

Occupational Wage Survey

BUFFALO, NEW YORK

DECEMBER 1961

Bulletin No. 1303-29

UNITED STATES DEPARTMENT OF LABOR
Arthur J. Goldberg, Secretary

BUREAU OF LABOR STATISTICS
Ewan Clague, Commissioner

Bureau of Labor Statistics Regional Offices

Occupational Wage Survey

BUFFALO, NEW YORK

DECEMBER 1961

Bulletin No. 1303-29

February 1962

UNITED STATES DEPARTMENT OF LABOR

Arthur J. Goldberg, Secretary

BUREAU OF LABOR STATISTICS

Ewan Clague, Commissioner

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington 25, D.C. - Price 25 cents

Preface

The Labor Market Occupational Wage Survey Program

The Bureau of Labor Statistics annually conducts occupational wage surveys in 82 labor markets. The studies provide data on occupational earnings and related supplementary benefits. A preliminary report furnishing trend data and average earnings is released within a month of the completion of each study. This bulletin provides additional data not included in the preliminary report.

Two bulletins, bringing together the results of all of the area surveys, are issued after completion of the final area bulletin in the current round of surveys. The first of these bulletins will be available late in 1962 and the other early in 1963. During the survey year, summary releases presenting areawide occupational earnings data for 25 to 30 labor markets, are issued as data become available.

This bulletin was prepared in the Bureau's regional office in New York, N. Y., by Harold A. Barletta, under the direction of Frederick W. Mueller, Assistant Regional Director for Wages and Industrial Relations.

Contents

	Page
Introduction	1
Wage trends for selected occupational groups	3
Tables:	
1. Establishments and workers within scope of survey	2
2. Percents of increase in standard weekly salaries and straight-time hourly earnings for selected occupational groups	4
3. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups, and percents of increase for selected periods	4
A: Occupational earnings:*	
A-1. Office occupations—men and women	5
A-2. Professional and technical occupations—men and women	8
A-3. Office, professional, and technical occupations—men and women combined	9
A-4. Maintenance and powerplant occupations	10
A-5. Custodial and material movement occupations	12
Appendixes:	
A. Changes in occupational descriptions	15
B. Occupational descriptions	17

* NOTE: Similar tabulations for these items and also tabulations on establishment practices and supplementary wage provisions are available in previous area reports for Buffalo and for other major areas. A directory indicating the areas, dates of study, and prices of these reports is available upon request.

A current report on occupational earnings and supplementary wage practices in the Buffalo area is also available for the machinery industries (April 1961). Union scales, indicative of prevailing pay levels, are available for the following trades or industries: Building construction, printing, local-transit operating employees, and motortruck drivers and helpers.

Occupational Wage Survey—Buffalo, N.Y.

Introduction

This area is 1 of 82 labor markets in which the U.S. Department of Labor's Bureau of Labor Statistics conducts surveys of occupational earnings and related wage benefits on an area basis.

The bulletin presents current occupational employment and earnings information obtained largely by mail from the establishments visited by Bureau field economists in the last previous survey for occupations reported in that earlier study. Personal visits were made to nonrespondents and to those respondents reporting unusual changes since the previous survey.

In each area, data are obtained from representative establishments within six broad industry divisions: Manufacturing; transportation, communication, and other public utilities; wholesale trade; retail trade; finance, insurance, and real estate; and services. Major industry groups excluded from these studies are government operations and the construction and extractive industries. Establishments having fewer than a prescribed number of workers are omitted also because they tend to furnish insufficient employment in the occupations studied to warrant inclusion. Separate tabulations are provided for each of the broad industry divisions which meet publication criteria.

These surveys are conducted on a sample basis because of the unnecessary cost involved in surveying all establishments. To obtain optimum accuracy at minimum cost, a greater proportion of large than of small establishments is studied. In combining the data, however, all establishments are given their appropriate weight. Estimates based on the establishments studied are presented, therefore, as relating to all establishments in the industry grouping and area, except for those below the minimum size studied.

Occupations and Earnings

The occupations selected for study are common to a variety of manufacturing and nonmanufacturing industries. Occupational classification is based on a uniform set of job descriptions designed to take account of interestablishment variation in duties within the same job. (See appendix for listing of these descriptions.) Earnings data

are presented (in the A-series tables) for the following types of occupations: (a) Office clerical; (b) professional and technical; (c) maintenance and powerplant; and (d) custodial and material movement.

Occupational employment and earnings data are shown for full-time workers, i.e., those hired to work a regular weekly schedule in the given occupational classification. Earnings data exclude premium pay for overtime and for work on weekends, holidays, and late shifts. Nonproduction bonuses are excluded also, but cost-of-living bonuses and incentive earnings are included. Where weekly hours are reported, as for office clerical occupations, reference is to the work schedules (rounded to the nearest half hour) for which straight-time salaries are paid; average weekly earnings for these occupations have been rounded to the nearest half dollar.

Average earnings of men and women are presented separately for selected occupations in which both sexes are commonly employed. Differences in pay levels of men and women in these occupations are largely due to (1) differences in the distribution of the sexes among industries and establishments; (2) differences in specific duties performed, although the occupations are appropriately classified within the same survey job description; and (3) differences in length of service or merit review when individual salaries are adjusted on this basis. Longer average service of men would result in higher average pay when both sexes are employed within the same rate range. Job descriptions used in classifying employees in these surveys are usually more generalized than those used in individual establishments to allow for minor differences among establishments in specific duties performed.

Occupational employment estimates represent the total in all establishments within the scope of the study and not the number actually surveyed. Because of differences in occupational structure among establishments, the estimates of occupational employment obtained from the sample of establishments studied serve only to indicate the relative importance of the jobs studied. These differences in occupational structure do not materially affect the accuracy of the earnings data.

Table 1. Establishments and workers within scope of survey and number studied in Buffalo (Erie and Niagara Counties), N. Y.,¹
by major industry division,² December 1961

Industry division	Number of establishments		Workers in establishments	
	Within scope of study ³	Studied	Within scope of study	Studied
All divisions -----	695	198	221,200	152,400
Manufacturing -----	376	108	150,000	109,340
Nonmanufacturing -----	319	90	71,200	43,060
Transportation, communication, and other public utilities ⁴ -----	63	27	23,800	19,700
Wholesale trade ⁵ -----	68	15	5,900	1,850
Retail trade ⁵ -----	105	24	27,100	14,670
Finance, insurance, and real estate ⁵ -----	36	11	8,300	3,980
Services ^{5, 6} -----	47	13	6,100	2,860

¹ The Buffalo Standard Metropolitan Statistical Area consists of Erie and Niagara Counties. The "workers within scope of study" estimates shown in this table provide a reasonably accurate description of the size and composition of the labor force included in the survey. The estimates are not intended, however, to serve as a basis of comparison with other area employment indexes to measure employment trends or levels since (1) planning of wage surveys requires the use of establishment data compiled considerably in advance of the payroll period studied, and (2) small establishments are excluded from the scope of the survey.

² The 1957 revised edition of the Standard Industrial Classification Manual was used in classifying establishments by industry division. Major changes from the earlier edition (used in the Bureau's labor market wage surveys conducted prior to July 1958) are the transfer of milk pasteurization plants and ready-mixed concrete establishments from trade (wholesale or retail) to manufacturing, and the transfer of radio and television broadcasting from services to the transportation, communication, and other public utilities division.

³ Includes all establishments with total employment at or above the minimum-size limitation (50 employees). All outlets (within the area) of companies in such industries as trade, finance, auto repair service, and motion-picture theaters are considered as 1 establishment.

⁴ Taxicabs and services incidental to water transportation were excluded.

⁵ This industry division is represented in estimates for "all industries" and "nonmanufacturing" in the Series A tables. Separate presentation of data for this division is not made for one or more of the following reasons: (1) Employment in the division is too small to provide enough data to merit separate study, (2) the sample was not designed initially to permit separate presentation, (3) response was insufficient or inadequate to permit separate presentation, and (4) there is possibility of disclosure of individual establishment data.

⁶ Hotels; personal services; business services; automobile repair shops; motion pictures; nonprofit membership organizations; and engineering and architectural services.

Wage Trends for Selected Occupational Groups

Presented in table 2 are percents of change in salaries of office clerical workers and industrial nurses, and in average earnings of selected plant worker groups.

For office clerical workers and industrial nurses, the percents of change relate to average weekly salaries for normal hours of work, that is, the standard work schedule for which straight-time salaries are paid. For plant worker groups, they measure changes in straight-time hourly earnings, excluding premium pay for overtime and for work on weekends, holidays, and late shifts. The percentages are based on data for selected key occupations and include most of the numerically important jobs within each group. The office clerical data are based on men and women in the following 19 jobs: Bookkeeping-machine operators, class B; clerks, accounting, class A and B; clerks, file, class A, B, and C; clerks, order; clerks, payroll; Comptometer operators; keypunch operators, class A and B; office boys and girls; secretaries; stenographers, general; stenographers, senior; switchboard operators; tabulating-machine operators, class B; and typists, class A and B. The industrial nurse data are based on men and women industrial nurses. Men in the following 8 skilled maintenance jobs and 2 unskilled jobs were included in the plant worker data: Skilled—carpenters; electricians; machinists; mechanics; mechanics, automotive; painters; pipefitters; and tool and die makers; unskilled—janitors, porters, and cleaners; and laborers, material handling.

Average weekly salaries or average hourly earnings were computed for each of the selected occupations. The average sal-

aries or hourly earnings were then multiplied by the average employment in the job during the period surveyed in 1961. These weighted earnings for individual occupations were then totaled to obtain an aggregate for each occupational group. Finally, the ratio of these group aggregates for the one year to the aggregate for the other year was computed and the difference between the result and 100 is the percent of change from the one period to the other.

The percent of change measures, principally, the effects of (1) general salary and wage changes; (2) merit or other increases in pay received by individual workers while in the same job; and (3) changes in the labor force such as labor turnover, force expansions, force reductions, and changes in the proportions of workers employed by establishments with different pay levels. Changes in the labor force can cause increases or decreases in the occupational averages without actual wage changes. For example, a force expansion might increase the proportion of lower paid workers in a specific occupation and result in a drop in the average, whereas a reduction in the proportion of lower paid workers would have the opposite effect. The movement of a high-paying establishment out of an area could cause the average earnings to drop, even though no change in rates occurred in other area establishments.

The use of constant employment weights eliminates the effects of changes in the proportion of workers represented in each job included in the data. Nor are the percents of change influenced by changes in standard work schedules or in premium pay for overtime, since they are based on pay for straight-time hours.

The above text represents the method used in computing a new trend series (table 2). This series initiated with the expansion of the labor market wage survey programs to 82 areas will replace the old series (1953 base) shown in table 3. Changes in the jobs surveyed and job descriptions since the start of the old series called for a reexamination of the jobs and job groupings for which trends were to be computed.

The new series covers the same job groupings as the earlier series with the following exceptions: The women clerical group is replaced by an office clerical group (men and women) and the industrial nurse category includes both men and women. Changes were also made in the jobs included within job groupings in order that an identical list could be employed in all areas.

