1	6	26	5	7	1	2	42	-	
Transportation and utilities	302	18.60	20.47	15.86 - 20.62	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	29	2	5	(²)	3	55	-		
Level III	84	15.94	16.35	14.26 - 17.94	-	-	-	-	-	-	-	-	-	5	7	2	5	4	11	5	6	14	19	15	6	-	1	
Private industry	84	15.94	16.35	14.26 - 17.94	-	-	-	-	-	-	-	-	-	5	7	2	5	4	11	5	6	14	19	15	6	-	1	
Maintenance Machinists	168	16.67	16.62	16.60 - 17.24	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	48	40	5	-	2	-	
Private industry	158	16.61	16.62	16.60 - 17.24	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	51	36	6	-	2	-	
Goods-producing industries	154	16.54	16.62	16.60 - 17.24	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	53	36	6	-	-	-	
Manufacturing	154	16.54	16.62	16.60 - 17.24	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	53	36	6	-	-	-	
Maintenance Mechanics, Machinery	614	17.06	17.21	16.32 - 17.30	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	7	26	62	-	-	-	4		
Private industry	614	17.06	17.21	16.32 - 17.30	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	7	26	62	-	-	-	4		
Goods-producing industries	593	17.11	17.22	16.32 - 17.34	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	27	63	-	-	-	4		
Manufacturing	593	17.11	17.22	16.32 - 17.34	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	27	63	-	-	-	4		
Maintenance Mechanics, Motor Vehicle	721	15.91	16.91	13.30 - 17.65	-	-	-	-	-	-	(²)	-	(²)	8	2	1	15	3	(²)	6	4	12	39	-	5	2	2	
Private industry	411	15.10	14.08	13.05 - 16.95	-	-	-	-	-	-	(²)	-	(²)	14	4	2	27	3	(²)	-	6	19	9	-	9	3	4	
Goods-producing industries	100	17.01	16.32	16.30 - 16.91	-	-	-	-	-	-	-	-	-	-	-	-	-	4	1	-	14	66	-	-	-	15		
Manufacturing	100	17.01	16.32	16.30 - 16.91	-	-	-	-	-	-	-	-	-	-	-	-	-	4	1	-	14	66	-	-	-	15		
Service-producing industries	311	14.49	13.05	12.92 - 17.28	-	-	-	-	-	-	(²)	-	(²)	18	5	3	35	3	-	4	4	12	-	11	5	-		
State and local government	310	16.98	17.65	17.65 - 17.65	-	-	-	-	-	-	(²)	-	(²)	-	(²)	-	4	-	14	1	2	78	-	-	-	-		
Maintenance Pipefitters	77	17.78	-	-	-	-	-	-	-	-	-	-	-	-	1	3	-	-	-	-	36	9	12	-	13	-	26	
Private industry	67	17.57	-	-	-	-	-	-	-	-	-	-	-	-	1	3	-	-	-	-	42	10	13	-	-	-	30	

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

² Less than 0.5 percent.

