Occupational Wage Survey

ATLANTA, GEORGIA

MAY 1962

Bulletin No. 1303-65

UNITED STATES DEPARTMENT OF LABOR
Arthur J. Goldberg, Secretary

BUREAU OF LABOR STATISTICS
Ewon Clague, Commissioner

Occupational Wage Survey

ATLANTA, GEORGIA

MAY 1962

Bulletin No. 1303-65

August 1962

UNITED STATES DEPARTMENT OF LABOR
Arthur J. Goldberg, Secretary

BUREAU OF LABOR STATISTICS
Ewan Clague, Commissioner

Preface

Contents

The Labo	or 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 Atlanta, Ga., by James D. Garland, under the direction of Donald M. Cruse. The study was under the general direction of Louis B. Woytych, Assistant Regional Director for Wages and Industrial Relations.

		Pag
	uctiontrends for selected occupational groups	1 4
Table	s:	
	Establishments and workers within scope of survey Percents of increase in standard weekly salaries and straight-time hourly earnings for selected	3
•	occupational groups	5
3.	Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups, and percents of change for selected periods	5
A:	Occupational earnings:*	
	A-1. Office occupations—men and womenA-2. Professional and technical occupations—men	6
	and women	10
	A-3. Office, professional, and technical	
	occupations-men and women combined	
	A-4. Maintenance and powerplant occupations	
	A-5. Custodial and material movement occupations	14
B:	Establishment practices and supplementary wage provisions:* B-1. Shift differentials	16
	B-4. Paid holidays	
	B-5. Paid vacations	
	B-6. Health, insurance, and pension plans	22
Appen	dixes:	
	Changes in occupational descriptions	
B.	Occupational descriptions	25

* NOTE: Similar tabulations are available in previous area reports for Atlanta and for other major areas. A directory indicating the areas, dates of study, and prices of these reports is available upon request.

Current reports on occupational earnings and supplementary wage practices are available for contract cleaning services (June 1961) and paints and varnishes (May 1961). Union scales, indicative of prevailing pay levels, are also available for the following trades or industries: Building construction, printing, local-transit operating employees, and motortruck drivers and helpers.

Occupational Wage Survey-Atlanta, Ga.

Introduction

This area is 1 of 82 labor markets in which the U.S. Department of Labor's Bureau of Labor Statistics has conducted surveys of occupational earnings and related wage benefits on an areawide basis. In this area, data were obtained by personal visits of Bureau field economists to 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.

Establishment Practices and Supplementary Wage Provisions

Information is presented (in the B-series tables) on selected establishment practices and supplementary benefits as they relate to office and plant workers. The concept "office workers," as used in this bulletin, includes working supervisors and nonsupervisory workers performing clerical or related functions, and excludes administrative, executive, and professional personnel. "Plant workers" include working foremen and all nonsupervisory workers (including leadmen and trainees) engaged in nonoffice functions. Administrative, executive, and professional employees, and force-account construction employees who are utilized as a separate work force are excluded. Cafeteria workers and routemen are excluded in manufacturing industries, but are included as plant workers in nonmanufacturing industries.

Shift differential data (table B-1) are limited to manufacturing industries. This information is presented both in terms of (a) establishment policy, presented in terms of total plant worker employment, and (b) effective practice, presented in terms of workers actually employed on the specified shift at the time of the survey. In establishments having varied differentials, the amount applying to a majority was used or, if no amount applied to a majority, the classification "other" was used. In establishments in which some lateshift hours are paid at normal rates, a differential was recorded only if it applied to a majority of the shift hours.

Minimum entrance salaries (table B-2) relate only to the establishments visited. They are presented in terms of establishments with formal minimum salary policies.

The scheduled hours (table B-3) of a majority of the first-shift workers in an establishment are tabulated as applying to all of the plant or office workers of that establishment. Paid holidays; paid vacations; and health, insurance, and pension plans (tables B-4 through B-6) are treated statistically on the basis that these are applicable to all plant or office workers if a majority of such workers are eligible or may eventually qualify for the practices listed. Sums of individual items in tables B-3 through B-6 may not equal totals because of rounding.

The first part of the paid holidays table (table B-4) presents the number of whole and half holidays actually provided. The second part combines whole and half holidays to show total holiday time.

The summary of vacation plans (table B-5) is limited to formal policies, excluding informal arrangements whereby time off with pay is granted at the discretion of the employer. Separate estimates are provided according to employer practice in computing vacation payments, such as time payments, percent of annual earnings, or flat-sum amounts. However, in the tabulations of vacation pay, payments not on a time basis were so converted; for example, a payment of 2 percent of annual earnings was considered as the equivalent of 1 week's pay.

Data are presented for all health, insurance, and pension plans (table B-6) for which at least a part of the cost is borne by the employer, excepting only legal requirements such as workmen's compensation, social security, and railroad retirement. Such plans include those underwritten by a commercial insurance company and those provided through a union fund or paid directly by the employer out of current operating funds or from a fund set aside for this purpose. Death benefits are included as a form of life insurance.

Sickness and accident insurance is limited to that type of insurance under which predetermined cash payments are made directly to the insured on a weekly or monthly basis during illness or accident disability. Information is presented for all such plans to which the employer contributes. However, in New York and New Jersey, which have enacted temporary disability insurance laws which require employer contributions, 2 plans are included only if the employer (1) contributes more than is legally required, or (2) provides the employee with benefits which exceed the requirements of the law. Tabulations of paid sick-leave plans are limited to formal plans 3 which provide full pay or a proportion of the worker's pay during absence from work because of illness. Separate tabulations are presented according to (1) plans which provide full pay and no waiting period, and (2) plans which provide either partial pay or a waiting period. In addition to the presentation of the proportions of workers who are provided sickness and accident insurance or paid sick leave, an unduplicated total is shown of workers who receive either or both types of benefits.

Catastrophe insurance, sometimes referred to as extended medical insurance, includes those plans which are designed to protect employees in case of sickness and injury involving expenses beyond the normal coverage of hospitalization, medical, and surgical plans. Medical insurance refers to plans providing for complete or partial payment of doctors' fees. Such plans may be underwritten by commercial insurance companies or nonprofit organizations or they may be self-insured. Tabulations of retirement pension plans are limited to those plans that provide monthly payments for the remainder of the worker's life.

An establishment was considered as having a policy if it met either of the following conditions: (1) Operated late shifts at the time of the survey, or (2) had formal provisions covering late shifts.

² The temporary disability laws in California and Rhode Island do not require employer contributions.

³ An establishment was considered as having a formal plan if it established at least the minimum number of days of sick leave that could be expected by each employee. Such a plan need not be written, but informal sick-leave allowances, determined on an individual basis, were excluded.