Table 2. Percents of increase in standard weekly salaries and straight-time hourly earnings for selected occupational groups in Buffalo (Erie and Niagara Counties), N. Y., December 1960 to December 1961, and October 1959 to December 1960

Industry and occupational group	December 1960 to December 1961	October 1959 to December 1960
All industries:		
Office clerical (men and women) -----	2.2	3.6
Industrial nurses (men and women) -----	2.0	5.8
Skilled maintenance (men) -----	2.5	4.3
Unskilled plant (men) -----	2.3	4.5
Manufacturing:		
Office clerical (men and women) -----	2.1	3.6
Industrial nurses (men and women) -----	1.5	6.2
Skilled maintenance (men) -----	2.3	4.3
Unskilled plant (men) -----	1.9	4.1

Table 3. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups in Buffalo (Erie and Niagara Counties), N. Y., December 1960 and December 1961, and percents of increase for selected periods

Industry and occupational group	Indexes (April 1953 = 100)		Percent increases from—					
	December 1961	December 1960	December 1960 to December 1961	October 1959 to December 1960	September 1958 to October 1959	September 1956 to September 1958	September 1954 to September 1956	April 1953 to September 1954
All industries:								
Office clerical (women) -----	139.6	136.5	2.3	3.2	2.8	11.6	9.4	5.3
Industrial nurses (women) -----	146.4	143.5	2.0	5.2	3.8	12.2	8.6	7.9
Skilled maintenance (men) -----	145.7	142.1	2.6	4.3	3.8	9.8	12.0	6.7
Unskilled plant (men) -----	146.0	143.0	2.1	4.5	3.4	12.0	9.9	7.6
Manufacturing:								
Office clerical (women) -----	141.1	139.3	1.3	3.0	2.2	13.4	9.8	6.3
Industrial nurses (women) -----	147.5	144.7	2.0	5.7	3.8	12.0	9.2	7.8
Skilled maintenance (men) -----	145.2	141.8	2.4	4.3	3.8	9.6	11.9	6.7
Unskilled plant (men) -----	147.0	144.4	1.8	4.1	4.5	11.6	10.4	7.8

Table A-1. Office Occupations—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis
by industry division, Buffalo (Erie and Niagara Counties), N.Y., December 1961)

Sex, occupation, and industry division	Number of workers	AVERAGE		NUMBER OF WORKERS RECEIVING STRAIGHT-TIME WEEKLY EARNINGS OF—																									
		Weekly hours (Standard)	Weekly earnings (Standard)	\$ 40.00 and under	\$ 45.00	\$ 50.00	\$ 55.00	\$ 60.00	\$ 65.00	\$ 70.00	\$ 75.00	\$ 80.00	\$ 85.00	\$ 90.00	\$ 95.00	\$ 100.00	\$ 105.00	\$ 110.00	\$ 115.00	\$ 120.00	\$ 125.00	\$ 130.00	\$ 135.00	\$ 140.00	\$ 145.00	\$ 150.00 and over			
				45.00	50.00	55.00	60.00	65.00	70.00	75.00	80.00	85.00	90.00	95.00	100.00	105.00	110.00	115.00	120.00	125.00	130.00	135.00	140.00	145.00	150.00	155.00	160.00	165.00	170.00
Women—Continued																													
Clerks, accounting, class A	247	39.0	\$ 93.50	-	-	-	6	11	11	4	14	19	22	40	24	36	24	13	12	4	5	2	-	-	-	-	-	-	
Manufacturing	146	39.0	96.00	-	-	-	5	2	7	-	3	9	8	23	23	30	21	5	2	4	2	2	-	-	-	-	-		
Erie County	124	39.0	94.50	-	-	-	5	2	7	-	3	8	7	21	15	27	19	2	2	4	2	-	-	-	-	-	-		
Nonmanufacturing	101	39.0	90.00	-	-	-	1	9	4	4	11	10	14	17	1	6	3	8	10	-	3	-	-	-	-	-	-		
Clerks, accounting, class B	477	39.0	70.50	4	24	33	46	80	69	71	34	24	16	23	24	16	8	4	1	-	-	-	-	-	-	-	-		
Manufacturing	239	39.5	78.00	-	-	2	15	33	19	48	30	16	14	22	19	15	5	-	1	-	-	-	-	-	-	-	-		
Erie County	163	39.5	76.00	-	-	2	9	31	13	36	19	11	6	15	5	13	2	-	1	-	-	-	-	-	-	-	-		
Niagara County	76	39.5	82.00	-	-	-	6	2	6	12	11	5	8	7	14	2	3	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	238	38.5	63.50	4	24	31	31	47	50	23	4	8	2	1	5	1	3	4	-	-	-	-	-	-	-	-	-		
Clerks, file, class A ³	52	39.0	76.00	-	-	9	2	3	8	4	6	2	-	9	4	2	3	-	-	-	-	-	-	-	-	-	-		
Clerks, file, class B ³	264	38.5	57.00	55	36	54	20	27	25	16	4	18	5	4	-	-	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	97	39.5	69.50	-	-	3	10	18	25	16	4	18	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-		
Erie County	77	39.5	67.50	-	-	2	8	17	24	16	4	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	167	37.5	49.50	55	36	51	10	9	-	-	-	-	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-		
Clerks, file, class C ³	206	38.5	52.50	9	78	37	58	11	9	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	160	38.5	51.00	9	78	19	38	11	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Clerks, order	99	38.5	72.00	3	3	15	12	2	13	30	1	3	1	2	-	8	-	-	-	1	-	5	-	-	-	-	-		
Manufacturing	79	38.5	75.50	-	-	10	12	2	4	30	1	3	1	2	-	8	-	-	1	-	5	-	-	-	-	-	-		
Erie County	68	39.0	73.50	-	-	10	12	2	3	25	1	3	1	-	-	6	-	-	-	-	5	-	-	-	-	-	-		
Clerks, payroll	362	39.0	76.50	-	5	26	19	39	46	68	20	35	27	20	19	8	2	12	6	3	2	2	2	2	1	-	-		
Manufacturing	267	39.5	79.50	-	-	9	14	24	33	61	6	30	27	15	16	8	2	6	6	3	2	2	2	2	1	-	-		
Erie County	213	39.5	78.50	-	-	5	9	23	32	58	2	23	20	7	6	6	2	5	5	3	2	2	2	2	1	-	-		
Niagara County	54	39.5	83.00	-	-	4	5	1	1	3	4	7	7	8	10	2	-	1	1	-	-	-	-	-	-	-	-		
Nonmanufacturing	95	38.5	69.00	-	5	17	5	15	13	7	14	5	-	5	3	-	-	6	-	-	-	-	-	-	-	-	-		
Comptometer operators	390	39.0	72.00	2	3	49	15	53	67	48	42	38	25	18	13	12	5	-	-	-	-	-	-	-	-	-	-		
Manufacturing	225	39.0	72.50	-	-	32	1	29	42	25	32	21	14	17	5	3	4	-	-	-	-	-	-	-	-	-	-		
Erie County	213	39.0	72.00	-	-	32	1	29	42	24	28	18	13	16	4	2	4	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	165	39.5	71.50	2	3	17	14	24	25	23	10	17	11	1	8	9	1	-	-	-	-	-	-	-	-	-	-		
Duplicating-machine operators (Mimeograph or Ditto)	55	40.0	71.00	-	-	-	4	16	12	3	5	8	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-		
Keypunch operators, class A ³	197	39.5	85.50	-	-	-	7	6	21	7	15	26	32	41	30	2	3	6	1	-	-	-	-	-	-	-	-		
Manufacturing	112	39.5	84.50	-	-	-	2	3	12	4	15	13	31	16	5	2	2	6	1	-	-	-	-	-	-	-	-		
Erie County	106	40.0	84.50	-	-	-	2	3	12	4	14	12	27	16	5	2	2	6	1	-	-	-	-	-	-	-	-		
Nonmanufacturing	85	39.5	86.50	-	-	-	5	3	9	3	-	13	1	25	25	-	1	-	-	-	-	-	-	-	-	-	-		
Keypunch operators, class B ³	323	39.0	71.00	-	18	19	58	41	20	38	38	20	40	12	15	3	-	-	1	-	-	-	-	-	-	-	-		
Manufacturing	148	40.0	80.00	-	-	2	10	5	9	18	29	13	40	6	15	-	-	-	1	-	-	-	-	-	-	-	-		
Erie County	129	40.0	80.50	-	-	2	10	1	9	14	23	10	39	6	14	-	-	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	175	38.5	63.00	-	18	17	48	36	11	20	9	7	-	6	-	3	-	-	-	-	-	-	-	-	-	-	-		
Public utilities ²	40	38.5	71.00	-	2	1	12	5	2	5	-	4	-	6	-	3	-	-	-	-	-	-	-	-	-	-	-		
Office girls	107	39.0	58.00	5	36	3	21	9	11	12	5	3	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	66	39.5	60.50	-	19	3	10	8	9	11	2	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Erie County	37	39.5	61.50	-	8	3	7	4	3	8	1	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	41	38.0	54.00	5	17	-	11	1	2	1	3	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-1. Office Occupations—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis
by industry division, Buffalo (Erie and Niagara Counties), N.Y., December 1961)