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

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Pittsburgh, PA, May 1995

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 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	
Forklift Operators	441	\$13.49	\$13.36	\$12.16 - \$15.08	-	-	-	-	-	-	-	6	-	-	-	-	10	30	11	12	17	7	8	-	-	-	
Private industry	440	13.49	13.36	12.16 - 15.08	-	-	-	-	-	-	-	6	-	-	-	-	10	30	11	12	17	7	8	-	-	-	
Goods-producing industries	319	12.87	12.64	12.16 - 14.69	-	-	-	-	-	-	-	8	-	-	-	-	10	38	10	9	24	-	-	-	-	-	
Manufacturing	319	12.87	12.64	12.16 - 14.69	-	-	-	-	-	-	-	8	-	-	-	-	10	38	10	9	24	-	-	-	-	-	
Guards																											
Level I	2,129	6.52	5.70	5.00 - 7.20	3	12	28	16	9	4	5	3	3	3	3	4	3	(²)	2	1	1	-	-	-	-	-	
Private industry	2,069	6.45	5.60	5.00 - 7.00	4	12	29	16	9	4	5	3	2	3	3	4	3	(²)	2	1	1	-	-	-	-	-	
Service-producing industries	1,994	6.17	5.50	5.00 - 6.61	4	12	30	17	10	5	5	3	2	3	3	4	3	-	-	(²)	-	-	-	-	-	-	
State and local government	60	9.07	8.01	8.01 - 9.62	-	-	-	-	-	5	-	2	47	-	23	12	-	12	-	-	-	-	-	-	-	-	
Level II	115	12.37	11.80	10.14 - 16.36	-	-	-	-	-	-	-	-	-	1	9	29	29	6	-	-	-	27	-	-	-	-	
Janitors	6,572	8.89	9.13	7.10 - 10.02	1	5	5	3	3	3	9	3	6	7	30	8	5	9	2	(²)	-	1	-	(²)	-	-	
Private industry	5,272	8.30	8.84	7.05 - 9.50	1	6	6	4	3	3	11	4	7	8	34	8	1	1	2	(²)	-	1	-	(²)	-	-	
Goods-producing industries	172	12.48	12.98	11.79 - 13.20	-	-	-	-	3	3	1	-	1	-	-	3	19	23	39	-	-	-	-	7	-	-	
Manufacturing	172	12.48	12.98	11.79 - 13.20	-	-	-	-	3	3	1	-	1	-	-	3	19	23	39	-	-	-	-	7	-	-	
Service-producing industries	5,100	8.16	8.64	7.05 - 9.50	1	7	6	4	3	3	12	4	7	9	35	8	1	(²)	1	(²)	-	1	-	-	-	-	
State and local government	1,300	11.26	11.86	9.90 - 12.49	-	-	-	-	-	3	1	2	5	(²)	17	8	17	43	2	(²)	-	2	-	-	-	-	
Material Handling Laborers	108	16.88	18.93	17.24 - 18.93	-	-	-	-	-	-	-	2	6	2	5	2	-	-	6	-	-	-	6	69	3	-	
Private industry	102	16.86	18.93	18.70 - 18.93	-	-	-	-	-	-	-	2	6	2	5	2	-	-	7	-	-	-	-	74	3	-	
Shipping/Receiving Clerks	158	9.82	7.87	6.96 - 12.06	-	-	-	16	8	5	-	25	1	-	9	6	3	3	1	7	-	10	4	2	-	-	
Private industry	151	9.47	7.87	6.30 - 11.49	-	-	-	17	8	5	-	26	1	-	9	7	3	3	1	7	-	11	-	2	-	-	
Goods-producing industries	59	11.30	-	-	-	-	-	-	-	-	-	56	-	-	-	-	-	7	-	5	-	27	-	5	-	-	
Manufacturing	59	11.30	-	-	-	-	-	-	-	-	-	56	-	-	-	-	-	7	-	5	-	27	-	5	-	-	
Service-producing industries	92	8.30	7.28	5.79 - 10.10	-	-	-	28	13	9	-	8	1	-	15	11	5	-	2	8	-	-	-	-	-	-	
Truckdrivers																											
Light Truck	67	9.84	-	-	-	-	-	36	-	-	3	9	-	6	16	-	-	-	28	1	-	-	-	-	-	-	
Private industry	66	9.85	-	-	-	-	-	36	-	-	3	9	-	5	17	-	-	-	29	2	-	-	-	-	-	-	
Service-producing industries	66	9.85	-	-	-	-	-	36	-	-	3	9	-	5	17	-	-	-	29	2	-	-	-	-	-	-	
Heavy Truck	412	17.63	20.76	14.56 - 20.76	-	-	-	-	-	-	-	-	-	(²)	-	-	(²)	1	21	19	1	3	1	2	-	51	
Private industry:																											
Service-producing industries:																											
Transportation and utilities	27	17.39	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	48	22	26	-	-	
Tractor Trailer	520	17.18	17.26	16.23 - 18.96	-	-	-	-	-	-	-	-	-	-	-	-	-	2	(²)	3	15	22	27	31	-	-	
Private industry	520	17.18	17.26	16.23 - 18.96	-	-	-	-	-	-	-	-	-	-	-	-	-	2	(²)	3	15	22	27	31	-	-	
Service-producing industries	430	17.45	17.26	16.23 - 18.96	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	4	(²)	27	30	37	-	-	
Warehouse Specialists:																											
State and local government	27	12.04	-	-	-	-	-	-	-	-	-	-	-	-	-	19	26	48	7	-	-	-	-	-	-	-	

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

² Less than 0.5 percent.