Table 1. Establishments and workers within scope of survey and number studied in Atlanta, Ga., by major industry division, 2 May 1962

	Minimum	Number of e	stablishments	<u>.</u>	Workers in e	stablishments	
Industry division	employment in establish-	Within		V	Vithin scope of study		Studied
	ments in scope of study	scope of study 3	Studied	Total ⁴	Office	Plant	Total ⁴
All divisions	50	834	225	181,000	36,300	112,400	109,680
Anufacturing	50 50	279 555	69 156	72,700 108,300	7,500 28,800	53,000 59,400	44,940 64,740
other public utilities 5	50 50 50	83 138 156	31 34 35	33,100 16,700 32,500	6,500 5,700 4,700	18,600 8,400 23,800	25,650 6,550 18,420
Finance, insurance, and real estate	50 50	92 86	30 26	16,000 10,000	10,800 (*)	*800 (*)	9, 830 4, 290

¹ The Atlanta Standard Metropolitan Statistical Area consists of Clayton, Cobb, DeKalb, Fulton, and Gwinnett 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 tindexes 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.

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.

Includes all establishments with total employment at or above the minimum-size limitation. 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.

Includes executive, professional, and other workers excluded from the separate office and plant categories.

5 Taxicabs and services incidental to water transportation were excluded.

Estimate relates to real estate establishments only.

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

This industry division is represented in estimates for "all industries" and "nonmanufacturing" in the Series A and B 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.

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 Atlanta, Ga., May 1961 to May 1962, and

June 1960 to May 1961

Industry and occupational group	May 1961 to May 1962	June 1960 to May 1961
All industries:		
Office clerical (men and women)	3. 1	3. 7
Industrial nurses (men and women)	4.7	i. i
Skilled maintenance (men)	4. 1	3.6
Unskilled plant (men)	6.4	2.7
Manufacturing:		
Office clerical (men and women)	4. 4	2.9
Industrial nurses (men and women)	6.0	1.5
Skilled maintenance (men)	3.5	3. 3
Unskilled plant (men)	7.6	4. 1

Table 3. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups in Atlanta, Ga.,
May 1961 and May 1962, and percents of change for selected periods

	Inde March 1	xes 953≃100				Perce	nts of change	¹ from—			
Industry and occupational group	May 1962	May 1961	May 1961 to May 1962	June 1960 to May 1961	May 1959 to June 1960	May 1958 to May 1959	April 1957 to May 1958	April 1956 to April 1957	March 1955 to April 1956	March 1954 to March 1955	March 1953 to March 1954
All industries: Office clerical (women) Industrial nurses (women) Skilled maintenance (men) Unskilled plant (men)	140.9	136.6	3.1	3. 1	4.4	3.9	5.6	3. 4	6.3	2.2	3.0
	151.9	145.0	4.7	1. 1	4.4	4.7	5.5	3. 8	9.0	4.3	5.3
	146.8	141.4	3.8	3. 4	4.0	4.0	6.2	4. 3	5.4	2.9	5.3
	150.8	142.1	6.1	2. 0	1.6	1.0	5.6	4. 9	13.6	1.8	5.9
Manufacturing: Office clerical (women) Industrial nurses (women) Skilled maintenance (men) Unskilled plant (men)	145.6	138.0	5.5	2.6	5. 9	2. 5	6.8	5.0	4, 4	1.9	3.8
	157.0	148.1	6.0	1.5	5. 4	5. 1	6.0	5.0	8, 8	4.3	4.4
	143.8	138.7	3.7	3.3	3. 1	3. 4	6.8	3.9	5, 0	3.1	4.9
	153.5	142.7	7.5	3.9	2-1. 0	2. 1	7.3	6.6	11, 4	1.7	4.9

Unless otherwise indicated, all are increases.
 Decline reflects the exclusion of some higher paid workers because of changes in duties since previous survey.

A: Occupational Earnings

Table A-1. Office Occupations-Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Atlanta, Ga., May 1962)

		Ava	RAGE			·			N	UMBER (F WOR	KERS RE	CEIVING	STRAIG	HT-TIME	WEEKI	Y EARN	INGS OF						
Sex, occupation, and industry division	Number of workers	Weekly, hours (Standard)	Weekly carnings 1 (Standard)	40.00 and under 45.00	-	-	l -	1 -	١ -	70.00	-	i - I	•	-	} -	-	-	-	-	} -	- 1	-	-	and
Men																								
Bookkeeping-machine operators, class B	27	39.5	\$67.50				Z	6	10	6	3	_			<u> </u>							<u>L.</u>		
Clerks, accounting, class A	399		104.50	<u> </u>				1	1	7	18	25	21	45	39	67	35	27	34	21	28	8	8	14
Manufacturing Nonmanufacturing Public utilities 2 Wholesale trade Finance 3	139 260 82 142 27	39.5 39.0	106.00 104.00 107.00 105.00 92.50	-	-		-	1	i	6	7 11 2 2 7	14 11 5 3	2 19 9 7 3	38 13 19 4	30 4 22 3	29 38 6 25 2	13 22 13 9	13 14 2 12	10 24 8 15	13 8 4 4	17 11 4 7	2 6 4 2	6	1 13 2 9 2
Clerks, accounting, class B	439	40.0	83.00		-	4	7	27	47	49	41	69 21	58 3	65 17	25	11_	17	11	6	2	<u> </u>	-	<u> </u>	<u> </u>
Manufacturing Nonmanufacturing Public utilities Wholesale trade Finance	368 41 238 31	40.0 39.5 39.5 39.0	83.00 90.00 85.50 66.50			1 1	7 - 3 4	2 25 2 1 10	33 2 20 7	42 6 22 3	38 3 31 4	48 4 43 1	55 1 35 1	48 6 33	23 9 14	11 2 7	17	9 4 5	6	2 2 -	-		-	
Clerks, file, class B 4 Nonmanufacturing	67	39,5 39,5	61.50	÷	+	11	11	20	8	4	- <u>8</u> - 8	1	- ÷	÷		-			- :	-		 -	 -	-
Clerks, order Manufacturing Nonmanufacturing Wholesale trade	199 48 151 151	40.0 40.0 40.0 40.0	85.50 87.50 85.00 85.00	-	 -	8 4 4	10 10 10	20 2 18 18	5 5 5	20 11 9	18 18 18	29 1 28 28	5 2 3 3	14 1 13 13	27 22 5 5	12 1 11 11	7 7 7	11 1 10 10	5 1 4 4	1 1 1	2 -	2 2 2	1 1 1	2 2 2
Clerks, payroll	86 49 37	40.0	95.50 91.50 101.00	<u>-</u> -	=		1	=	2	3 3	23 19 4	:	7 5 2	7 2 5	5	9 1 8	5	5 3 2	3 1 2	5 2 3	-	=	7 5 2	1
Duplicating-machine operators (Mimeograph or Ditto) Nonmanufacturing	26 26	38.5 38.5	63, 50 63, 50			6	2	1 <u>2</u>	1	1	1		3 -			-	-		. :	<u>-</u>	-	<u>-</u>		-
Office boys	214	39.0	58. 50	ļ	35 35	58 48	57 53	21	10		13 8	15	2		2		-		-	-		<u></u>	<u> </u>	
Nonmanufacturing Public utilities 2 Wholesale trade Finance 3	191 46 68 60	39.0 38.5 39.0 39.0	58.00 68.50 56.50 53.50	-	10 17	12 10 22	35 10	19 7 11	10 8 -	-	2 6 -	14	2 -	-	1 -				:	=	-		-	-
Tabulating-machine operators, class A	149	39.0	101.50	.	_	_	1	2	_	3	6	15	3	15	13	16	40	8	17	5	,	3	1	
Nonmanufacturing Public utilities 2 Wholesale trade Finance 3	131 34 46 29	39.0 38.5 39.5 39.0	100.00 101.50 105.50 95.50				1 - - 1	2	:	2 1 -	6 1 - 1	15 4 - 3	3 2 1	13 2 3 6	11 2 4 3	15 8 2 4	39 4 32 3	7 5 2	14 5 1 3	1 - - 1	1 - 1	1 - : !	=	=
Tabulating-machine operators, class B	208 44 164 41 56 52	39, 5 40, 0 39, 0 39, 5 39, 0 39, 0	84.50 102.00 80.00 85.00 82.00 73.00			4 1 - 3	3 - 3	7 - 7	13 13 3 -	30 30 5 17 2	31 4 27 5 11 10	27 3 24 8 8	11 10 - 1 4	30 1 29 9 14 5	18 8 10 4 5	12 7 5 4	14 12 2 2 -	1	1	6	-	-	:	-
Tabulating-machine operators, class C	87 71	39. 5 39. 5	74.50 71.00	<u>-</u>	 -	2	8	21	9	7 6	7	4	19 12	2	3	3		2	<u>.</u>		 -	<u>-</u>	=	
Nonmanufacturing Public utilities 2	25	38.5	69.50	-	-	-	5	9	3	ì	i	3	-	•	3	- :	-	-	•	-		-]	-