Sex, occupation, and industry division	Number of workers	AVERAGE		NUMBER OF WORKERS RECEIVING STRAIGHT-TIME WEEKLY EARNINGS OF—																							
		Weekly ¹ hours (Standard)	Weekly ¹ earnings (Standard)	\$ 40.00 and under	\$ 45.00	\$ 50.00	\$ 55.00	\$ 60.00	\$ 65.00	\$ 70.00	\$ 75.00	\$ 80.00	\$ 85.00	\$ 90.00	\$ 95.00	\$ 100.00	\$ 105.00	\$ 110.00	\$ 115.00	\$ 120.00	\$ 125.00	\$ 130.00	\$ 135.00	\$ 140.00	\$ 145.00 and over		
		45.00	50.00	55.00	60.00	65.00	70.00	75.00	80.00	85.00	90.00	95.00	100.00	105.00	110.00	115.00	120.00	125.00	130.00	135.00	140.00	145.00					
Women—Continued																											
Secretaries	1,165	39.5	\$93.50	-	-	2	18	20	52	63	116	105	114	98	137	170	97	23	65	39	21	10	9	2	4		
Manufacturing	821	39.5	95.00	-	-	-	17	12	41	24	64	63	69	76	111	157	58	16	43	28	18	10	8	2	4		
Erie County	616	39.5	93.50	-	-	-	17	12	35	16	61	53	52	57	77	105	38	11	35	16	15	9	2	1	4		
Niagara County	205	39.5	100.00	-	-	-	-	-	6	8	3	10	17	19	34	52	20	5	8	12	3	1	6	1	-		
Nonmanufacturing	344	38.5	89.50	-	-	2	1	8	11	39	52	42	45	22	26	13	39	7	22	11	3	-	1	-	-		
Public utilities ²	68	39.0	105.50	-	-	-	-	-	-	-	1	2	8	9	2	3	24	2	3	11	2	-	1	-	-		
Stenographers, general ³	1,156	39.0	75.00	11	34	68	63	100	154	138	138	150	94	103	71	15	8	4	3	1	-	-	-	-	1		
Manufacturing	730	39.5	78.50	-	18	9	16	45	88	96	101	126	77	99	31	7	8	4	3	1	-	-	-	-	1		
Erie County	526	39.5	78.00	-	14	4	16	35	77	62	71	92	47	73	22	5	4	1	1	1	-	-	-	-	1		
Niagara County	204	39.5	80.50	-	4	5	-	10	11	34	30	34	30	26	9	2	4	3	2	-	-	-	-	-	-		
Nonmanufacturing	426	38.0	68.00	11	16	59	47	55	66	42	37	24	17	4	40	8	-	-	-	-	-	-	-	-	-		
Public utilities ²	80	38.5	89.50	-	-	-	3	-	3	-	7	13	2	4	40	8	-	-	-	-	-	-	-	-	-		
Stenographers, senior ³	338	40.0	92.00	-	-	-	-	-	6	11	24	40	51	105	32	38	14	15	1	1	-	-	-	-	-		
Manufacturing	251	40.0	92.50	-	-	-	-	-	-	4	22	31	41	82	22	22	10	15	1	1	-	-	-	-	-		
Erie County	139	40.0	94.00	-	-	-	-	-	-	4	21	6	24	25	14	22	6	15	1	1	-	-	-	-	-		
Niagara County	112	40.0	90.50	-	-	-	-	-	-	-	1	25	17	57	8	-	4	-	-	-	-	-	-	-	-		
Nonmanufacturing	87	39.5	90.00	-	-	-	-	-	6	7	2	9	10	23	10	16	4	-	-	-	-	-	-	-	-		
Switchboard operators	276	39.5	73.00	-	21	32	25	45	11	23	15	14	13	48	11	8	5	3	1	1	-	-	-	-	-		
Manufacturing	113	39.5	83.50	-	-	-	10	13	6	7	7	10	10	25	10	5	5	3	1	1	-	-	-	-	-		
Erie County	85	39.5	86.00	-	-	-	2	10	5	6	6	8	8	17	9	5	4	3	1	1	-	-	-	-	-		
Niagara County	28	40.0	76.50	-	-	-	8	3	1	1	1	2	2	8	1	-	1	-	-	-	-	-	-	-	-		
Nonmanufacturing	163	39.0	66.00	-	21	32	15	32	5	16	8	4	3	23	1	3	-	-	-	-	-	-	-	-	-		
Public utilities ²	41	39.5	85.00	-	-	-	1	3	-	2	6	2	3	23	1	-	-	-	-	-	-	-	-	-	-		
Switchboard operator-receptionists	367	39.0	71.50	-	22	14	17	40	69	58	61	46	8	19	6	4	-	3	-	-	-	-	-	-	-		
Manufacturing	224	39.5	73.00	-	22	9	-	10	41	38	40	27	8	19	6	4	-	-	-	-	-	-	-	-	-		
Erie County	192	39.5	72.50	-	22	5	-	5	39	37	36	23	4	13	4	4	-	-	-	-	-	-	-	-	-		
Niagara County	32	39.0	76.00	-	-	4	-	5	2	1	4	4	4	6	2	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	143	39.0	69.00	-	-	5	17	30	28	20	21	19	-	-	-	-	-	3	-	-	-	-	-	-	-		
Public utilities ²	22	39.5	74.50	-	-	-	2	-	-	-	7	6	-	-	-	-	-	-	-	-	-	-	-	-	-		
Tabulating-machine operators, class B	77	39.5	88.00	-	-	-	-	2	5	9	7	1	15	12	14	7	3	1	-	1	-	-	-	-	-		
Manufacturing	65	39.5	89.00	-	-	-	-	2	5	1	7	1	13	12	14	6	3	1	-	-	-	-	-	-	-		
Erie County	48	39.5	86.00	-	-	-	-	2	5	1	7	1	13	9	1	6	3	-	-	-	-	-	-	-	-		
Transcribing-machine operators, general	192	39.5	70.50	4	1	15	22	29	35	5	32	22	16	10	1	-	-	-	-	-	-	-	-	-	-		
Manufacturing	101	40.0	77.00	-	-	4	8	3	13	5	21	21	16	10	-	-	-	-	-	-	-	-	-	-	-		
Erie County	90	40.0	78.00	-	-	-	8	3	13	5	16	20	15	10	-	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	91	39.0	63.00	4	1	11	14	26	22	-	11	1	-	-	1	-	-	-	-	-	-	-	-	-	-		
Typists, class A	397	39.0	75.00	-	-	15	51	45	50	36	33	74	38	20	22	10	3	-	-	-	-	-	-	-	-		
Manufacturing	257	39.5	79.50	-	-	1	-	14	43	32	33	53	38	20	16	4	3	-	-	-	-	-	-	-	-		
Erie County	188	39.5	80.00	-	-	-	-	11	31	25	24	33	26	15	16	4	3	-	-	-	-	-	-	-	-		
Niagara County	69	39.5	78.50	-	-	1	-	3	12	7	9	20	12	5	-	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	140	37.5	66.50	-	-	14	51	31	7	4	-	21	-	-	6	6	-	-	-	-	-	-	-	-	-		
Typists, class B	1,113	38.5	60.50	77	143	204	135	202	116	71	52	56	23	16	17	1	-	-	-	-	-	-	-	-	-		
Manufacturing	488	39.5	65.00	-	22	53	82	132	43	48	39	45	23	1	-	-	-	-	-	-	-	-	-	-	-		
Erie County	411	39.5	65.00	-	21	48	68	120	27	39	24	41	22	1	-	-	-	-	-	-	-	-	-	-	-		
Niagara County	77	39.5	66.50	-	1	5	14	12	16	9	15	4	1	-	-	-	-	-	-	-	-	-	-	-	-		
Nonmanufacturing	625	38.0	57.00	77	121	151	53	70	73	23	13	11	-	15	17	1	-	-	-	-	-	-	-	-	-		
Public utilities ²	103	39.5	73.00	-	6	11	14	8	18	1	1	11	-	15	17	1	-	-	-	-	-	-	-	-	-		

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² Transportation, communication, and other public utilities.³ Description for this job has been revised since the last survey in this area. See appendix A.

Table A-2. Professional and Technical Occupations—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis
by industry division, Buffalo (Erie and Niagara Counties), N. Y., December 1961)

Sex, occupation, and industry division	Number of workers	AVERAGE		NUMBER OF WORKERS RECEIVING STRAIGHT-TIME WEEKLY EARNINGS OF—																											
		Weekly hours (Standard)	Weekly earnings (Standard)	Under \$70.00	\$70.00 and under 75.00	\$75.00 80.00	\$80.00 85.00	\$85.00 90.00	\$90.00 95.00	\$95.00 100.00	\$100.00 105.00	\$105.00 110.00	\$110.00 115.00	\$115.00 120.00	\$120.00 125.00	\$125.00 130.00	\$130.00 135.00	\$135.00 140.00	\$140.00 145.00	\$145.00 150.00	\$150.00 155.00	\$155.00 160.00	\$160.00 165.00	\$165.00 170.00	\$170.00 and over						
<u>Men</u>																															
Draftsmen, leader -----	60	40.0	\$161.50	-	-	-	-	-	-	-	-	-	-	-	-	4	4	5	-	4	4	-	8	10	21						
Manufacturing -----	52	40.0	163.00	-	-	-	-	-	-	-	-	-	-	-	-	4	4	3	-	1	4	-	8	7	21						
Erie County -----	45	40.0	162.00	-	-	-	-	-	-	-	-	-	-	-	-	4	4	3	-	1	3	-	8	1	21						
Draftsmen, senior -----	636	39.5	131.50	-	-	-	-	1	1	9	29	38	50	32	78	63	95	50	67	15	38	12	24	5	29						
Manufacturing -----	564	40.0	132.50	-	-	-	-	1	-	9	29	38	38	27	46	59	86	46	66	15	36	10	24	5	29						
Erie County -----	480	40.0	133.50	-	-	-	-	1	-	9	25	35	32	18	28	41	65	46	64	15	36	8	23	5	29						
Niagara County -----	84	40.0	124.50	-	-	-	-	-	-	-	4	3	6	9	18	18	21	-	2	-	2	1	-	-	-						
Nonmanufacturing -----	72	38.5	124.50	-	-	-	-	-	1	-	-	-	12	5	32	4	9	4	1	-	2	2	-	-	-						
Draftsmen, junior -----	349	39.5	98.50	-	35	38	8	41	50	22	29	21	35	6	30	17	2	5	7	1	1	1	-	-	-						
Manufacturing -----	307	39.5	99.50	-	34	27	6	37	48	21	15	19	32	5	29	17	2	5	7	1	1	1	-	-	-						
Erie County -----	288	39.5	99.50	-	31	27	5	37	46	20	12	13	31	4	28	17	2	5	7	1	1	1	-	-	-						
<u>Women</u>																															
Nurses, industrial (registered) -----	186	39.5	102.50	5	-	2	11	3	31	20	36	19	23	18	13	2	-	1	2	-	-	-	-	-	-						
Manufacturing -----	172	39.5	104.00	-	-	1	11	2	29	20	36	15	22	18	13	2	-	1	2	-	-	-	-	-	-						
Erie County -----	127	39.5	103.50	-	-	1	10	2	23	16	24	10	17	7	12	2	-	1	2	-	-	-	-	-	-						
Niagara County -----	45	39.5	105.50	-	-	-	1	-	6	4	12	5	5	11	1	-	-	-	-	-	-	-	-	-	-						

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² Workers were distributed as follows: 12 at \$170 to \$175; 2 at \$175 to \$180; 1 at \$180 to \$185; 1 at \$190 to \$195; 4 at \$195 to \$200; 1 at \$215 to \$220.

Table A-3. Office, Professional, and Technical Occupations—Men and Women Combined

(Average straight-time weekly earnings for selected occupations studied on an area basis
by industry division, Buffalo (Erie and Niagara Counties), N.Y., December 1961)

Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)	Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)	Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)
<u>Office occupations</u>			<u>Office occupations—Continued</u>			<u>Office occupations—Continued</u>		
Billers, machine (billing machine) -----	110	\$ 77.00	Duplicating-machine operators (Mimeograph or Ditto) -----	65	\$ 72.00	Tabulating-machine operators, class A -----	94	\$110.00
Manufacturing -----	90	77.50				Manufacturing -----	71	113.00
Erie County -----	65	78.50						
Billers, machine (bookkeeping machine) -----	112	60.00	Key punch operators, class A ³ -----	201	85.00	Tabulating-machine operators, class B -----	167	98.50
Nonmanufacturing -----	93	59.00	Manufacturing -----	112	84.50	Manufacturing -----	120	102.00
			Erie County -----	106	84.50	Erie County -----	102	103.00
			Nonmanufacturing -----	89	85.50			
Bookkeeping-machine operators, class A -----	122	82.00	Key punch operators, class B ³ -----	338	71.00	Tabulating-machine operators, class C -----	109	83.00
Manufacturing -----	77	86.50	Manufacturing -----	156	80.00			
Erie County -----	64	87.00	Erie County -----	136	80.50			
Nonmanufacturing -----	45	74.00	Nonmanufacturing -----	182	63.50			
Bookkeeping-machine operators, class B -----	478	57.00	Public utilities ² -----	43	72.00			
Manufacturing -----	63	67.50						
Erie County -----	40	70.50	Office boys or girls -----	202	60.00	Transcribing-machine operators, general -----	198	69.50
Nonmanufacturing -----	415	55.00	Manufacturing -----	119	62.50	Manufacturing -----	101	77.00
Clerks, accounting, class A -----	548	105.00	Erie County -----	78	62.00	Erie County -----	90	78.00
Manufacturing -----	346	109.50	Nonmanufacturing -----	83	56.50	Nonmanufacturing -----	97	62.00
Erie County -----	276	108.50						
Niagara County -----	70	113.50	Secretaries -----	1,175	93.50	Typists, class A -----	407	75.50
Nonmanufacturing -----	202	97.00	Manufacturing -----	828	95.50	Manufacturing -----	263	80.00
Public utilities ² -----	69	112.00	Erie County -----	623	94.00	Erie County -----	193	80.50
Clerks, accounting, class B -----	629	75.50	Niagara County -----	205	100.00	Niagara County -----	70	79.00
Manufacturing -----	345	84.50	Nonmanufacturing -----	347	89.50	Nonmanufacturing -----	144	67.00
Erie County -----	248	81.00	Public utilities ² -----	71	105.00			
Niagara County -----	97	92.50				Typists, class B -----	1,152	61.50
Nonmanufacturing -----	284	65.00	Stenographers, general ³ -----	1,159	75.00	Manufacturing -----	497	66.00
Clerks, file, class A ³ -----	52	76.00	Manufacturing -----	733	78.50	Erie County -----	420	65.50
Clerks, file, class B ³ -----	265	57.00	Erie County -----	527	78.00	Niagara County -----	77	66.50
Manufacturing -----	98	70.00	Niagara County -----	206	80.50	Nonmanufacturing -----	655	58.50
Erie County -----	77	67.50	Nonmanufacturing -----	426	68.00	Public utilities ² -----	133	77.00
Nonmanufacturing -----	167	49.50	Public utilities ² -----	80	89.50			
Clerks, file, class C ³ -----	207	52.50	Stenographers, senior ³ -----	338	92.00	<u>Professional and technical occupations</u>		
Nonmanufacturing -----	160	51.00	Manufacturing -----	251	92.50	Draftsmen, leader -----	60	161.50
Clerks, order -----	232	83.00	Erie County -----	139	94.00	Manufacturing -----	52	163.00
Manufacturing -----	178	83.00	Niagara County -----	112	90.50	Erie County -----	45	162.00
Erie County -----	161	81.50	Nonmanufacturing -----	87	90.00			
Clerks, payroll -----	448	84.50	Switchboard operators -----	276	73.00	Draftsmen, senior -----	640	131.50
Manufacturing -----	343	89.00	Manufacturing -----	113	83.50	Manufacturing -----	568	132.00
Erie County -----	278	89.00	Erie County -----	85	86.00	Erie County -----	483	133.50
Niagara County -----	65	88.00	Niagara County -----	28	76.50	Niagara County -----	85	124.50
Nonmanufacturing -----	105	71.50	Nonmanufacturing -----	163	66.00	Nonmanufacturing -----	72	124.50
Comptometer operators -----	391	72.00	Public utilities ² -----	41	85.00			
Manufacturing -----	225	72.50	Switchboard operator-receptionists -----	367	71.50	Draftsmen, junior -----	356	98.50
Erie County -----	213	72.00	Manufacturing -----	224	73.00	Manufacturing -----	313	99.00
Nonmanufacturing -----	166	71.50	Erie County -----	192	72.50	Erie County -----	294	99.50
			Niagara County -----	32	76.00			
			Nonmanufacturing -----	143	69.00	Nurses, industrial (registered) -----	188	103.00
			Public utilities ² -----	22	74.50	Manufacturing -----	174	104.00
						Erie County -----	127	103.50
						Niagara County -----	47	106.00

¹ Earnings are for a regular workweek for which employees receive their straight-time weekly salaries, exclusive of any premium pay.² Transportation, communication, and other public utilities.³ Description for this job has been revised since the last survey in this area. See appendix A.

Table A-4. Maintenance and Powerplant Occupations

(Average straight-time hourly earnings for men in selected occupations studied on an area basis
by industry division, Buffalo (Erie and Niagara Counties), N. Y., December 1961)

Occupation and industry division	Number of workers	Average hourly earnings ¹	NUMBER OF WORKERS RECEIVING STRAIGHT-TIME HOURLY EARNINGS OF--																								
			Under \$1.90	\$1.90 and under 2.00	2.00 2.10	2.10 2.20	2.20 2.30	2.30 2.40	2.40 2.50	2.50 2.60	2.60 2.70	2.70 2.80	2.80 2.90	2.90 3.00	3.00 3.10	3.10 3.20	3.20 3.30	3.30 3.40	3.40 3.50	3.50 3.60	3.60 3.70	3.70 3.80	3.80 3.90	3.90 4.00	4.00 4.10	4.10 4.20	4.20 4.30
Carpenters, maintenance	389	\$2.94	3	8	-	8	-	22	18	11	5	17	49	67	74	18	36	18	28	-	-	1	-	-	-	6	-
Manufacturing	336	2.96	-	-	-	8	-	20	13	4	5	17	45	67	64	16	36	13	28	-	-	-	-	-	-	-	-
Erie County	283	2.96	-	-	-	8	-	20	12	4	5	13	34	60	38	12	36	13	28	-	-	-	-	-	-	-	-
Niagara County	53	2.96	-	-	-	-	-	-	1	-	-	4	11	7	26	4	-	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing	53	2.82	3	8	-	-	-	2	5	7	-	-	4	-	10	2	-	5	-	-	1	-	-	-	6	-	
Electricians, maintenance	1,076	3.14	-	-	-	-	4	14	3	22	33	27	77	118	159	230	156	81	67	46	-	5	2	9	22	-	1
Manufacturing	1,047	3.14	-	-	-	-	4	14	3	18	30	26	77	118	159	226	156	66	65	46	-	5	2	9	22	-	1
Erie County	745	3.17	-	-	-	-	4	10	1	15	30	19	37	76	96	94	156	66	65	37	-	5	2	9	22	-	1
Niagara County	302	3.04	-	-	-	-	-	4	2	3	-	7	40	42	63	132	-	-	-	9	-	-	-	-	-	-	-
Engineers, stationary	605	2.82	6	-	31	1	41	41	9	27	20	62	62	127	44	46	42	7	22	1	1	1	4	1	-	9	-
Manufacturing	494	2.91	-	-	-	-	41	17	8	16	19	61	59	102	43	46	36	7	22	1	1	1	4	1	-	9	-
Erie County	378	2.94	-	-	-	-	41	2	2	16	11	37	51	74	21	41	36	7	22	1	1	1	4	1	-	9	-
Niagara County	116	2.81	-	-	-	-	-	15	6	-	8	24	8	28	22	5	-	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing	111	2.45	6	-	31	1	-	24	1	11	1	3	25	1	-	6	-	-	-	-	-	-	-	-	-	-	-
Firemen, stationary boiler	389	2.53	9	1	41	54	12	18	36	27	46	49	52	21	4	9	-	10	-	-	-	-	-	-	-	-	-
Manufacturing	369	2.55	-	-	41	54	12	12	34	26	46	49	51	21	4	9	-	10	-	-	-	-	-	-	-	-	-
Erie County	198	2.61	-	-	1	39	2	-	34	18	29	25	27	4	-	9	-	10	-	-	-	-	-	-	-	-	-
Niagara County	171	2.49	-	-	40	15	10	12	-	8	17	24	24	17	4	-	-	-	-	-	-	-	-	-	-	-	-
Helpers, maintenance trades	862	2.67	15	16	10	27	55	2	107	124	60	41	41	364	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	773	2.71	-	16	8	17	29	2	95	116	60	25	41	364	-	-	-	-	-	-	-	-	-	-	-	-	-
Erie County	644	2.77	-	16	-	7	21	-	31	94	48	22	41	364	-	-	-	-	-	-	-	-	-	-	-	-	-
Niagara County	129	2.43	-	-	8	10	8	2	64	22	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing	89	2.31	15	-	2	10	26	-	12	8	-	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Public utilities ³	58	2.39	4	-	-	5	24	-	12	-	-	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Machine-tool operators, toolroom	506	3.17	-	-	-	-	-	-	-	10	34	51	27	12	25	25	73	198	41	10	-	-	-	-	-	-	-
Manufacturing	506	3.17	-	-	-	-	-	-	-	10	34	51	27	12	25	25	73	198	41	10	-	-	-	-	-	-	-
Erie County	488	3.17	-	-	-	-	-	-	-	10	34	51	24	12	22	13	73	198	41	10	-	-	-	-	-	-	-
Machinists, maintenance	983	3.13	-	-	-	-	-	24	6	8	48	19	89	80	167	155	27	218	7	129	6	-	-	-	-	-	-
Manufacturing	973	3.13	-	-	-	-	-	24	6	6	48	17	89	80	167	155	27	212	7	129	6	-	-	-	-	-	-
Erie County	759	3.13	-	-	-	-	-	24	6	6	48	14	82	54	123	51	27	212	7	99	6	-	-	-	-	-	-
Niagara County	214	3.15	-	-	-	-	-	-	-	-	-	3	7	26	44	104	-	-	-	30	-	-	-	-	-	-	-
Mechanics, automotive (maintenance)	608	2.75	-	1	-	-	2	17	63	173	16	79	96	34	58	15	49	-	-	5	-	-	-	-	-	-	-
Manufacturing	244	2.81	-	-	-	-	-	16	46	29	4	3	43	21	53	6	18	-	-	5	-	-	-	-	-	-	-
Erie County	214	2.79	-	-	-	-	-	16	46	29	4	3	36	12	39	6	18	-	-	5	-	-	-	-	-	-	-
Niagara County	30	2.96	-	-	-	-	-	-	-	-	-	-	7	9	14	-	-	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing	364	2.71	-	1	-	-	2	1	17	144	12	76	53	13	5	9	31	-	-	-	-	-	-	-	-	-	-
Public utilities ³	329	2.68	-	-	-	-	1	1	17	144	2	76	53	13	5	-	17	-	-	-	-	-	-	-	-	-	-
Mechanics, maintenance	1,234	3.08	-	-	-	-	-	36	48	30	71	28	103	121	238	143	39	44	319	8	6	-	-	-	-	-	-
Manufacturing	1,199	3.08	-	-	-	-	-	36	48	27	71	22	103	118	238	143	16	44	319	8	6	-	-	-	-	-	-
Erie County	971	3.13	-	-	-	-	-	-	35	27	71	16	70	88	148	123	16	44	319	8	6	-	-	-	-	-	-
Niagara County	228	2.87	-	-	-	-	-	36	13	-	-	6	33	30	90	20	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-4. Maintenance and Powerplant Occupations—Continued

(Average straight-time hourly earnings for men in selected occupations studied on an area basis
by industry division, Buffalo (Erie and Niagara Counties), N. Y., December 1961)