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

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Pittsburgh, PA, May 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 and over
PROFESSIONAL OCCUPATIONS																										
Accountants																										
Level I	8	40.0	\$512	-	- - -	-	-	-	25	-	13	13	38	13	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	8	40.0	512	-	- - -	-	-	-	25	-	13	13	38	13	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	8	40.0	512	-	- - -	-	-	-	25	-	13	13	38	13	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	8	40.0	512	-	- - -	-	-	-	25	-	13	13	38	13	-	-	-	-	-	-	-	-	-	-	-	-
Level II	82	39.9	626	\$641	\$572 - \$676	-	-	-	-	5	1	11	15	28	23	13	4	-	-	-	-	-	-	-	-	-
Private industry	80	39.9	624	641	569 - 676	-	-	-	-	5	1	11	15	27	24	14	2	-	-	-	-	-	-	-	-	-
Hospitals	61	39.9	608	616	566 - 652	-	-	-	-	7	2	15	15	36	18	3	5	-	-	-	-	-	-	-	-	-
Private industry	59	40.0	605	616	558 - 652	-	-	-	-	7	2	15	15	36	19	3	3	-	-	-	-	-	-	-	-	-
Level III	36	40.0	771	788	658 - 851	-	-	-	-	-	-	6	14	8	3	31	14	17	8	-	-	-	-	-	-	-
Private industry	36	40.0	771	788	658 - 851	-	-	-	-	-	-	6	14	8	3	31	14	17	8	-	-	-	-	-	-	-
Hospitals	27	40.0	785	818	673 - 862	-	-	-	-	-	-	7	7	11	4	19	19	22	11	-	-	-	-	-	-	-
Private industry	27	40.0	785	818	673 - 862	-	-	-	-	-	-	7	7	11	4	19	19	22	11	-	-	-	-	-	-	-
Level IV	16	40.0	954	981	851 - 1,009	-	-	-	-	-	-	-	-	6	-	-	19	-	19	25	19	6	6	-	-	-
Private industry	16	40.0	954	981	851 - 1,009	-	-	-	-	-	-	-	-	6	-	-	19	-	19	25	19	6	6	-	-	-
Hospitals	13	40.0	985	-	- - -	-	-	-	-	-	-	-	-	-	-	-	23	-	8	31	23	8	8	-	-	-
Private industry	13	40.0	985	-	- - -	-	-	-	-	-	-	-	-	-	-	-	23	-	8	31	23	8	8	-	-	-
Attorneys																										
Level III	7	40.0	1,262	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14	14	29	14	-	29
Private industry	7	40.0	1,262	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14	14	29	14	-	29
Hospitals	6	40.0	1,280	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17	17	17	17	-	33
Private industry	6	40.0	1,280	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17	17	17	17	-	33
Registered Nurses																										
Level I	451	39.9	633	626	584 - 657	-	-	-	-	2	4	1	23	40	12	8	4	4	2	-	-	-	-	-	-	-
Private industry	299	40.0	649	626	590 - 666	-	-	-	-	-	-	-	29	41	10	4	5	7	3	-	-	-	-	-	-	-
State and local government	152	39.9	602	615	572 - 657	-	-	-	-	7	13	3	10	38	14	14	1	-	-	-	-	-	-	-	-	-
Hospitals	257	40.0	670	639	615 - 718	-	-	-	-	-	-	-	13	39	17	13	6	8	4	-	-	-	-	-	-	-
Level II	10,060	39.8	722	724	662 - 767	-	-	-	-	(³)	(³)	(³)	4	16	19	19	28	8	3	2	1	(³)	-	-	-	-
Private industry	9,914	39.8	721	722	662 - 767	-	-	-	-	(³)	(³)	(³)	4	17	19	18	28	8	3	2	1	(³)	-	-	-	-
Hospitals	9,146	39.8	727	732	666 - 767	-	-	-	-	-	-	(³)	3	16	18	19	29	9	4	2	1	(³)	-	-	-	-
Private industry	9,029	39.8	726	730	664 - 767	-	-	-	-	-	-	(³)	3	16	18	19	29	8	4	2	1	(³)	-	-	-	-
Level II specialists	65	40.0	754	680	653 - 822	-	-	-	-	-	-	3	2	46	2	-	34	-	8	3	3	-	-	-	-	-
Private industry	65	40.0	754	680	653 - 822	-	-	-	-	-	-	3	2	46	2	-	34	-	8	3	3	-	-	-	-	-
Hospitals	65	40.0	754	680	653 - 822	-	-	-	-	-	-	3	2	46	2	-	34	-	8	3	3	-	-	-	-	-
Private industry	65	40.0	754	680	653 - 822	-	-	-	-	-	-	3	2	46	2	-	34	-	8	3	3	-	-	-	-	-
Level III	164	39.8	917	912	856 - 980	-	-	-	-	-	-	-	-	-	-	1	9	13	20	20	18	18	1	-	-	-
Private industry	164	39.8	917	912	856 - 980	-	-	-	-	-	-	-	-	-	-	1	9	13	20	20	18	18	1	-	-	-
Hospitals	161	39.8	919	913	862 - 981	-	-	-	-	-	-	-	-	-	-	1	9	11	20	20	19	19	1	-	-	-
Private industry	161	39.8	919	913	862 - 981	-	-	-	-	-	-	-	-	-	-	1	9	11	20	20	19	19	1	-	-	-