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, Atlanta, Ga., May 1962)

		Ava	RAGE						N	UMBER (F WOR	CERS RE	CEIVING	STRAIG	HT-TIME	WEEKI	Y EARN	INGS OF						
Sex, occupation, and industry division	Number of workers	Weekly hours (Standard)	Weekly earnings ¹ (Standard)	1,,,,,,,,,,,	i -] -		•	-	70.00 75.00	-	-				-	-	- 1	-	-	-	-		and
Men—Continued			[ļ								
Typists, class B	100	40.0	\$ 86.00	-	-	-	1	-	12	7	2	19	8	35	16	-	-	_	-	l -		١.		
NonmanufacturingPublic utilities	87 87	40.0	87.50 87.50	-	-	•	•	•	10	2 2	2 2	14	8 8	35 35	16 16	-	•	•	-	-	-	-	-	-
Women	"	10.0	81.50		-	-	-	•		-	-	••		33	10	-	-	-	•	•	•	-	•	-
Billers, machine (billing machine)	105	39.5	70.00	۱.	4	7	۰	14	19	21	12	1	12	3	1 3			_	_		_	_		_
Nonmanufacturing	85	39.5	68.00	-	4	7	8	11	19	16	7	-	12	Ť		-		-		 -	 	-	-	-
Wholesale trade	40	40.0	74.00	-	٠.	-	-	8	4	13	3	•	12	٠.	-	-	-	-	-	-	-	•	-	-
Billers, machine (bookkeeping machine)	89	40.0	63.00		4	12	13	22	19	10	9			_	_		_	_		١.	_	_	_	
Manufacturing	36 53	40.0	66.50	-	-		6	10 12	.5	9	6	-	-	-	-	-	-	-	-	-	-	-	-	•
Nonmanufacturing	23	40.0	60.50	-	•	12	'	12	14	1	3	-	•	-	-	•	-	•	-	٠ ا	-	-	-	-
Bookkeeping-machine operators,	187	39.5	73.00			5	11	41	15	32	30	13	36	1	1	١,	3							
Class A Manufacturing	39	39.5	77.50	-			**		1 3	10	11	4	9	- :	-		-	-:-	÷	 	 - -	<u> </u>	-	-
Nonmanufacturing	148	39.5	72.00	-	-	5	11	41	10	22	19	9	27	-	-	1	3	-	-		-		-	
Wholesale trade	48 33	40.0	71.00	-	:	4	6	21 3	:	1	9	ī	.8	-	-	-	3	-	-	-	-	-	-	-
Retail tradeFinance 5	67	39.0	71.50	:	:	i	4	17	2 8	12	9	8	12		:	i	:	:	:	1:	-	1 :	1 :	:
		1							1						1									
Bookkeeping-machine operators, class B	401	40.0	66.50	١.	5	44	59	63	95	60	22	21	22	4	3	١.	2	1	_	_	_	_		_
Manufacturing	84	40.0	72.50	-	-	-	3	7	38	8	7	15	2	2	-	-	Ī	i	-	-	 -	-	-	-
Nonmanufacturing Wholesale trade	317 131	40.0	65.00 70.00	-	5	44	56 10	56 24	57 22	52 33	15	6	20 17	2	3	-	1	-	-	-	-	-	-	-
Retail trade	29	40.5	63.50	:	:	4	10	3	12	6	10	6	17	2	1	:	:	:	:	:		1:		•
Finance 3	141	39.5	60.00	١.	5	34	35	29	20	13	5	-	-	-	-	-	-	-	-	-	-	-	-	
Clerks, accounting, class A	417	39.5	89.50	<u> </u>			1_	11	32	40	46	33	85	23	47	21	17	27	6	3	18	2	2	3
Manufacturing	87 330	40.0 39.5	97.50 87.50	-	:	:	i	11	29	35	46	28	16 69	23	22	18	11	19	2 4	1 2	13	2	2	3
Nonmanufacturing Public utilities 2	123	38.5	98.50	1 -	:	:	1 :	*:	27	1	2	15	39	16	17	14	1 4	2	2	lí	13	2	2	3
Wholesale trade	30	39.5	92.50	-	-	-	-	-	-	4	4		8	-	3	-	7	1	2	i		-	-	-
Retail tradeFinance 5	78	41.0 39.0	79.00	-	-	-	i	10 1	19 10	22	12 28	5	17	5 2	5	5 8	-	5	-	-	-	-	٠ -	•
Clerks, accounting, class B	1.474	39.0	70.00	-	19	170	218	231	195	124	175	66	102	97	33	12	10	15	-	١ -	1 :	-	-	•
Manufacturing	218	40.0	72.50	-	19	111	16	55	35	18	28	16	102	16	5	16	10	15		 :		-	<u> </u>	
Nonmanufacturing Public utilities	1,256	39.0	69.50	-	19	159	202	176	160	106	147	50	93	87	28	6	6	10	6	-	i	-	-	-
Public utilities Wholesale trade	363 320	38.0	71.50	-	5	36	81	20	49	26	89	.9	8	5	19	-	4	10	6	-	1	-	-	<i>-</i>
Retail trade	196	40.0	79.50 64.50	:	i	19	22 26	8 64	21	22 12	22 22	31	75 10	82	7	4 2	2	-	-	-	-	٠- ا	-	-
Finance ³	332	39.0	60.50	-	13	72	66	83	57	32	5	4	-	-	-	-	(-	:	:	1 :	:	:	:	:
Clerks, file, class A4	124	39.0	75.50	-	١.	5	9	20	17	12	19	6	4	30	1	١.		١.		١.	١.	١.	1	١.
NonmanufacturingFinance 3	105 57	39.0 39.0	73.00 68.50	:	:	5	9	20 15	15	12	17 13	6 2	1	15	Ĭ	:	:	=	:		:	:	i	:
Clerks, file, class B4	401	39.5	59.00	88	38	102	105	53	39	13	22	6	14	<u> </u>	1	<u> </u>	<u> </u>			<u> </u>			L -	
Manufacturing	33 368	40.0 39.5	70.50 58.00	R	37	100	100	3 50	33	8	22	-	11	-	-	-	-	-	-	-	T -	-	-	-
Nonmanufacturing Public utilities 2	42	39.5	71.00	1 :	37	3	2	8	7	8	12	6	3	:	1	-		1 :	:	:	:	:	· •	•
Wholesale trade	88	39.5	61.00	-	-	13	37	14	8	6	10	-	-	:		:	[-	:	:	1 :	:	-	:
Retail trade	42	40.0	52.50	8	.=	21	6	•	7	2	-	-	-	-	-	-	-	l -	-	-	-	-	-	-
Finance ³	191	39.0	55.00	-	37	62	55	26	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-