Occupation and industry division	Number of workers	Average hourly earnings ¹	NUMBER OF WORKERS RECEIVING STRAIGHT-TIME HOURLY EARNINGS OF—																								
			Under \$1.90	\$1.90 and under 2.00	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	\$3.70	\$3.80	\$3.90	\$4.00	\$4.10	\$4.20
Millwrights	1,171	\$3.11	-	-	-	-	6	6	13	7	13	49	93	154	302	95	300	27	-	18	-	88	-	-	-	-	-
Manufacturing	1,171	3.11	-	-	-	-	6	6	13	7	13	49	93	154	302	95	300	27	-	18	-	88	-	-	-	-	-
Erie County	759	3.18	-	-	-	-	6	6	13	6	6	36	32	21	148	52	300	27	-	18	-	88	-	-	-	-	-
Niagara County	412	3.00	-	-	-	-	-	-	-	1	7	13	61	133	154	43	-	-	-	-	-	-	-	-	-	-	-
Oilers	531	2.68	11	-	1	16	12	40	10	99	149	44	21	7	105	-	16	-	-	-	-	-	-	-	-	-	-
Manufacturing	519	2.69	8	-	1	16	12	31	10	99	149	44	21	7	105	-	16	-	-	-	-	-	-	-	-	-	-
Erie County	401	2.76	-	-	1	6	12	14	6	65	107	41	21	7	105	-	16	-	-	-	-	-	-	-	-	-	-
Niagara County	118	2.46	8	-	-	10	-	17	4	34	42	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Painters, maintenance	313	2.80	8	4	-	2	15	6	8	9	34	46	49	34	58	25	15	-	-	-	-	-	-	-	-	-	-
Manufacturing	273	2.86	-	-	-	-	7	6	8	4	34	40	49	30	56	25	14	-	-	-	-	-	-	-	-	-	-
Erie County	151	2.84	-	-	-	-	7	6	8	4	29	13	14	22	17	17	14	-	-	-	-	-	-	-	-	-	-
Niagara County	122	2.89	-	-	-	-	-	-	-	-	5	27	35	8	39	8	-	-	-	-	-	-	-	-	-	-	-
Pipefitters, maintenance	784	3.01	-	-	-	-	16	5	5	24	15	17	123	114	200	102	125	19	-	19	-	-	-	-	-	-	-
Manufacturing	777	3.01	-	-	-	-	16	5	5	22	13	17	123	114	199	101	124	19	-	19	-	-	-	-	-	-	-
Erie County	508	3.04	-	-	-	-	16	-	5	22	3	9	93	18	95	85	124	19	-	19	-	-	-	-	-	-	-
Niagara County	269	2.96	-	-	-	-	-	5	-	-	10	8	30	96	104	16	-	-	-	-	-	-	-	-	-	-	-
Sheet-metal workers, maintenance	273	3.09	-	-	-	-	-	-	6	5	4	2	24	12	98	16	91	13	-	-	2	-	-	-	-	-	-
Manufacturing	268	3.10	-	-	-	-	-	-	6	1	3	2	24	12	98	16	91	13	-	-	2	-	-	-	-	-	-
Erie County	205	3.12	-	-	-	-	-	-	6	1	2	1	15	11	47	16	91	13	-	-	2	-	-	-	-	-	-
Niagara County	63	3.02	-	-	-	-	-	-	-	-	1	1	9	1	51	-	-	-	-	-	-	-	-	-	-	-	-
Tool and die makers	924	3.30	-	-	-	-	-	-	-	3	4	55	40	60	48	102	46	57	308	186	15	-	-	-	-	-	-
Manufacturing	924	3.30	-	-	-	-	-	-	-	3	4	55	40	60	48	102	46	57	308	186	15	-	-	-	-	-	-
Erie County	877	3.31	-	-	-	-	-	-	-	2	4	40	39	60	35	92	43	53	308	186	15	-	-	-	-	-	-
Niagara County	47	2.98	-	-	-	-	-	-	-	1	-	15	1	-	13	10	3	4	-	-	-	-	-	-	-	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Workers were distributed as follows: 1 at \$1.50 to \$1.60; 7 at \$1.70 to \$1.80; 7 at \$1.80 to \$1.90.³ Transportation, communication, and other public utilities.

Table A-5. Custodial and Material Movement Occupations

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Buffalo (Erie and Niagara Counties), N. Y., December 1961)

Occupation ¹ and industry division	Number of workers	Average hourly earnings	NUMBER OF WORKERS RECEIVING STRAIGHT-TIME HOURLY EARNINGS OF--																									
			\$ 1.00 and under	\$ 1.10	\$ 1.20	\$ 1.30	\$ 1.40	\$ 1.50	\$ 1.60	\$ 1.70	\$ 1.80	\$ 1.90	\$ 2.00	\$ 2.10	\$ 2.20	\$ 2.30	\$ 2.40	\$ 2.50	\$ 2.60	\$ 2.70	\$ 2.80	\$ 2.90	\$ 3.00	\$ 3.10	\$ 3.20	\$ 3.30	\$ 3.40	\$ 3.50 and over
			1.10	1.20	1.30	1.40	1.50	1.60	1.70	1.80	1.90	2.00	2.10	2.20	2.30	2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.30	3.40	3.50	over
Elevator operators, passenger (women)	102	\$ 1.27	14	3	45	29	4	2	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing	99	1.26	14	3	45	29	4	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Guards	755	2.54	-	-	2	-	2	1	-	8	12	-	21	31	33	78	108	78	166	167	29	-	8	5	5	1	-	-
Manufacturing	718	2.55	-	-	-	-	-	1	-	6	8	-	21	31	33	73	108	56	166	167	29	-	8	5	5	1	-	-
Erie County	554	2.57	-	-	-	-	-	1	-	6	8	-	7	31	29	38	63	18	158	167	16	-	3	3	5	1	-	-
Niagara County	164	2.48	-	-	-	-	-	-	-	-	-	-	14	-	4	35	45	38	8	-	13	-	5	2	-	-	-	-
Janitors, porters, and cleaners (men)	2,076	2.03	68	115	58	59	59	47	35	96	106	98	117	158	317	288	293	156	-	3	3	-	-	-	-	-	-	-
Manufacturing	1,508	2.23	-	13	-	-	4	18	10	77	72	87	100	121	272	285	290	156	-	-	3	-	-	-	-	-	-	-
Erie County	1,172	2.22	-	13	-	-	-	11	8	75	70	73	79	85	226	159	221	152	-	-	-	-	-	-	-	-	-	-
Niagara County	336	2.26	-	-	-	-	4	7	2	2	2	14	21	36	46	126	69	4	-	-	3	-	-	-	-	-	-	-
Nonmanufacturing	568	1.50	³ 68	102	58	59	55	29	25	19	34	11	17	37	45	3	3	-	-	3	-	-	-	-	-	-	-	-
Public utilities ⁴	134	2.03	-	-	6	-	1	2	1	2	28	10	14	34	30	-	3	-	-	3	-	-	-	-	-	-	-	-
Janitors, porters, and cleaners (women)	929	1.45	39	314	154	68	42	60	88	3	-	14	8	39	47	30	22	1	-	-	-	-	-	-	-	-	-	-
Manufacturing	256	1.97	-	-	-	11	22	48	19	3	-	9	8	37	46	30	22	1	-	-	-	-	-	-	-	-	-	-
Erie County	217	1.93	-	-	-	11	22	48	19	1	-	6	5	28	26	22	1	-	-	-	-	-	-	-	-	-	-	-
Niagara County	39	2.17	-	-	-	-	-	-	-	2	-	3	3	9	18	4	-	-	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing	673	1.25	39	314	154	57	20	12	69	-	-	5	-	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Public utilities ⁴	100	1.59	-	4	-	-	20	2	67	-	-	5	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Laborers, material handling	3,979	2.35	58	47	26	22	11	10	60	47	60	179	50	283	558	561	569	692	431	198	59	39	-	19	-	-	-	-
Manufacturing	2,585	2.38	-	-	-	4	-	5	34	8	26	172	33	235	234	472	552	385	417	4	4	-	-	-	-	-	-	-
Erie County	2,110	2.38	-	-	-	4	-	5	30	8	26	157	33	170	188	380	303	385	413	4	4	-	-	-	-	-	-	-
Niagara County	475	2.35	-	-	-	-	-	-	4	-	-	15	-	65	46	92	249	-	4	-	-	-	-	-	-	-	-	-
Nonmanufacturing	1,394	2.28	58	47	26	18	11	5	26	39	34	7	17	48	324	89	17	307	14	194	55	39	-	19	-	-	-	-
Public utilities ⁴	638	2.42	-	-	-	-	-	-	-	-	5	-	1	48	321	61	7	-	7	136	13	39	-	-	-	-	-	-
Order fillers	691	2.54	-	-	-	-	16	-	-	1	25	14	10	10	13	105	31	54	224	154	7	11	16	-	-	-	-	-
Manufacturing	217	2.30	-	-	-	-	16	-	-	-	12	8	9	10	10	87	16	19	13	15	-	2	-	-	-	-	-	-
Erie County	214	2.30	-	-	-	-	16	-	-	-	12	8	9	10	10	86	16	19	13	15	-	-	-	-	-	-	-	-
Nonmanufacturing	474	2.64	-	-	-	-	-	-	-	1	13	6	1	-	3	18	15	35	211	139	7	9	16	-	-	-	-	-
Packers, shipping (men)	644	2.36	-	13	1	1	21	-	2	-	15	51	29	10	18	63	166	197	2	29	3	23	-	-	-	-	-	-
Manufacturing	590	2.42	-	13	-	-	8	-	-	-	-	29	29	10	18	63	166	197	2	29	3	23	-	-	-	-	-	-
Erie County	526	2.40	-	13	-	-	8	-	-	-	-	29	19	10	13	54	160	188	2	28	2	-	-	-	-	-	-	-
Niagara County	64	2.54	-	-	-	-	-	-	-	-	-	-	-	10	-	5	9	6	9	-	1	1	23	-	-	-	-	-
Packers, shipping (women)	162	2.11	-	2	-	-	-	-	8	3	6	80	-	-	14	31	-	-	10	8	-	-	-	-	-	-	-	-
Manufacturing	124	2.18	-	-	-	-	-	-	8	-	3	50	-	-	14	31	-	-	10	8	-	-	-	-	-	-	-	-
Erie County	103	2.10	-	-	-	-	-	-	8	-	-	50	-	-	14	31	-	-	-	-	-	-	-	-	-	-	-	-
Receiving clerks	334	2.47	-	6	-	-	-	3	10	5	8	3	7	14	28	28	35	37	54	50	27	8	3	1	6	1	-	-
Manufacturing	188	2.54	-	-	-	-	-	-	-	-	5	1	5	5	25	9	20	32	33	35	2	5	3	1	6	1	-	-
Erie County	168	2.54	-	-	-	-	-	-	-	-	5	1	5	5	21	9	15	28	26	35	2	5	3	1	6	1	-	-
Nonmanufacturing	146	2.38	-	6	-	-	-	3	10	5	3	2	2	9	3	19	15	5	21	15	25	3	-	-	-	-	-	-
Shipping clerks	294	2.66	-	-	-	-	-	1	3	2	5	7	6	3	16	16	15	11	24	135	1	15	6	3	10	3	2	10
Manufacturing	277	2.69	-	-	-	-	-	-	-	-	5	7	5	3	13	13	15	10	21	135	1	15	6	3	10	3	2	10
Erie County	255	2.71	-	-	-	-	-	-	-	-	5	-	-	3	13	13	15	10	16	135	1	15	6	3	10	2	2	6

See footnotes at end of table.