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 and over	
Level III anesthetists	196	39.9	\$1,228	\$1,265	\$1,078 - \$1,356	-	-	-	-	-	-	-	-	-	-	-	-	1	-	2	29	10	15	42	2		
Private industry	196	39.9	1,228	1,265	1,078 - 1,356	-	-	-	-	-	-	-	-	-	-	-	-	1	-	2	29	10	15	42	2		
Hospitals	148	39.8	1,277	1,320	1,218 - 1,356	-	-	-	-	-	-	-	-	-	-	-	-	1	-	2	5	14	20	55	3		
Private industry	148	39.8	1,277	1,320	1,218 - 1,356	-	-	-	-	-	-	-	-	-	-	-	-	1	-	2	5	14	20	55	3		
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level II	14	40.0	675	-	- - -	-	-	-	-	-	-	21	14	21	21	21	-	-	-	-	-	-	-	-	-	-	
Private industry	14	40.0	675	-	- - -	-	-	-	-	-	-	21	14	21	21	21	-	-	-	-	-	-	-	-	-	-	
Hospitals	12	40.0	670	-	- - -	-	-	-	-	-	-	25	17	25	8	25	-	-	-	-	-	-	-	-	-	-	
Private industry	12	40.0	670	-	- - -	-	-	-	-	-	-	25	17	25	8	25	-	-	-	-	-	-	-	-	-	-	
Buyers/Contracting Specialists																											
Level I	10	40.0	570	-	- - -	-	-	-	20	-	20	10	-	30	-	10	10	-	-	-	-	-	-	-	-	-	
Private industry	10	40.0	570	-	- - -	-	-	-	20	-	20	10	-	30	-	10	10	-	-	-	-	-	-	-	-	-	
Hospitals	10	40.0	570	-	- - -	-	-	-	20	-	20	10	-	30	-	10	10	-	-	-	-	-	-	-	-	-	
Private industry	10	40.0	570	-	- - -	-	-	-	20	-	20	10	-	30	-	10	10	-	-	-	-	-	-	-	-	-	
Level II	46	40.0	594	611	530 - 642	-	-	-	-	4	15	17	9	33	15	-	-	7	-	-	-	-	-	-	-	-	
Private industry	45	40.0	594	611	530 - 642	-	-	-	-	4	16	18	7	33	16	-	-	7	-	-	-	-	-	-	-	-	
Hospitals	41	40.0	607	612	547 - 642	-	-	-	-	-	15	17	7	37	17	-	-	7	-	-	-	-	-	-	-	-	
Private industry	41	40.0	607	612	547 - 642	-	-	-	-	-	15	17	7	37	17	-	-	7	-	-	-	-	-	-	-	-	
Computer Programmers																											
Level II	30	40.0	651	646	614 - 688	-	-	-	-	-	-	20	37	20	17	7	-	-	-	-	-	-	-	-	-	-	
Private industry	30	40.0	651	646	614 - 688	-	-	-	-	-	-	20	37	20	17	7	-	-	-	-	-	-	-	-	-	-	
Hospitals	30	40.0	651	646	614 - 688	-	-	-	-	-	-	20	37	20	17	7	-	-	-	-	-	-	-	-	-	-	
Private industry	30	40.0	651	646	614 - 688	-	-	-	-	-	-	20	37	20	17	7	-	-	-	-	-	-	-	-	-	-	
Level III	40	40.0	745	750	688 - 797	-	-	-	-	-	-	-	13	15	22	32	15	-	2	-	-	-	-	-	-	-	
Private industry	40	40.0	745	750	688 - 797	-	-	-	-	-	-	-	13	15	22	32	15	-	2	-	-	-	-	-	-	-	
Hospitals	34	40.0	736	733	685 - 787	-	-	-	-	-	-	-	15	18	26	21	18	-	3	-	-	-	-	-	-	-	
Private industry	34	40.0	736	733	685 - 787	-	-	-	-	-	-	-	15	18	26	21	18	-	3	-	-	-	-	-	-	-	
Computer Systems Analysts																											
Level I	36	40.0	708	729	607 - 797	-	-	-	-	-	6	17	14	8	8	28	11	8	-	-	-	-	-	-	-	-	
Private industry	36	40.0	708	729	607 - 797	-	-	-	-	-	6	17	14	8	8	28	11	8	-	-	-	-	-	-	-	-	
Hospitals	30	40.0	690	677	598 - 789	-	-	-	-	-	7	20	17	10	10	13	13	10	-	-	-	-	-	-	-	-	
Private industry	30	40.0	690	677	598 - 789	-	-	-	-	-	7	20	17	10	10	13	13	10	-	-	-	-	-	-	-	-	
Level II	85	40.0	795	814	732 - 858	-	-	-	-	-	-	2	4	12	12	13	27	20	7	4	-	-	-	-	-	-	
Private industry	85	40.0	795	814	732 - 858	-	-	-	-	-	-	2	4	12	12	13	27	20	7	4	-	-	-	-	-	-	
Hospitals	84	40.0	798	814	733 - 858	-	-	-	-	-	-	1	4	12	12	13	27	20	7	4	-	-	-	-	-	-	
Private industry	84	40.0	798	814	733 - 858	-	-	-	-	-	-	1	4	12	12	13	27	20	7	4	-	-	-	-	-	-	
Level III	37	40.0	917	935	855 - 953	-	-	-	-	-	-	-	-	-	-	8	5	27	32	16	11	-	-	-	-		
Private industry	37	40.0	917	935	855 - 953	-	-	-	-	-	-	-	-	-	-	8	5	27	32	16	11	-	-	-	-		
Hospitals	24	40.0	928	939	880 - 965	-	-	-	-	-	-	-	-	-	-	13	8	17	21	25	17	-	-	-	-		
Private industry	24	40.0	928	939	880 - 965	-	-	-	-	-	-	-	-	-	-	13	8	17	21	25	17	-	-	-	-		