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, Atlanta, Ga., May 1962)

		Аув	MAGE	T	-				N	UMBER (F WOR	CERS RE	CEIVING	STRAIG	HT-TIME	WEEKI	Y EARN	INGS OF						
Sex, occupation, and industry division	Number of workers	Weekly, hours (Standard)	Weekly 1 earnings (Standard)	and		50.00 - 55.00	-	-	-	-	-	-	-	-	i -	-	{ -	-	-	-	125.00 - 130.00	-	- 1	and
Women-Continued			•																				. !	
Clerks, file, class C4	433		\$51.00	2	185	132	94	19	1	-		-			-	-	<u> </u>		-					
NonmanufacturingFinance 3	428 254	39.0 38.5	51.00 50.00	-	183 150	131 74	92 16	19 13	1	-	:	-	-	-	:	-	-	:	:	-	-	-	-	-
Clerks, order	307 81	39.5 40.0	67.00 67.50		3	33 14	41 9	69 15	51	53 11	27 18	6	7	_7_	2	<u> </u>	7	1_1_	 -					
Manufacturing Nonmanufacturing Wholesale trade Retail trade	226 142 80	39.5 39.5 40.0	66.50 70.00 60.50	-	3 - 3	19 8 11	32 14 18	54 25 25	48 27 21	42 42 -	9 7 2	1 1 -	3 3 -	7 7 -	-	:	7 7 -	1 1 -	-	=	-	-	-	<u> </u>
Clerks, payroll	352	39.5	78.00		8_	14	30	27	36	43	49	28	26	26	25	27	5	2		2	4			
Manufacturing Nonmanufacturing Public utilities Wholesale trade Retail trade Finance	115 237 59 59 65 34	39.5 39.5 38.5 39.5 39.5 39.0	77.50 78.50 86.00 84.00 71.00 73.00		5 3 - - 2 1	5 9 3 - 2 3	22 5 - 13	14 13 2 - 9 2	11 25 5 - 5 8	39 1 16 8 12	30 19 4 6 7	3 25 - 18 2 2	22 8 5 9	9 17 11 2 3 1	1 24 7 10 5	15 12 7 1 	1 4 3 1 -		-	1 1	2 2			-
Comptometer operators	470	39.5	74.00		4	21	25	56	79	107	61	34	21	9	23	9	7	6	2	6				
Manufacturing Nonmanufacturing Wholesale trade Retail trade	58 412 226 161	40.0 39.5 40.0 39.5	85, 50 72, 50 73, 50 69, 50	-	- 4 - 4	21 8 13	5 20 13 7	2 54 42 12	5 74 39 35	11 96 42 54	59 31 16	2 32 21 9	17 9 2	4 5 2 2	7 16 7 7	7 2 2 -	4 3 1	5 1 1	2 2 -	6 6	-			= =
Duplicating-machine operators (Mimeograph or Ditto)	33	39.0	62,00	. <u>-</u>		7	_13	1	2_	2_	8													
Keypunch operators, class A ⁴ Nonmanufacturing Public utilities ² Wholesale trade Retail trade Finance ³	412 349 119 123 38 65	39.5 39.0 39.5 39.5 40.0 38.0	82.50 81.00 93.00 80.50 71.50 67.50	-	- - - -	7 7 - 2 5	12 12 - 6 6	20 18 1 - 4 13	51 50 2 32 2 14	35 34 20 -	36 1 8 15 8	27 21 9 6 6	80 66 7 52 2 5	90 83 82 1	33 6 5	-	7 7 3 4 -	9 9 - -	-	-		-	- - - -	
Keypunch operators, class B4	482	39.0	65, 00	- '	20	47	106	67	86	67	50	7	12	12	1	1	6	_	_	_	_		_	-
Manufacturing Nomanufacturing Public utilities 2 Wholesale trade Retail trade Finance 3	50 432 85 68 128 141	39.5 39.0 38.0 40.0 40.0 38.5	82.50 63.00 65.50 71.00 60.00 61.50		20 - 10 5	5 42 12 - 13 17	1 105 18 4 40 40	4 63 8 5 15 33	6 80 18 13 20 29	67 5 23 30 9	1 49 21 21 - 7	1 6 3 2	12	12	1 - - - -	- - - -	- - - - -	-	-	-			-	-
Office girls	157	39.5	54, 50		48	49	31	15	10		4								<u></u>				-	
Manufacturing	25 132 71	39.5 39.5 39.0	51.00 55.00 55.50	-	15 33 23	3 46 18	26 13	15 9	2 8 4	-	4	:	-	-	-	-	=	=	=	=	-		-	-
Manufacturing	1, 894 509 1, 385 305 343 173 506	39.5 39.5 39.0 39.0 39.5 39.5 39.5	89, 50 93, 00 88, 00 104, 00 90, 50 82, 00 79, 50		-	5	33 33 - 11 22	65 60 8 11 39	126 29 97 26 13 53	158 28 130 8 42 24 51	219 57 162 13 23 20 93	263 83 180 17 38 23 92	131 28 103 6 34 17 43	236 51 185 46 44 17 69	127 26 101 38 30 9 23	229 116 113 58 27 13 13	87 20 67 30 27 3	66 15 51 22 22 22 4 3	37 8 29 23 2 3	33 15 18 4 11 3	36 14 22 18 3	13 8 5 4 -	9 2 7 7 7	21 4 17 11 6