Table A-5. Custodial and Material Movement Occupations—Continued

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Buffalo (Erie and Niagara Counties), N. Y., December 1961)

Occupation ¹ and industry division	Number of workers	Average hourly earnings ²	NUMBER OF WORKERS RECEIVING STRAIGHT-TIME HOURLY EARNINGS OF—																											
			\$ 1.00 and under	\$ 1.10	\$ 1.20	\$ 1.30	\$ 1.40	\$ 1.50	\$ 1.60	\$ 1.70	\$ 1.80	\$ 1.90	\$ 2.00	\$ 2.10	\$ 2.20	\$ 2.30	\$ 2.40	\$ 2.50	\$ 2.60	\$ 2.70	\$ 2.80	\$ 2.90	\$ 3.00	\$ 3.10	\$ 3.20	\$ 3.30	\$ 3.40	\$ 3.50 and over		
			1.10	1.20	1.30	1.40	1.50	1.60	1.70	1.80	1.90	2.00	2.10	2.20	2.30	2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.30	3.40	3.50	over		
Shipping and receiving clerks	282	\$2.53	-	4	-	2	-	-	1	1	11	18	-	2	16	8	18	38	88	19	10	34	12	-	-	-	-	-	-	
Manufacturing	187	2.50	-	-	-	-	-	-	-	4	18	-	2	9	1	13	38	88	1	10	3	-	-	-	-	-	-	-	-	
Erie County	180	2.51	-	-	-	-	-	-	-	1	18	-	2	9	1	13	38	85	1	10	2	-	-	-	-	-	-	-	-	
Nonmanufacturing	95	2.57	-	4	-	2	-	-	1	1	7	-	-	-	7	7	5	-	-	18	-	31	12	-	-	-	-	-	-	
Truckdrivers ³	3,103	2.68	-	-	-	-	2	11	1	32	29	24	9	25	26	115	209	202	545	1382	171	9	67	66	178	-	-	-	-	
Manufacturing	872	2.61	-	-	-	-	-	11	-	-	8	8	1	25	18	55	100	77	207	240	60	9	23	30	-	-	-	-	-	
Erie County	764	2.62	-	-	-	-	-	8	-	-	-	8	1	24	15	53	92	65	145	231	60	9	23	30	-	-	-	-	-	
Niagara County	108	2.51	-	-	-	-	-	3	-	-	8	-	-	1	3	2	8	12	62	9	-	-	-	-	-	-	-	-	-	
Nonmanufacturing	2,231	2.71	-	-	-	-	2	-	1	32	21	16	8	-	8	60	109	125	338	1142	111	-	44	36	178	-	-	-	-	
Public utilities ⁴	1,340	2.72	-	-	-	-	-	-	-	-	-	-	-	-	8	38	89	1	5	1140	15	-	44	-	-	-	-	-	-	
Truckdrivers, light (under 1½ tons)	343	2.45	-	-	-	-	2	11	-	10	-	24	2	4	10	23	60	98	53	34	-	-	12	-	-	-	-	-	-	
Manufacturing	160	2.47	-	-	-	-	-	11	-	-	-	8	1	4	4	2	56	7	53	2	-	-	12	-	-	-	-	-	-	
Erie County	142	2.49	-	-	-	-	-	8	-	-	-	8	1	4	1	2	55	1	48	2	-	-	12	-	-	-	-	-	-	
Nonmanufacturing	183	2.44	-	-	-	-	2	-	-	10	-	16	1	-	6	21	4	91	-	32	-	-	-	-	-	-	-	-	-	
Truckdrivers, medium (1½ to and including 4 tons)	557	2.51	-	-	-	-	-	-	1	22	21	-	7	20	16	36	118	83	21	192	2	-	-	-	18	-	-	-	-	
Manufacturing	185	2.48	-	-	-	-	-	-	-	-	-	-	-	20	14	28	19	57	21	24	2	-	-	-	-	-	-	-	-	
Erie County	165	2.47	-	-	-	-	-	-	-	-	-	-	-	20	14	26	15	56	14	18	2	-	-	-	-	-	-	-	-	
Nonmanufacturing	372	2.53	-	-	-	-	-	-	1	22	21	-	7	-	2	8	99	26	-	168	-	-	-	-	18	-	-	-	-	
Public utilities ⁴	260	2.62	-	-	-	-	-	-	-	-	-	-	-	-	2	7	83	-	-	168	-	-	-	-	-	-	-	-	-	
Truckdrivers, heavy (over 4 tons, trailer type)	1,378	2.82	-	-	-	-	-	-	-	-	-	-	-	-	-	6	6	7	26	1051	23	8	55	36	160	-	-	-	-	
Nonmanufacturing	1,165	2.83	-	-	-	-	-	-	-	-	-	-	-	-	-	6	5	7	5	882	20	-	44	36	160	-	-	-	-	
Public utilities ⁴	942	2.75	-	-	-	-	-	-	-	-	-	-	-	-	-	6	5	-	5	882	-	-	44	-	-	-	-	-	-	
Truckdrivers, heavy (over 4 tons, other than trailer type)	540	2.68	-	-	-	-	-	-	-	-	-	-	-	-	-	25	25	10	279	99	71	1	-	30	-	-	-	-	-	
Manufacturing	235	2.71	-	-	-	-	-	-	-	-	-	-	-	-	-	25	24	10	51	39	55	1	-	30	-	-	-	-	-	
Erie County	225	2.72	-	-	-	-	-	-	-	-	-	-	-	-	-	25	22	8	48	36	55	1	-	30	-	-	-	-	-	
Truckers, power (forklift)	1,593	2.57	-	-	-	-	-	-	-	-	4	21	80	51	140	90	101	272	297	376	54	63	22	-	10	-	-	7	5	
Manufacturing	1,354	2.55	-	-	-	-	-	-	-	-	4	21	77	51	140	57	98	230	284	251	34	63	22	-	10	-	-	7	5	
Erie County	1,103	2.59	-	-	-	-	-	-	-	-	-	6	43	36	122	45	35	193	253	246	31	62	9	-	10	-	-	7	5	
Niagara County	251	2.40	-	-	-	-	-	-	-	-	4	15	34	15	18	12	63	37	31	5	3	1	13	-	-	-	-	-	-	
Nonmanufacturing	239	2.64	-	-	-	-	-	-	-	-	-	-	-	3	-	33	3	42	13	125	20	-	-	-	-	-	-	-	-	
Truckers, power (other than forklift)	611	2.51	-	-	-	-	-	-	-	-	-	3	26	3	90	232	21	53	66	6	30	4	-	6	55	-	-	-	16	
Manufacturing	400	2.61	-	-	-	-	-	-	-	-	-	3	26	3	86	27	21	53	66	6	28	4	-	6	55	-	-	-	16	
Erie County	326	2.66	-	-	-	-	-	-	-	-	-	3	26	-	62	10	15	37	58	6	28	4	-	6	55	-	-	-	16	
Niagara County	74	2.39	-	-	-	-	-	-	-	-	-	-	-	-	3	24	17	6	16	8	-	-	-	-	-	-	-	-	-	
Watchmen	332	1.81	8	7	22	66	39	15	-	1	1	33	4	51	27	34	4	20	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	254	1.92	-	-	12	37	39	4	-	-	-	33	1	51	23	30	4	20	-	-	-	-	-	-	-	-	-	-	-	
Erie County	165	1.75	-	-	12	37	27	4	-	-	-	33	1	37	6	1	1	6	-	-	-	-	-	-	-	-	-	-	-	
Niagara County	89	2.22	-	-	-	-	12	-	-	-	-	-	-	-	14	17	29	3	14	-	-	-	-	-	-	-	-	-	-	
Nonmanufacturing	78	1.44	8	7	10	29	-	11	-	1	1	-	3	-	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-	

¹ Data limited to men workers except where otherwise indicated.² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.³ Includes 3 workers at \$0.70 to \$0.80.⁴ Transportation, communication, and other public utilities.⁵ Includes all drivers regardless of size and type of truck operated.

Appendix A: Changes in Occupational Descriptions

Since the Bureau's last survey in this area, occupational descriptions for three office jobs were revised in order to obtain salary information for more specific categories. Therefore, data presented for these jobs in table A-1 are not comparable to data presented in last year's bulletin.

Revisions were made in the descriptions for file clerks, key-punch operators, and stenographers. The revised description for file clerk groups these workers into three levels (class A, B, and C) in-

stead of two (class A and B). The revised description for keypunch operator groups these workers into two defined classes (A and B) instead of a single category. Previously data were presented separately for general stenographers and technical stenographers. The revision combines general stenographers, with more responsible duties, and technical stenographers to form a new senior stenographer category; other general stenographers are maintained in that classification.

The revised occupational descriptions used this year are included in appendix B.

Appendix B: Occupational Descriptions

The primary purpose of preparing job descriptions for the Bureau's wage surveys is to assist its field staff in classifying into appropriate occupations workers who are employed under a variety of payroll titles and different work arrangements from establishment to establishment and from area to area. This is essential in order to permit the grouping of occupational wage rates representing comparable job content. Because of this emphasis on interestablishment and interarea comparability of occupational content, the Bureau's job descriptions may differ significantly from those in use in individual establishments or those prepared for other purposes. In applying these job descriptions, the Bureau's field economists are instructed to exclude working supervisors, apprentices, learners, beginners, trainees, handicapped, part-time, temporary, and probationary workers.

OFFICE

BILLER, MACHINE

Prepares statements, bills, and invoices on a machine other than an ordinary or electromatic typewriter. May also keep records as to billings or shipping charges or perform other clerical work incidental to billing operations. For wage study purposes, billers, machine, are classified by type of machine, as follows:

Biller, machine (billing machine)—Uses a special billing machine (Moon Hopkins, Elliott Fisher, Burroughs, etc., which are combination typing and adding machines) to prepare bills and invoices from customers' purchase orders, internally prepared orders, shipping memorandums, etc. Usually involves application of predetermined discounts and shipping charges and entry of necessary extensions, which may or may not be computed on the billing machine, and totals which are automatically accumulated by machine. The operation usually involves a large number of carbon copies of the bill being prepared and is often done on a fanfold machine.

Biller, machine (bookkeeping machine)—Uses a bookkeeping machine (Sundstrand, Elliott Fisher, Remington Rand, etc., which may or may not have typewriter keyboard) to prepare customers' bills as part of the accounts receivable operation. Generally involves the simultaneous entry of figures on customers' ledger record. The machine automatically accumulates figures on a number of vertical columns and computes and usually prints automatically the debit or credit balances. Does not involve a knowledge of bookkeeping. Works from uniform and standard types of sales and credit slips.

BOOKKEEPING-MACHINE OPERATOR

Operates a bookkeeping machine (Remington Rand, Elliott Fisher, Sundstrand, Burroughs, National Cash Register, with or without a typewriter keyboard) to keep a record of business transactions.

Class A—Keeps a set of records requiring a knowledge of and experience in basic bookkeeping principles and familiarity with the structure of the particular accounting system used. Determines proper records and distribution of debit and credit items to be used in each phase of the work. May prepare consolidated reports, balance sheets, and other records by hand.

Class B—Keeps a record of one or more phases or sections of a set of records usually requiring little knowledge of basic bookkeeping. Phases or sections include accounts payable, payroll, customers' accounts (not including a simple type of billing described under biller, machine), cost distribution, expense distribution, inventory control, etc. May check or assist in preparation of trial balances and prepare control sheets for the accounting department.

CLERK, ACCOUNTING

Class A—Under general direction of a bookkeeper or accountant, has responsibility for keeping one or more sections of a complete set of books or records relating to one phase of an establishment's business transactions. Work involves posting and balancing subsidiary ledger or ledgers such as accounts receivable or accounts

CLERK, ACCOUNTING—Continued

payable; examining and coding invoices or vouchers with proper accounting distribution; and requires judgment and experience in making proper assignments and allocations. May assist in preparing, adjusting and closing journal entries; and may direct class B accounting clerks.

Class B—Under supervision, performs one or more routine accounting operations such as posting simple journal vouchers or accounts payable vouchers, entering vouchers in voucher registers; reconciling bank accounts; and posting subsidiary ledgers controlled by general ledgers, or posting simple cost accounting data. This job does not require a knowledge of accounting and book-keeping principles but is found in offices in which the more routine accounting work is subdivided on a functional basis among several workers.

CLERK, FILE

Class A—In an established filing system containing a number of varied subject matter files, classifies and indexes file material such as correspondence, reports, technical documents, etc. May also file this material. May keep records of various types in conjunction with the files. May lead a small group of lower level file clerks.

Class B—Sorts, codes, and files unclassified material by simple (subject matter) headings or partly classified material by finer subheadings. Prepares simple related index and cross-reference aids. As requested locates clearly identified material in files and forwards material. May perform related clerical tasks required to maintain and service files.

Class C—Performs routine filing of material that has already been classified or which is easily classified in a simple serial classification system (e.g., alphabetical, chronological, or numerical). As requested, locates readily available material in files and forwards material; and may fill out withdrawal charge. Performs simple clerical and manual tasks required to maintain and service files.