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 and over
Computer Systems Analyst Supervisors/Managers																										
Level I	19	40.0	\$1,120	\$1,157	\$1,046 - \$1,163	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	11	32	37	11	5	-
Private industry	19	40.0	1,120	1,157	1,046 - 1,163	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	11	32	37	11	5	-
Personnel Specialists																										
Level I	6	37.5	545	-	- - -	-	-	-	-	50	-	-	-	17	33	-	-	-	-	-	-	-	-	-	-	-
Level II	52	39.7	594	578	559 - 646	-	-	-	-	-	6	17	37	17	17	2	4	-	-	-	-	-	-	-	-	-
Private industry	47	39.8	586	577	549 - 637	-	-	-	-	-	6	19	38	15	19	2	-	-	-	-	-	-	-	-	-	-
Hospitals	35	39.9	587	578	549 - 616	-	-	-	-	-	9	17	37	23	9	3	3	-	-	-	-	-	-	-	-	-
Private industry	33	40.0	580	578	549 - 610	-	-	-	-	-	9	18	39	21	9	3	-	-	-	-	-	-	-	-	-	-
Level III	67	39.6	733	712	630 - 854	-	-	-	-	-	-	1	21	7	7	22	3	12	21	-	4	-	-	-	-	-
Private industry	62	39.6	728	712	616 - 818	-	-	-	-	-	-	2	23	8	6	23	3	13	18	-	5	-	-	-	-	-
Hospitals	45	39.9	768	808	692 - 863	-	-	-	-	-	-	2	11	9	9	11	4	18	29	-	7	-	-	-	-	-
Private industry	43	40.0	763	800	677 - 860	-	-	-	-	-	-	2	12	9	9	12	5	19	26	-	7	-	-	-	-	-
Level IV	26	40.0	964	912	818 - 1,071	-	-	-	-	-	-	-	-	-	-	4	-	23	12	15	8	19	15	-	4	-
Private industry	25	40.0	974	923	856 - 1,071	-	-	-	-	-	-	-	-	-	-	-	-	24	12	16	8	20	16	-	4	-
Hospitals	17	40.0	1,023	999	902 - 1,155	-	-	-	-	-	-	-	-	-	-	-	-	-	18	24	12	18	24	-	6	-
Private industry	17	40.0	1,023	999	902 - 1,155	-	-	-	-	-	-	-	-	-	-	-	-	-	18	24	12	18	24	-	6	-
Personnel Supervisors/Managers																										
Level I	6	39.6	1,090	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17	17	17	17	33	-	-
Hospitals	6	39.6	1,090	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17	17	17	17	33	-	-
TECHNICAL OCCUPATIONS																										
Computer Operators																										
Level II	93	40.0	427	439	390 - 458	-	2	2	26	38	26	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	93	40.0	427	439	390 - 458	-	2	2	26	38	26	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	71	40.0	421	419	380 - 458	-	3	3	34	30	23	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	71	40.0	421	419	380 - 458	-	3	3	34	30	23	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	45	40.0	529	528	518 - 543	-	-	-	-	2	9	76	13	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	45	40.0	529	528	518 - 543	-	-	-	-	2	9	76	13	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	39	40.0	530	528	514 - 546	-	-	-	-	3	10	72	15	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	39	40.0	530	528	514 - 546	-	-	-	-	3	10	72	15	-	-	-	-	-	-	-	-	-	-	-	-	-
Licensed Practical Nurses																										
Level II	1,969	39.9	477	473	437 - 515	-	(³)	1	3	24	33	30	8	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,652	39.9	475	480	430 - 512	-	(³)	1	4	27	28	35	5	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	317	40.0	489	457	457 - 550	-	-	-	9	60	3	26	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	1,050	39.9	486	496	441 - 522	-	-	1	3	25	23	38	11	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	942	39.9	481	490	439 - 518	-	-	1	3	25	25	41	5	-	-	-	-	-	-	-	-	-	-	-	-	-
Nursing Assistants																										
Level I	152	40.0	248	250	220 - 260	44	51	3	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	152	40.0	248	250	220 - 260	44	51	3	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 and over		
Level II	4,841	39.9	\$342	\$341	\$290 - \$382	7	22	28	27	7	5	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	3,946	39.9	325	320	283 - 365	9	27	34	20	6	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	895	40.0	419	382	382 - 464	-	-	-	60	12	9	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	1,633	39.9	373	375	327 - 403	-	11	22	40	14	10	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,544	39.9	368	375	324 - 398	-	12	23	40	15	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	938	39.8	381	377	353 - 402	1	7	14	53	19	1	1	(³)	(³)	2	2	-	-	-	-	-	-	-	-	-	-	-	
Private industry	887	39.8	366	374	352 - 392	1	8	15	56	20	1	-	-	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	711	40.0	400	379	360 - 412	-	2	2	65	24	(³)	1	(³)	(³)	3	2	-	-	-	-	-	-	-	-	-	-	-	
Private industry	660	40.0	381	377	360 - 402	-	2	3	70	25	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CLERICAL OCCUPATIONS																												
Clerks, Accounting																												