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, Atlanta, Ga., May 1962)

	[Ava	RAGIL						N	UMBER (F WOR	KERS RE	CEIVING	STRAIG	HT-TIME	WEEK	LY EARN	INGS OF						
Sex, occupation, and industry division	Number of workers	Weekly hours (Standard)	Weekly earnings 1 (Standard)	and	-	-	! -	60.00 65.00	-	- 1	-	-	- 1	-	-	-	-	-	-	-	-	-	l -	and
Women—Continued				10,00	34,44		00.00	05.00	10.00	13.00	00.00	03.00	70.00	75.00			120,00	113.00	220.00	125.00	130.00	123.00	140,00	0481
Stenographers, general 4	1,475	39.0	\$72.00	L <u>-</u> _	10	68	197	209	246	205	200	90	58	55	87	24	20	6	١.				١.	۱.
Manufacturing	269 1,206	39.5 39.0	74.50 71.50		10	68	5 192	24 185	38 208	76 129	67 133	34 56	6 52	9 46	10 77	24	20	6	-	-	-	-	-	-
NonmanufacturingPublic utilities 2	442	38.5	79.50	}	10	30	61	14	37	25	64	25	31	34	77	20	20	1 4	1 :	-	1 :	1 :	:	:
Wholesale trade	316	40.0	72.00	[-	-	-	17	65	59	71	45	23	19	11	-	4	-	Ž	-	_	-	-	_	-
Retail tradeFinance 3	95	39.5	64.00	-	1	1	22	33	22	8	3	2	2	1	ì -	} -	-	-	-	-	-	-	-	-
	337	39.0	62.50	-	9	37	90	65	84	25	21	6	-	- i	-	-	-	-	-	} -	-	-	-	-
Stenographers, senior 4	654 314	39.5 39.0	89.50	 -	 -	-	8 8	25	21 18	22	68	68	89 37	69 48	224	19	11	20	4	3	2	1	<u>_</u>	
Nonmanufacturing	69	38.5	80.00	1 :		-		12	16	15	57 4	61	2	78	4	2	3	2] 3	3	1 -	,	-	-
Wholesale trade	130	40.0	91.00	-] -	8		-	3	-	22	26	35	14	10	3] -	3	3	2	lī	:	:
Finance 3	75	38.5	75.50	-	-	ļ -	-	12	9	6	31	7	6	3	1	-	-	- 1	-	-	-	-	-	-
Switchboard operators	255	41.0	65.50	552	8	23	11	28	21	30	13	23	13	23	1	l ı	1	4	2	-	١ ـ	١ -	1	١.
Manufacturing	25	39.5	86,50	-:	=	1.5	2		1	5		6	1	3	-	1	T	4	1	-	-	-	-	-
Nonmanufacturing Public utilities 2 Retail trade	230 45	41.5	63.00 88.00	52	8	23	9	28	20	25 1	13 5	17	12 11	20 19	1	-	-	-	1	-	-	-	1	-
Retail trade	69	41.0	60.50	1 :	3	23	6	13	12	l ii l	i	7	*:	19]	[_	1 :	:	-]	1 :	1 -	-
Finance ³	45	39.0	68.50	l -	:		3	15	8	ii	5	1	1	1	_	-	_	-	-	-	-	-	:	-
Switchboard operator-receptionists	365	39.5	68.50	١.	4	42	24	83	77	47	31	7	16	13	21	١.	i _	١	١.		۱ ـ	١ _	۱ ـ	l _
Manufacturing	103	40.0	68.00	-	-	5	1	28	32	22	8	i	4	2	-		 -	-	T -		-	-		
Nonmanufacturing Public utilities 2	262 42	39.5	68.50	-	4	37	23	55	45	25	23	6	12	11	21	-	-	-	-	-	-	-	-	-
Wholesale trade	110	39.5 39.5	86.50 70.00	l :	l :	9	7	22	3 19	2 23	11	2	11	6	18	:	-	-	-	-	-) -	-	-
Retail trade	36	41.0	61.00	1 -	-	l 1ó	2	16	17				*:	ī	-] [[:	:	:	:	1 :	:	1 :
Retail tradeFinance 5	64	38.5	58.50	-	4	17	14	15	14	-	-	-	-	- 1] -	۱ -	-	- 1	-	-	-	-	-	١ -
Tabulating-machine operators,	ļ				1	ŀ	1				1	1		i	l	1		!			1		i .	ŀ
Nonmanufacturing	119	38.5	72.50		-	11	20	2	21	16	18	9	8		3	6	5	<u> </u>		-			<u> </u>	<u> </u>
Nonmanufacturing	110	38.5	71.00	-	-	11	20	2	21	16	18	6	7	-	3	6	-	-	-	-	-	-	-	-
Transcribing-machine operators,	451	39.0	65.50	١.	10	41	95	105	66	ایدا	30	19	32	4	١.		2				1			
Manufacturing	33	40.0	70.00	 -	10		75	105	8	46	30	19	32	3		 		 -	 -	- -		 	┝╌╌	 -
Nonmanufacturing	418	39.0	65.00	-	10	41	90	95	58	44	30	17	29	i	1	-	2	-	-	1 -	-	-	[1 -
Wholesale trade	137	39.5	69.50	-	-	3	23	27	22	25	9	13	12	1	1 -	i -	2	i -	- 1	-	-	-	-	١ -
Finance ⁵	213	38.5	60.50	-	9	34	65	54	26	9	10	4	2	- 1] -	-	-	-	-	-	- 1	-	-	-
Typists, class A	506	39.0	68,50	-	18	26	73	83	121	70	44	22	5	33	4	2	1	2	2	<u> </u>	<u> </u>	<u></u>	-	<u> </u>
Manufacturing	56 450	40.0 39.0	79.00 67.50	[16	26	71	79	120	15 55	37	8 14	2	10 23	2 2	2	1	2	2	-	-	٠ ا	-	-
Nonmanufacturing Public utilities 2	51	38.5	85.50	-	1.0	-	6	''-	120	3	8	1.3	2	23	ī	:	:	2	2	:	:	:] [1:
Wholesale trade	56	39.5	70.00	-	-	-	3	6	26	7	5	7	1	-	1	-	-	<u>-</u>	-	-	-	-		-
Retail trade	33 284	41.5	54.50	j -	7	.2	12	,2	3	.=	, .	-	} -	-	-	-	-	-	-	-	-	- 1	-	-
		38,5	64.50	} :	9	17	50	67	87	35	12	7	1 -	•	-	-	-	-	-	-	-	1 -	-	
Typists, class B	1,103	39.0	57.50 61.00	4	175	298	299	172	64 23	55 17	11	3	9	8	5	<u> </u>	 	-	<u> </u>	-	├ -	<u> </u>		↓
Normanufacturing	982	39.5	57.00	1 4	171	16 282	266	145	41	38	11	3] ;	7	5	:	:	:	:	-	:	1 :]	1 :
Nonmanufacturing Public utilities 2	90	39.0	73.00	1 :	1	4	9	14	6	26	8	2	9	7	5	-		1 -	1 -	-	[1 -] [1 :
Wholesale trade	95	40.0	59.00	-	3	22	40	18	8	2	2	-	-	-	_	-	:	-	-	-	-	-	-	-
Retail trade	109	40.0 38.5	56.00 54.00	4	161	35 221	31 186	26 81	4 15	1 1	;	1	-	- ا	-	-	! -	-	-	1 -	-	-	-	-
LINRING	000	30.5	24.00	•	101	221	190	81	12	1 1	i *	I -	-	٠ -	-	ı -	i -	ı -	ļ -	! -	-	-	ı -	-

Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.
Transportation, communication, and other public utilities.
Finance, insurance, and real estate.
Description for this job has been revised since the last survey in this area. See appendix A.
Includes 23 workers at \$30 to \$35; 8 at \$35 to \$40.

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, Atlanta, Ga., May 1962)

		Ave	RAGE	<u> </u>						×	UMBER	OF WORK	CERS R)	ECEIVIN	G STRAIG	RT-TIM	e weeki	A EARN	VINGS OF						
Sex, occupation, and industry division	Number of workers	Weekly hours (Standard)	Weekly 1 earnings 1 (Standard)	and	-	-	-	-	-	-	i -	100.00 - 105.00	-	-	j -	-	-	-	-	-	-	-	-	-	and
<u>Men</u>			į																	<u> </u>					
Draftsmen, leader	47		\$165.00								<u> </u>	<u>.</u> :			: 6	-	. 1	2		8	_	2		3	² 25
Nonmanufacturing	26	40.0	155.00	-	-	-	-	-	•	•	-	-	-	-	. 6	-	· 1	2		3	-	2	-	2	10
Draftsmen, senior	282	40.0	122.00	_	-	-	2	6	3	9	19	. 31	26	. 17	24	20	20	28	26	15	5	15	3	4	9
Manufacturing	111 171 54	40.0 40.0 40.0	126.50 119.00 124.00	١ -	• • •	-	2	6	3	- 9 1	17	18 13 6	7 19 7	10 7 3	15 8	13 3	19 19	19 12	23	10 5 1	- -	5 10 5	3 1	4	5 4 2
Draftsmen, junior	237	39.5	88.50	2	20	17	32	21	27	30	29	40 :	9	, 9	1	-		-	-	i	-	_	_	_	l -
Manufacturing Nonmanufacturing	111 126	40.0 39.5	95.00 82.50		20	17	11 21	8 13	7 20	21 9	19	34 6	8	9	-	-	-	-	-	-	-	-	-	-	-
Women												!													
Nurses, industrial (registered)	69	40.0	99.50		1	2	6	5	9	9	2	3	5	18	1	3	_	5			<u> </u>			-	
Manufacturing	46	40.0	106.00	•	•	1	1	2	4	8	1	2	3	16	1	3	-	.5	•	-	•	•	•	•	

Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.
 Workers were distributed as follows: 3 at \$165 to \$170; 20 at \$190 to \$195; 2 at \$205 to \$210.

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, Atlanta, Ga., May 1962)