CLERK, ORDER

Receives customers' orders for material or merchandise by mail, phone, or personally. Duties involve *any combination of the following*: Quoting prices to customers; making out an order sheet listing the items to make up the order; checking prices and quantities of items on order sheet; and distributing order sheets to respective departments to be filled. May check with credit department to determine credit rating of customer, acknowledge receipt of orders from customers, follow up orders to see that they have been filled, keep file of orders received, and check shipping invoices with original orders.

CLERK, PAYROLL

Computes wages of company employees and enters the necessary data on the payroll sheets. Duties involve: Calculating workers' earnings based on time or production records; and posting calculated data on payroll sheet, showing information such as worker's name, working days, time, rate, deductions for insurance, and total wages due. May make out paychecks and assist paymaster in making up and distributing pay envelopes. May use a calculating machine.

COMPTOMETER OPERATOR

Primary duty is to operate a Comptometer to perform mathematical computations. This job is not to be confused with that of statistical or other type of clerk, which may involve frequent use of a Comptometer but, in which, use of this machine is incidental to performance of other duties.

DUPLICATING-MACHINE OPERATOR (MIMEOGRAPH OR DITTO)

Under general supervision and with no supervisory responsibilities, reproduces multiple copies of typewritten or handwritten matter, using a Mimeograph or Ditto machine. Makes necessary adjustment such as for ink and paper feed counter and cylinder speed. Is not required to prepare stencil or Ditto master. May keep file of used stencils or Ditto masters. May sort, collate, and staple completed material.

KEYPUNCH OPERATOR

Class A—Operates a numerical and/or alphabetical or combination keypunch machine to transcribe data from various source documents to keypunch tabulating cards. Performs same tasks as lower level keypunch operator but in addition, work requires application of coding skills and the making of some determinations, for example, locates on the source document the items to be punched; extracts information from several documents; and searches for and interprets information on the document to determine information to be punched. May train inexperienced operators.

Class B—Under close supervision or following specific procedures or instructions, transcribes data from source documents to punched cards. Operates a numerical and/or alphabetical or combination keypunch machine to keypunch tabulating cards. May verify cards. Working from various standardized source documents, follows specified sequences which have been coded or prescribed in detail and require little or no selecting, coding, or interpreting data to be punched. Problems arising from erroneous items or codes, missing information, etc., are referred to supervisor.

OFFICE BOY OR GIRL

Performs various routine duties such as running errands, operating minor office machines such as sealers or mailers, opening and distributing mail, and other minor clerical work.

SECRETARY

Performs secretarial and clerical duties for a superior in an administrative or executive position. Duties include making appointments for superior; receiving people coming into office; answering and

SECRETARY—Continued

making phone calls; handling personal and important or confidential mail, and writing routine correspondence on own initiative; and taking dictation (where transcribing machine is not used) either in shorthand or by Stenotype or similar machine, and transcribing dictation or the recorded information reproduced on a transcribing machine. May prepare special reports or memorandums for information of superior.

STENOGRAPHER, GENERAL

Primary duty is to take dictation from one or more persons either in shorthand or by Stenotype or similar machine, involving a normal routine vocabulary; and transcribe dictation. May also type from written copy. May maintain files, keep simple records, or perform other relatively routine clerical tasks. May operate from a stenographic pool. Does not include transcribing-machine work. (See transcribing-machine operator.)

STENOGRAPHER, SENIOR

Primary duty is to take dictation from one or more persons, either in shorthand or by Stenotype or similar machine, involving a varied technical or specialized vocabulary such as in legal briefs or reports on scientific research and transcribe dictation. May also type from written copy. May also set up and maintain files, keep records, etc.

OR

Performs stenographic duties requiring significantly greater independence and responsibility than stenographers, general as evidenced by the following: Work requires high degree of stenographer speed and accuracy; and a thorough working knowledge of general business and office procedures and of the specific business operations, organization, policies, procedures, files, workflow, etc. Uses this knowledge in performing stenographic duties and responsible clerical tasks such as, maintaining followup files; assembling material for reports, memorandums, letters, etc.; composing simple letters from general instructions; reading and routing incoming mail; and answering routine questions, etc. Does not include transcribing-machine work.

SWITCHBOARD OPERATOR

Operates a single- or multiple-position telephone switchboard. Duties involve handling incoming, outgoing, and intraplant or office calls. May record toll calls and take messages. May give information to persons who call in, or occasionally take telephone orders. For workers who also act as receptionists see switchboard operator-receptionist.

SWITCHBOARD OPERATOR-RECEPTIONIST

In addition to performing duties of operator, on a single position or monitor-type switchboard, acts as receptionist and may also type or perform routine clerical work as part of regular duties. This typing or clerical work may take the major part of this worker's time while at switchboard.

TABULATING-MACHINE OPERATOR

Class A—Operates a variety of tabulating or electrical accounting machines, typically including such machines as the tabulator, calculator, interpreter, collator, and others. Performs complete reporting assignments without close supervision, and performs difficult wiring as required. The complete reporting and tabulating assignments typically involve a variety of long and complex reports which often are of irregular or nonrecurring type requiring some planning and sequencing of steps to be taken. As a more experienced operator, is typically involved in training new operators in machine operations, or partially trained operators in wiring from diagrams and operating sequences of long and complex reports. *Does not include* working supervisors performing tabulating-machine operations and day-to-day supervision of the work and production of a group of tabulating-machine operators.

Class B—Operates more difficult tabulating or electrical accounting machines such as the tabulator and calculator, in addition to the sorter, reproducer, and collator. This work is performed under specific instructions and may include the performance of some wiring from diagrams. The work typically involves, for example, tabulations involving a repetitive accounting exercise, a complete but small tabulating study, or parts of a longer and more complex report. Such reports and studies are usually of a recurring nature where the procedures are well established. May also include the training of new employees in the basic operation of the machine.

TABULATING-MACHINE OPERATOR—Continued

Class C—Operates simple tabulating or electrical accounting machines such as the sorter, reproducing punch, collator, etc., with specific instructions. May include simple wiring from diagrams and some filing work. The work typically involves portions of a work unit, for example, individual sorting or collating runs or repetitive operations.

TRANSCRIBING-MACHINE OPERATOR, GENERAL

Primary duty is to transcribe dictation involving a normal routine vocabulary from transcribing-machine records. May also type from written copy and do simple clerical work. Workers transcribing dictation involving a varied technical or specialized vocabulary such as legal briefs or reports on scientific research are not included. A worker who takes dictation in shorthand or by Stenotype or similar machine is classified as a stenographer, general.

TYPIST

Uses a typewriter to make copies of various material or to make out bills after calculations have been made by another person. May include typing of stencils, mats, or similar materials for use in duplicating processes. May do clerical work involving little special training, such as keeping simple records, filing records and reports, or sorting and distributing incoming mail.

Class A—Performs one or more of the following: Typing material in final form when it involves combining material from several sources or responsibility for correct spelling, syllabication, punctuation, etc., of technical or unusual words or foreign language material; and planning layout and typing of complicated statistical tables to maintain uniformity and balance in spacing. May type routine form letters varying details to suit circumstances.

Class B—Performs one or more of the following: Copy typing from rough or clear drafts; routine typing of forms, insurance policies, etc.; and setting up simple standard tabulations, or copying more complex tables already set up and spaced properly.

PROFESSIONAL AND TECHNICAL

DRAFTSMAN, JUNIOR

(Assistant draftsman)

Draws to scale units or parts of drawings prepared by draftsman or others for engineering, construction, or manufacturing purposes. Uses various types of drafting tools as required. May prepare drawings from simple plans or sketches, or perform other duties under direction of a draftsman.

DRAFTSMAN, LEADER

Plans and directs activities of one or more draftsmen in preparation of working plans and detail drawings from rough or preliminary sketches for engineering, construction, or manufacturing purposes. Duties involve *a combination of the following*: Interpreting blueprints, sketches, and written or verbal orders; determining work procedures; assigning duties to subordinates and inspecting their work; and performing more difficult problems. May assist subordinates during emergencies or as a regular assignment, or perform related duties of a supervisory or administrative nature.

DRAFTSMAN, SENIOR

Prepares working plans and detail drawings from notes, rough or detailed sketches for engineering, construction, or manufacturing purposes. Duties involve *a combination of the following*: Preparing working plans, detail drawings, maps, cross-sections, etc., to scale by use of drafting instruments; making engineering computations such as those involved in strength of materials, beams and trusses; verifying

DRAFTSMAN, SENIOR—Continued

completed work, checking dimensions, materials to be used, and quantities; writing specifications; and making adjustments or changes in drawings or specifications. May ink in lines and letters on pencil drawings, prepare detail units of complete drawings, or trace drawings. Work is frequently in a specialized field such as architectural, electrical, mechanical, or structural drafting.

NURSE, INDUSTRIAL (REGISTERED)

A registered nurse who gives nursing service to ill or injured employees or other persons who become ill or suffer an accident on the premises of a factory or other establishment. Duties involve *a combination of the following*: Giving first aid to the ill or injured; attending to subsequent dressing of employees' injuries; keeping records of patients treated; preparing accident reports for compensation or other purposes; conducting physical examinations and health evaluations of applicants and employees; and planning and carrying out programs involving health education, accident prevention, evaluation of plant environment, or other activities affecting the health, welfare, and safety of all personnel.

TRACER

Copies plans and drawings prepared by others, by placing tracing cloth or paper over drawing and tracing with pen or pencil. Uses T-square, compass, and other drafting tools. May prepare simple drawings and do simple lettering.

MAINTENANCE AND POWERPLANT

CARPENTER, MAINTENANCE

Performs the carpentry duties necessary to construct and maintain in good repair building woodwork and equipment such as bins, cribs, counters, benches, partitions, doors, floors, stairs, casings, and trim made of wood in an establishment. Work involves *most of the following*: Planning and laying out of work from blueprints, drawings, models, or verbal instructions; using a variety of carpenter's handtools, portable

CARPENTER, MAINTENANCE—Continued

power tools, and standard measuring instruments; making standard shop computations relating to dimensions of work; and selecting materials necessary for the work. In general, the work of the maintenance carpenter required rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

ELECTRICIAN, MAINTENANCE

Performs a variety of electrical trade functions such as the installation, maintenance, or repair of equipment for the generating, distribution, or utilization of electric energy in an establishment. Work involves *most of the following*: Installing or repairing any of a variety of electrical equipment such as generators, transformers, switchboards, controllers, circuit breakers, motors, heating units, conduit systems, or other transmission equipment; working from blueprints, drawings, layout, or other specifications; locating and diagnosing trouble in the electrical system or equipment; working standard computations relating to load requirements of wiring or electrical equipment; and using a variety of electrician's handtools and measuring and testing instruments. In general, the work of the maintenance electricians requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

ENGINEER, STATIONARY

Operates and maintains and may also supervise the operation of stationary engines and equipment (mechanical or electrical) to supply the establishment in which employed with power, heat, refrigeration, or air-conditioning. Work involves: Operating and maintaining equipment such as steam engines, air compressors, generators, motors, turbines, ventilating and refrigerating equipment, steam boilers and boiler-fed water pumps; making equipment repairs; and keeping a record of operation of machinery, temperature, and fuel consumption. May also supervise these operations. *Head or chief engineers in establishments employing more than one engineer are excluded.*

FIREMAN, STATIONARY BOILER

Fire stationary boilers to furnish the establishment in which employed with heat, power, or steam. Feeds fuels to fire by hand or operates a mechanical stoker, gas, or oil burner; and checks water and safety valve. May clean, oil, or assist in repairing boilerroom equipment.