Level II	152	39.0	395	387	334 - 429	-	1	38	16	23	10	10	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	137	39.1	382	373	330 - 423	-	1	42	16	26	10	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	65	39.5	437	415	382 - 503	-	-	11	18	31	14	22	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	52	40.0	417	412	367 - 471	-	-	13	19	38	15	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	63	39.6	436	418	380 - 485	-	-	-	33	30	14	13	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	62	39.6	436	418	380 - 485	-	-	-	34	29	15	13	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	28	40.0	439	431	415 - 454	-	-	-	4	64	25	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	28	40.0	439	431	415 - 454	-	-	-	4	64	25	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Clerks, General																												
Level I	9	38.6	313	-	- - -	-	67	11	-	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	279	39.5	334	334	294 - 377	6	22	28	41	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	271	39.5	334	334	292 - 377	6	21	28	41	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	195	40.0	348	371	303 - 377	2	21	17	55	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	195	40.0	348	371	303 - 377	2	21	17	55	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	109	40.0	415	413	390 - 472	-	-	13	24	30	33	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	98	40.0	421	422	390 - 472	-	-	10	19	34	37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	96	40.0	422	428	390 - 472	-	-	10	20	32	38	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	96	40.0	422	428	390 - 472	-	-	10	20	32	38	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Key Entry Operators																												
Level I	66	39.4	336	340	306 - 371	-	24	33	35	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	65	39.4	336	340	306 - 371	-	25	34	34	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	47	40.0	355	354	335 - 390	-	9	34	47	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	47	40.0	355	354	335 - 390	-	9	34	47	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	47	40.0	365	377	320 - 392	-	13	15	62	6	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	47	40.0	365	377	320 - 392	-	13	15	62	6	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Personnel Assistants (Employment)																												
Level III	8	40.0	507	-	- - -	-	-	-	-	13	-	88	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	8	40.0	507	-	- - -	-	-	-	-	13	-	88	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hospitals	8	40.0	507	-	- - -	-	-	-	-	13	-	88	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	8	40.0	507	-	- - -	-	-	-	-	13	-	88	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Pittsburgh, PA, May 1995 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	200 and under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 and over	
Secretaries																											
Level II	181	39.8	\$455	\$434	\$423 - \$504	-	-	1	11	53	8	25	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	171	39.8	457	434	423 - 504	-	-	1	10	53	8	27	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	151	40.0	462	434	434 - 537	-	-	1	8	50	9	30	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	151	40.0	462	434	434 - 537	-	-	1	8	50	9	30	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	234	40.0	494	475	461 - 533	-	-	-	4	13	47	18	15	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	234	40.0	494	475	461 - 533	-	-	-	4	13	47	18	15	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	227	40.0	493	475	461 - 532	-	-	-	4	13	47	17	16	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	227	40.0	493	475	461 - 532	-	-	-	4	13	47	17	16	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	73	40.0	534	506	502 - 558	-	-	-	-	1	22	47	16	10	3	-	-	1	-	-	-	-	-	-	-	-	-
Private industry	73	40.0	534	506	502 - 558	-	-	-	-	1	22	47	16	10	3	-	-	1	-	-	-	-	-	-	-	-	-
Hospitals	73	40.0	534	506	502 - 558	-	-	-	-	1	22	47	16	10	3	-	-	1	-	-	-	-	-	-	-	-	-
Private industry	73	40.0	534	506	502 - 558	-	-	-	-	1	22	47	16	10	3	-	-	1	-	-	-	-	-	-	-	-	-
Switchboard Operator-Receptionists	82	39.7	312	328	269 - 348	11	35	33	20	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	82	39.7	312	328	269 - 348	11	35	33	20	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitals	18	40.0	362	360	330 - 390	-	-	-	39	56	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	18	40.0	362	360	330 - 390	-	-	-	39	56	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-12. Health services: Hourly pay of maintenance, toolroom, material movement, and custodial occupations, Pittsburgh, PA, May 1995