Occupation and industry division	Number of workers	Average weekly earnings (Standard)	Occupation and industry division	Number of workers	Average weekly earnings (Standard)	Occupation and industry division	Number of workers	Average weekly earnings (Standard)
Office occupations			Office occupations—Continued			Office occupations—Continued		
Billers, machine (billing machine)	109	\$70.50	Clerks, file, class B ⁴	468	\$59.50	Office boys and girls		\$56.50
Nonmanufacturing	89	69,00	Manufacturing	33	70.50	Manufacturing	48	56.00
Nonmanufacturing Public utilities 2	27	71.00	Nonmanufacturing	435 54	58.50 69.50	NonmanufacturingPublic utilities 2	323 51	57.00 67.00
Wholesale trade	40	74.00	Nonmanufacturing	96	62,00	Wholesale trade	91	56.50
			Retail trade	42	52, 50	Retail trade	33	53.00
		/	Finance 3	204	55.00	Finance ³	131	54.50
Billers, machine (bookkeeping machine)	95 36	62.00			1 1		İ	
ManufacturingNonmanufacturing	59	59.50	Clerks, file, class C4	453	51.00	Secretaries	1,913	89.50
Mountiquidacent titis	٠,	37.30	Nonmanufacturing	443 266	51.00	Manufacturing	521 1.392	93.50 88.00
		1	Finance 3	200	50.00	Nonmanulacturing	312	104.00
Bookkeeping-machine operators, class A	194	73 50	Clerks, order	506	74.00	Nonmanufacturing Public utilities 2 Wholesale trade	343	90.50
Manufacturing	41	76,00	Manufacturing	129	74.50	Retail trade	173	82.00
Nonmanufacturing	153	72,50	Nonmanufacturing	377	74.00	Finance ³	506	79.50
Wholesale trade	48	71.00	Wholesale trade	293	78.00		l	
Retail trade	33	73.50	Retail trade	80	60.50	a	1.503	72.50
Finance ³	67	71.50	Clerks, payroll	438	81.50	Stenographers, general 4	269	74.50
	ŀ		Manufacturing	164	81.50	Normanufacturing	1.234	72.00
		l	Nonmanufacturing	274	81.50	Nonmanufacturing Public utilities 2 Wholesale trade	470	80.00
Bookkeeping-machine operators, class B	428	67.00 72.00	Nonmanufacturing Public utilities Wholesale trade	78	88.50	Wholesale trade	316	72.00
ManufacturingNonmanufacturing	94 334	65.50	Wholesale trade	77	89.00	Retail trade	95	64.00
Wholesale trade	134	70.50	Retail trade	65 34	71.00	Finance 3	337	62.50
Retail trade	29	63.50	Finance ³	34	73.00	Stenographers, senior4	654	89. 50
Finance 3	155	60.50	Comptometer operators	477	74.00	Nonmanufacturing	314	
	ļ	ļ	Manufacturing	65	84.00	NonmanufacturingPublic utilities 2	69	80.00
		ĺ	Nonmanufacturing	412	72.50	Wholesale trade	130	91.00
Clerks, accounting, class A	816	97.00	Wholesale trade	226	73.50	Finance ³	75	75.50
Manufacturing	226	103.00	Retail trade	161	69.50	Switchboard operators	255	65.50
Nonmanufacturing	590 205	95.00	Duplicating-machine operators		,	Manufacturing	25	86.50
Public utilities 2	172	103.00	(Mimeograph or Ditto)	59	63.00	Normanufacturing	230	63.00
Retail trade	85	80.50	Nonmanufacturing	59 46	61.00	Nonmanufacturing Public utilities 2	45	88.00
Finance ³	124	82.00		Ì	1	Retail tradeFinance 3	69	60.50
]					Finance'	45	68.50
		1	Keypunch operators, class A ⁴	445 377	83.50 82.00	Switchboard operator-receptionists	370	68, 50
Clerks, accounting, class B	1,913	73.00	Nomanufacturing Public utilities Wholesale trade	147	93.00	Manufacturing	108	
Manufacturing	289	74.50	Wholesale trade	123	80.50	Nonmanufacturing	262	68. 50
Nonmanufacturing	1,624	73.00	Retail trade	38	71.50	Nonmanufacturing Public utilities 2	42	86.50
Public utilities Wholesale trade	404 558	73.50 82.00	Timeses 3	65	67.50	Wholesale trade	110	70.00
Retail trade	240	67.50				Retail trade	36	61.00
Finance 3	363	61.00	Keypunch operators, class D	489 50	65.00	Finance'	64	58.50
	1			439	82.50 63.50	Tabulating-machine operators, class A	166	101.50
	ĺ		Nonmanufacturing Public utilities Wholesale trade	91	65.50	Nonmanufacturing	143	
Clerks, file, class A4	131	77.00	Wholesale trade	68	71.00	Nonmanufacturing Public utilities Wholesale trade	35	
Nonmanufacturing	112	75.00	Retail trade	128	60.00	Wholesale trade	50	106.00
Finance ³	57	68.50	Finance ³	142	61.50	Finance 3	32	94.00
			<u> </u>					

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

(Average straight-time weekly earnings for selected occupations studied on an area basis by industry division, Atlanta, Ga., May 1962)

Occupation and industry division	Number of workers	Average weekly 1 carnings (Standard)	Occupation and industry division	Number of workers	Average weekly carnings (Standard)	Occupation and industry division	Number of workers	Average weekly 1 earnings (Standard)
Office occupations—Continued Tabulating-machine operators, class B	327 53 274 107 81 65	\$80.00 101.00 76.00 75.00 79.00 74.00	Office occupations—Continued Typists, class A	508 57 451 51 56 33	79.00 67.50	Professional and technical occupations Draftsmen, leader	47 26 296 118 178	\$165.00 155.00 121.50 126.00 118.50
Tabulating-machine operators, class C	110 89 25 30	74.50 72.00 69.50 82.50	Finance 3 Typists, class B Manufacturing	285 1,203 134	59.50 62.00	Nonmanufacturing Public utilities 2 Wholesale trade Draftsmen, junior Manufacturing	46 54 238	106.50 124.00 88.50 95.00
Transcribing-machine operators, general	451 33 418 137 213	65.50 70.00 65.00 69.50 60.50	Nonmanufacturing Public wilities Wholesale trade Retail trade Finance	1,069 177 95 109 666	59.50 80.00 59.00	Nonmanufacturing Nurses, industrial (registered) Manufacturing	126 69 46	99. 50 106. 00

Earnings are for a regular workweek for which employees receive their straight-time weekly salaries, exclusive of any premium pay. Transportation, communication, and other public utilities. Finance, insurance, and real estate.

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, Atlanta, Ga., May 1962)