HELPER, MAINTENANCE TRADES

Assists one or more workers in the skilled maintenance trades, by performing specific or general duties of lesser skill, such as keeping a worker supplied with materials and tools; cleaning working area, machine, and equipment; assisting worker by holding materials or tools; and performing other unskilled tasks as directed by journeyman. The kind of work the helper is permitted to perform varies from trade to trade: In some trades the helper is confined to supplying, lifting, and holding materials and tools and cleaning working areas; and in others he is permitted to perform specialized machine operations, or parts of a trade that are also performed by workers on a full-time basis.

MACHINE-TOOL OPERATOR, TOOLROOM

Specializes in the operation of one or more types of machine tools, such as jig borers, cylindrical or surface grinders, engine lathes, or milling machines in the construction of machine-shop tools, gages, jigs, fixtures, or dies. Work involves *most of the following*: Planning and performing difficult machining operations; processing items requiring complicated setups or a high degree of accuracy; using a variety of precision measuring instruments; selecting feeds, speeds, tooling and operation sequence; and making necessary adjustments during operation to achieve requisite tolerances or dimensions. May be required to recognize when tools need dressing, to dress tools, and to select proper coolants and cutting and lubricating oils. For cross-industry wage study purposes, machine-tool operators, toolroom, in tool and die jobbing shops are excluded from this classification.

MACHINIST, MAINTENANCE

Produces replacement parts and new parts in making repairs of metal parts of mechanical equipment operated in an establishment. Work involves *most of the following*: Interpreting written instructions and specifications; planning and laying out of work; using a variety of machinist's handtools and precision measuring instruments; setting up and operating standard machine tools; shaping of metal parts to close tolerances; making standard shop computations relating to dimensions of work, tooling, feeds and speeds of machining; knowledge of the working

MACHINIST, MAINTENANCE—Continued

properties of the common metals; selecting standard materials, parts, and equipment required for his work; and fitting and assembling parts into mechanical equipment. In general, the machinist's work normally requires a rounded training in machine-shop practice usually acquired through a formal apprenticeship or equivalent training and experience.

MECHANIC, AUTOMOTIVE (MAINTENANCE)

Repairs automobiles, buses, motortrucks, and tractors of an establishment. Work involves *most of the following*: Examining automotive equipment to diagnose source of trouble; disassembling equipment and performing repairs that involve the use of such handtools as wrenches, gages, drills, or specialized equipment in disassembling or fitting parts; replacing broken or defective parts from stock; grinding and adjusting valves; reassembling and installing the various assemblies in the vehicle and making necessary adjustments; and alining wheels, adjusting brakes and lights, or tightening body bolts. In general, the work of the automotive mechanic requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

MECHANIC, MAINTENANCE

Repairs machinery or mechanical equipment of an establishment. Work involves *most of the following*: Examining machines and mechanical equipment to diagnose source of trouble; dismantling or partly dismantling machines and performing repairs that mainly involve the use of handtools in scraping and fitting parts; replacing broken or defective parts with items obtained from stock; ordering the production of a replacement part by a machine shop or sending of the machine to a machine shop for major repairs; preparing written specifications for major repairs or for the production of parts ordered from machine shop; reassembling machines; and making all necessary adjustments for operation. In general, the work of a maintenance mechanic requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience. Excluded from this classification are workers whose *primary duties* involve setting up or adjusting machines.

MILLWRIGHT

Installs new machines or heavy equipment and dismantles and installs machines or heavy equipment when changes in the plant layout are required. Work involves *most of the following*: Planning and laying out of the work; interpreting blueprints or other specifications; using a variety of handtools and rigging; making standard shop computations relating to stresses, strength of materials, and centers of gravity; alining and balancing of equipment; selecting standard tools, equipment and parts to be used; and installing and maintaining in good order power transmission equipment such as drives and speed reducers. In general, the millwright's work normally requires a rounded training and experience in the trade acquired through a formal apprenticeship or equivalent training and experience.

OILER

Lubricates, with oil or grease, the moving parts or wearing surfaces of mechanical equipment of an establishment.

PAINTER, MAINTENANCE

Paints and redecorates walls, woodwork, and fixtures of an establishment. Work involves *the following*: Knowledge of surface peculiarities and types of paint required for different applications; preparing surface for painting by removing old finish or by placing putty or filler in nail holes and interstices; and applying paint with spray gun or brush. May mix colors, oils, white lead, and other paint ingredients to obtain proper color or consistency. In general, the work of the maintenance painter requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

PIPEFITTER, MAINTENANCE

Installs or repairs water, steam, gas, or other types of pipe and pipefittings in an establishment. Work involves *most of the following*: Laying out of work and measuring to locate position of pipe from drawings or other written specifications; cutting various sizes of pipe to correct lengths with chisel and hammer or oxyacetylene torch or pipe-cutting machine; threading pipe with stocks and dies; bending pipe by hand-driven or power-driven machines; assembling pipe with couplings

PIPEFITTER, MAINTENANCE—Continued

and fastening pipe to hangers; making standard shop computations relating to pressures, flow, and size of pipe required; and making standard tests to determine whether finished pipes meet specifications. In general the work of the maintenance pipefitter requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience. *Workers primarily engaged in installing and repairing building sanitation or heating systems are excluded.*

PLUMBER, MAINTENANCE

Keeps the plumbing system of an establishment in good order. Work involves: Knowledge of sanitary codes regarding installation of vents and traps in plumbing system; installing or repairing pipes and fixtures; and opening clogged drains with a plunger or plumber's snake. In general, the work of the maintenance plumber requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

SHEET-METAL WORKER, MAINTENANCE

Fabricates, installs, and maintains in good repair the sheet-metal equipment and fixtures (such as machine guards, grease pans, shelves, lockers, tanks, ventilators, chutes, ducts, metal roofing) of an establishment. Work involves *most of the following*: Planning and laying out all types of sheet-metal maintenance work from blueprints, models, or other specifications; setting up and operating all available

SHEET-METAL WORKER, MAINTENANCE—Continued

types of sheet-metal-working machines; using a variety of handtools in cutting, bending, forming, shaping, fitting, and assembling; and installing sheet-metal articles as required. In general, the work of the maintenance sheet-metal worker requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

TOOL AND DIE MAKER

(Die maker; jig maker; tool maker; fixture maker; gage maker)

Constructs and repairs machine-shop tools, gages, jigs, fixtures or dies for forgings, punching, and other metal-forming work. Work involves *most of the following*: Planning and laying out of work from models, blueprints, drawings, or other oral and written specifications; using a variety of tool and die maker's handtools and precision measuring instruments, understanding of the working properties of common metals and alloys; setting up and operating of machine tools and related equipment; making necessary shop computations relating to dimensions of work, speeds, feeds, and tooling of machines; heattreating of metal parts during fabrication as well as of finished tools and dies to achieve required qualities; working to close tolerances; fitting and assembling of parts to prescribed tolerances and allowances; and selecting appropriate materials, tools, and processes. In general, the tool and die maker's work requires a rounded training in machine-shop and toolroom practice usually acquired through a formal apprenticeship or equivalent training and experience.

For cross-industry wage study purposes, tool and die makers in tool and die jobbing shops are excluded from this classification.

CUSTODIAL AND MATERIAL MOVEMENT

ELEVATOR OPERATOR, PASSENGER

Transports passengers between floors of an office building apartment house, department store, hotel, or similar establishment. Workers who operate elevators in conjunction with other duties such as those of starters and janitors are excluded.

GUARD

Performs routine police duties, either at fixed post or on tour, maintaining order, using arms or force where necessary. *Includes gate-men who are stationed at gate and check on identity of employees and other persons entering.*

JANITOR, PORTER, OR CLEANER

(Sweeper; charwomen; janitress)

Cleans and keeps in an orderly condition factory working areas and washrooms, or premises of an office, apartment house, or commercial or other establishment. Duties involve *a combination of the following*: Sweeping, mopping or scrubbing, and polishing floors; removing chips, trash, and other refuse; dusting equipment, furniture, or fixtures; polishing metal fixtures or trimmings; providing supplies and minor maintenance services; and cleaning lavatories, showers, and restrooms. Workers who specialize in window washing are excluded.

LABORER, MATERIAL HANDLING

(Loader and unloader; handler and stacker; shelver; trucker; stockman or stock helper; warehouseman or warehouse helper)

A worker employed in a warehouse, manufacturing plant, store, or other establishment whose duties involve *one or more of the following*: Loading and unloading various materials and merchandise on or from freight cars, trucks, or other transporting devices; unpacking, shelving, or placing materials or merchandise in proper storage location; and transporting materials or merchandise by hand truck, car, or wheelbarrow. *Longshoremen, who load and unload ships are excluded.*

ORDER FILLER

(Order picker; stock selector; warehouse stockman)

Fills shipping or transfer orders for finished goods from stored merchandise in accordance with specifications on sales slips, customers' orders, or other instructions. May, in addition to filling orders and indicating items filled or omitted, keep records of outgoing orders requisition additional stock, or report short supplies to supervisor, and perform other related duties.

PACKER, SHIPPING

Prepares finished products for shipment or storage by placing them in shipping containers, the specific operations performed being dependent upon the type, size, and number of units to be packed, the type of container employed, and method of shipment. Work requires the placing of items in shipping containers and *may involve one or more of the following*: Knowledge of various items of stock in order to verify content; selection of appropriate type and size of container; inserting enclosures in container; using excelsior or other material to prevent breakage or damage; closing and sealing container; and applying labels or entering identifying data on container. *Packers who also make wooden boxes or crates are excluded.*

SHIPPING AND RECEIVING CLERK

Prepares merchandise for shipment, or receives and is responsible for incoming shipments of merchandise or other materials. *Shipping work involves*: A knowledge of shipping procedures, practices, routes, available means of transportation and rates; and preparing records of the goods shipped, making up bills of lading, posting weight and shipping charges, and keeping a file of shipping records. May direct or assist in preparing the merchandise for shipment. *Receiving work involves*: Verifying or directing others in verifying the correctness of shipments against bills of lading, invoices, or other records; checking for shortages and rejecting damaged goods; routing merchandise or materials to proper departments; and maintaining necessary records and files.

For wage study purposes, workers are classified as follows:

Receiving clerk

Shipping clerk

Shipping and receiving clerk

TRUCKDRIVER

Drives a truck within a city or industrial area to transport materials, merchandise, equipment, or men between various types of establishments such as: Manufacturing plants, freight depots, warehouses, wholesale and retail establishments, or between retail establishments and customers' houses or places of business. May also load or unload truck with or without helpers, make minor mechanical repairs, and keep truck in good working order. *Driver-salesmen and over-the-road drivers are excluded.*

For wage study purposes, truckdrivers are classified by size and type of equipment, as follows: (Tractor-trailer should be rated on the basis of trailer capacity.)

Truckdriver (combination of sizes listed separately)

Truckdriver, light (under 1½ tons)

Truckdriver, medium (1½ to and including 4 tons)

Truckdriver, heavy (over 4 tons, trailer type)

Truckdriver, heavy (over 4 tons, other than trailer type)

TRUCKER, POWER

Operates a manually controlled gasoline- or electric-powered truck or tractor to transport goods and materials of all kinds about a warehouse, manufacturing plant, or other establishment.

For wage study purposes, workers are classified by type of truck, as follows:

Trucker, power (forklift)

Trucker, power (other than forklift)

WATCHMAN

Makes rounds of premises periodically in protecting property against fire, theft, and illegal entry.