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	5.00 and under 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 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		
MAINTENANCE AND TOOLROOM OCCUPATIONS																											
General Maintenance Workers	158	\$11.37	\$11.42	\$9.35 - \$12.90	-	-	-	-	1	9	6	2	8	6	3	2	18	8	16	5	8	7	3	-	-		
Private industry	158	11.37	11.42	9.35 - 12.90	-	-	-	-	1	9	6	2	8	6	3	2	18	8	16	5	8	7	3	-	-		
Hospitals	103	12.43	12.10	11.11 - 14.00	-	-	-	-	1	-	-	1	-	10	3	3	18	12	18	8	12	11	4	-	-		
Private industry	103	12.43	12.10	11.11 - 14.00	-	-	-	-	1	-	-	1	-	10	3	3	18	12	18	8	12	11	4	-	-		
Maintenance Electricians	85	16.15	16.65	15.73 - 17.14	-	-	-	-	-	-	-	-	-	-	5	-	-	-	1	4	6	25	18	32	11		
Private industry	68	16.63	17.04	15.97 - 17.23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	7	13	22	40	13		
State and local government	17	14.21	15.38	12.40 - 15.73	-	-	-	-	-	-	-	-	-	-	24	-	-	-	6	-	-	71	-	-	-		
Hospitals	67	16.30	16.73	15.79 - 17.23	-	-	-	-	-	-	-	-	-	-	4	-	-	-	1	-	7	19	22	31	13		
Private industry	59	16.73	17.01	16.11 - 17.23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	15	25	36	15	-		
Maintenance Electronics Technicians																											
Level I	15	13.19	13.11	11.79 - 14.50	-	-	-	-	-	-	-	-	-	-	-	-	7	27	13	20	20	13	-	-	-		
Private industry	15	13.19	13.11	11.79 - 14.50	-	-	-	-	-	-	-	-	-	-	-	-	7	27	13	20	20	13	-	-	-		
Hospitals	15	13.19	13.11	11.79 - 14.50	-	-	-	-	-	-	-	-	-	-	-	-	7	27	13	20	20	13	-	-	-		
Private industry	15	13.19	13.11	11.79 - 14.50	-	-	-	-	-	-	-	-	-	-	-	-	7	27	13	20	20	13	-	-	-		
Level II	62	15.53	15.50	14.53 - 16.73	-	-	-	-	-	-	-	-	-	-	2	-	-	-	3	11	21	23	21	18	2		
Private industry	61	15.62	15.53	14.69 - 16.73	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	11	21	23	21	18	2		
Hospitals	62	15.53	15.50	14.53 - 16.73	-	-	-	-	-	-	-	-	-	-	2	-	-	-	3	11	21	23	21	18	2		
Private industry	61	15.62	15.53	14.69 - 16.73	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	11	21	23	21	18	2		
MATERIAL MOVEMENT AND CUSTODIAL OCCUPATIONS																											
Guards																											
Level I	283	9.68	9.81	8.50 - 10.95	-	-	-	2	16	5	2	7	13	9	9	18	9	10	2	-	-	-	-	-	-		
Private industry	263	9.61	9.81	8.24 - 10.95	-	-	-	2	17	5	2	7	10	10	10	18	10	10	-	-	-	-	-	-	-		
Hospitals	244	9.99	10.28	9.14 - 10.95	-	-	-	2	8	4	1	7	14	10	10	20	10	11	2	-	-	-	-	-	-		
Private industry	228	9.94	10.28	9.11 - 10.95	-	-	-	3	8	4	1	7	11	11	11	12	11	12	-	-	-	-	-	-	-		
Level II	74	10.77	10.38	10.14 - 11.80	-	-	-	-	-	-	-	1	4	9	38	7	5	27	8	-	-	-	-	-	-		
Janitors	2,159	8.55	8.64	7.88 - 9.23	2	5	4	4	6	7	15	21	15	10	3	3	2	4	-	-	-	-	-	-	-		
Private industry	1,886	8.33	8.53	7.60 - 9.10	2	5	4	5	7	8	15	24	14	6	3	4	2	(²)	-	-	-	-	-	-	-		
State and local government	273	10.08	9.90	9.23 - 11.86	-	-	-	-	-	1	12	-	19	35	1	-	3	29	-	-	-	-	-	-	-		
Hospitals	1,614	8.83	8.68	8.21 - 9.18	-	1	1	3	8	6	17	27	16	7	3	4	2	5	-	-	-	-	-	-	-		
Private industry	1,512	8.69	8.64	8.21 - 9.11	-	1	1	3	8	6	17	29	17	7	4	5	2	(²)	-	-	-	-	-	-	-		
Shipping/Receiving Clerks	29	9.94	9.68	9.50 - 10.86	-	-	-	-	-	10	3	-	7	38	14	7	10	7	-	3	-	-	-	-	-		
Private industry	29	9.94	9.68	9.50 - 10.86	-	-	-	-	-	10	3	-	7	38	14	7	10	7	-	3	-	-	-	-	-		
Hospitals	23	10.06	10.10	9.45 - 11.06	-	-	-	-	-	13	4	-	9	22	17	9	13	9	-	4	-	-	-	-	-		
Private industry	23	10.06	10.10	9.45 - 11.06	-	-	-	-	-	13	4	-	9	22	17	9	13	9	-	4	-	-	-	-	-		
Truckdrivers																											
Light Truck:																											
Hospitals	15	9.40	9.56	8.34 - 10.31	-	-	-	-	-	13	13	-	20	13	40	-	-	-	-	-	-	-	-	-	-		
Private industry	15	9.40	9.56	8.34 - 10.31	-	-	-	-	-	13	13	-	20	13	40	-	-	-	-	-	-	-	-	-	-		

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 Pittsburgh, PA Primary 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, including health services); 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 SN1 Metropolitan Statistical Area (May 1992). Establishments with 50 workers or more during the sampling frame's reference period were included in the survey sample even if they employed fewer than 50 workers at the time of the survey.

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

Survey design

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

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

Data collection and payroll reference

Data for the survey were obtained primarily by personal visits of the Bureau's field economists to a sample of establishments within the Pittsburgh, PA Primary Metropolitan Statistical Area. Collection for the survey was from March 1995 through August 1995 and reflects an average payroll reference month of May 1995. Data obtained for a payroll period prior to the end of May 1995 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 10.5 percent of the sample establishments (representing 50,998 employees covered by the survey). An additional 5.5 percent of the sample establishments (representing 28,255 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 which affected one of the occupational work levels published in this bulletin. The proportion of employees for whom pay data were not available was less than 5 percent

Reliability of estimates

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

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

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

Estimates of relative standard errors for this survey vary among the occupational work levels depending on such factors as the frequency with which the job occurs, the dispersion of salaries for the job, and the survey design. The distribution of published work levels for one relative standard error was as follows:

<i>Relative standard error</i>	<i>Percent of published occupational work levels</i>
Less than 1 percent	8.8
1 and under 3 percent	64.4
3 and under 5 percent	24.6
5 percent and over	2.1

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.

Approximately 6 percent of the 856 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, Pittsburgh, PA*, BLS Bulletin 3075-23.

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, Pittsburgh, PA¹, May 1995

Industry division ²	Number of establishments		Workers in establishments		
	Within scope of survey ³	Studied	Within scope of survey ⁴		Studied
			Number	Percent	
ALL ESTABLISHMENTS					
All divisions	2,162	414	549,133	100	276,067
Private industry	2,004	379	472,499	86	234,266
Goods producing	581	104	104,654	19	41,190
Manufacturing	452	86	87,980	16	38,508
Mining ⁵	18	5	2,532	(⁶)	591
Construction ⁵	111	13	14,142	3	2,091
Service producing	1,423	275	367,845	67	193,076
Transportation, communication, electric, gas, and sanitary services ⁷	108	32	45,599	8	33,131
Wholesale trade ⁸	143	27	12,799	2	4,817
Retail trade ⁸	382	31	89,897	16	28,810
Finance, insurance, and real estate ⁸	123	20	39,834	7	21,783
Services ⁸	667	165	179,716	33	104,535
State and local government	158	35	76,634	14	41,801
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE					
All divisions	218	127	306,602	100	224,970
Private industry	176	107	251,464	82	186,422
Goods producing	30	25	32,152	10	26,267
Manufacturing	30	25	32,152	10	26,267
Service producing	146	82	219,312	72	160,155
Transportation, communication, electric, gas, and sanitary services ⁷	20	12	34,482	11	29,302
Retail trade ⁸	39	12	50,944	17	24,903
Finance, insurance, and real estate ⁸	9	6	26,710	9	19,876
Services ⁸	76	50	105,087	34	83,985
State and local government	42	20	55,138	18	38,548
HEALTH SERVICES⁹					
All divisions	148	46	86,199	16	59,793
Private industry	145	43	81,645	15	55,239
State and local government	3	3	4,554	1	4,554
Hospitals	38	25	60,974	11	50,363
Private industry	37	24	58,880	11	48,269

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

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

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

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

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

⁶ Less than 0.5 percent.

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

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

⁹ Health services includes establishments primarily engaged in furnishing medical, surgical, and other health services to persons.

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