		<u> </u>	1								NUM	BER OF	WORKI	RS REC	CEIVING	STRAI	GHT-TIN	ME HOU	RLY E	RNING	S OF—							
Occupation and industry division	Number of workers	Average hourly earnings I	and	-	•	1.50	-	•	1.80	-	8 2.00 -	-	\$ 2.20 -	\$2.30 -	\$ 2.40	2.50	-	\$2.70 -	-	-	-	-	-	\$3.30 -	3.40	-	- 1	3,70 and
		 	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	3.60	3.70	over
Carpenters, maintenance	135	\$2.49	_				1	15	8	23	6	5	4	12	2	2		2	6	14		5		5			2	İ
Manufacturing	69	2.45	†÷	÷	F÷	H	i	10	- 5	3	2	4	4	10	1	-	÷	-	6	14	2	1	4	-	 -	1 2	<u> </u>	_ -
Nonmanufacturing	66 33	2,53 2,73	-	-	-	-	-	5	3	20 5	3	1 1	-	2 1	1	2 -	1	2	-	-	2 -	4	5	5 3	:	7 7	2	-
Electricians, maintenance	290	2.98	<u> </u>					6	1	5	11	2	4	3	4	1	22	13	20	11	52	11	95	1	22	<u> </u>		6
Manufacturing	241 49	3.01 2.79	-	•	-	ן :	-	-	-	-	4	2	3	2	1	:	20	6	20	4	27	-	94	-	22	:	-	-
Engineers, stationary	130 74	2.72	<u> </u>					8	2	3	5	4	9	8_	3	2	5	5	12	21	25	4	8		5	<u> </u>		1
ManufacturingNonmanufacturingRetail trade	56 26	2.32	-	-	:	-	-	8 5	2	3	5 2	2 2 2	9	8 2	1 1	i	5	5 2	8 4 4	21	1	1 1	8	-	5	:	-	1
	65	1.88	١,	5	13	,	5		13	7	-	_	-	_	2	5		- :	2		ĺ	1.	,	3				ı •
Firemen, stationary boiler	58	1.92	 :	2	13	+	5	=	12	5	-	=	=	=	2	5	=	=	2	=	=	 i	1	3	-	-	-	-
Helpers, maintenance trades	262	2.03	2 18	4	2	17	12	20	53	25	5	2	8	31	2	2	61	_	_ •			<u> </u>			_			L.
ManufacturingNonmanufacturing	130 132	2.16 1.90	16 2	2	2	17	10	20	46	23	5	Z	8	16 15	2	2 -	61	-	:	-	:	-	-	:	-			
Machinists, maintenance	337 300	2.84	-	-	÷	<u> </u>	-	8	6	2	14 14	1	3	÷	11	24 24	61 61	19 19	9	4 2	63 55	37 37	40 16	8	14 14	9		1
Mechanics, automotive (maintenance)	844	2.70			11		16	17	1	15	42		28	40	47	88	70	44	89	45	150	63	67	11	-	<u> </u>		
Manufacturing	142 702	2.34	:		10	-	16	5 12	1	9	30 12		3 25	5 35	3 44	10 78	5 65	44	83	13	144	56	- 8 - 59	5	-		-	
Nonmanufacturing Public utilities Retail trade	589 35	2.82 2.45	:	=	:	-	-	10	:	6	10	:	111	29 2	44	33	58 6	23 14	81	32	138	56	58	6	-] =	-	:
Mechanics, maintenance	533	2,49	<u> </u>	5	-	5		3	27	17	65	29	42	53	33	32	37	6	63	3	107	4	2	_	_	1 -		
Manufacturing	406 127 28	2.45 2.61 2.65] :	5	-	- -	:	3	20 7 -	16 1 1	57 8 -	23 6 2	38 4 2	50 3 1	3 30 -	25 7 2	28 9 6	2 2	55 8 8	2 1	68 39 2	-	1 1	-		:		:
Oilers	69	2.07		13		13	1			5			_	1_1	21		. 5	10					١.	_	_	١.		
Manufacturing	69	2.07	-	13	-	13	1	-	-	5	-	•	•	1	21		5	10	•	-	•	-	-	•	-	T -	-	-
Painters, maintenance	133	2.43	1-					16	3	41	8	<u> </u>	3	1	3	1	<u> </u>	<u> </u>	24	<u> </u>	7	14	6	<u></u>	<u> </u>	6		-
Manufacturing	58 75	2.92 2.05	:	:	:	:	:	16	3	40	7	-	1	ī	3	ī	-	-	23	:	1	14	2	:	-	2	-	=
Pipefitters, maintenance	- 27	3.03	<u> </u>		<u> </u>	<u> </u> -	3	<u> </u> -	<u> </u>	<u> </u>		ļ.	1		2	<u> </u>			10	10	34	6	22	9	<u></u>		<u> </u>	<u> </u>
Manufacturing	90	3,03	-	-	-		3	-		•	-	-	1	•	2	-	-	-	10	10	33	6	22	9	-	-	-	-
Tool and die makers	156 156	3.18	+	<u>:</u>	-	-	-	-	 -	 - -	 -	 -	 	<u> </u>	Ι÷	6	3	10	6	17	12	2 2	1	63	32	ļ <u>:</u>	5	-
•						[l	1	1	Í		İ	1		1							_	}		1			l

Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Includes 1 worker at \$1.10 to \$1.20.

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, Atlanta, Ga., May 1962)

	1		T .								NUM	BER OF	WORKS	RS REC	EIVING	STRAI	GHT-TI	ME ROU	RLY E	RNING	8 OF-			-				
Occupation and industry division	Number of workers	Average hourly 2 carnings	\$	0.70 and under	۱ ـ	0.90 - 1.00	1.00 - 1.10	-	1.20	1.30 - 1.40	\$1.40 - 1.50	-	-	1.70 - 1.80	-	-	-	-	-	-	\$2.40 - 2.50	-	-	-	\$2.80 - 2.90	-	\$3.00 - 3.10	3,10 and over
Elevator operators, passenger (men)	141 140	\$1.03 1.02	2 2	-	50 50	-	65	3	9 9	-	-	=	5	2 2	-	4	1	-	-	-	-			-	=		=	-
Elevator operators, passenger (women)	102	.69	372		١.	2	16	5	ı	_		_	2		-	4			-	.		-	_	_		_		
Nonmanufacturing	102	.69	72	-	-	2	16	5	1	-	-	-	2	-	-	4	-	-	-	-	-	T -	-	-	-	-	•	-
Guards Manufacturing Nonmanufacturing	394 187 207	1.91 2.56 1.32	=	+ :	=	:	-	150 - 150	12	8	8 5 3	1 1	1 1	:	3	5	8	17 1 16	1 3	9 -	11	78 78 -	66	=	13	=	=	=
Janitors, porters, and cleaners (men)	2,910	1.41	91	82	169_	20	275	719	265	179	250	120	91	54	35	23	57		110		329	24	1			<u> </u>		
Manufacturing Nonmanufacturing Public utilities Wholesale trade Retail trade Finance		1.80 1.18 1.63 1.61 1.11 1.03	91	82 - 27 25	169 - 32 130	20	275	118 601 2 16 59 56	139 126 23 2 42 53	86 93 30 31 24 8	136 114 80 6 20 8	89 31 10 16 3 2	48 43 15 4 21 3	16 38 26 11	2 33 19 11 3	19 16 1 2	10 47 47 -	1 15 1 14 -	102 8 - 8 -	-	325	24	1 1 -			-	-	
Janitors, porters, and cleaners (women) Manufacturing Nonmanufacturing Public utilities	589 68 521 63	1.02 1.39 .97 1.66	82	187	11	6	61	62	82 43 39 24	26 6 20	9 2 7	11 8 3 2	7 7	-	22 22 22	2	12 12 12	8 7 1	-	1 1	<u>.</u>	<u>-</u> <u>:</u>	=	<u>-</u>		-	-	-
Retail tradeFinance 5	71 262	1.11	80	145	5	:	42	5 21	5 9	5 7	7	1 -	i	:	-		:	:	:	:		:	=	:	:	-	:	:
Laborers, material handling	3, 215 1, 682 1, 533 532 647 354	1.72 1.63 1.82 2.49 1.42 1.53		:	-	-	21 20 1 -	639 324 315 - 214 101	234 116 118 1 82 35	330 206 124 7 100 17	213 108 105 62 43	459 389 70 33 26 11	136 92 44 - 21 23	100 43 57 - 48 9	70 10 60 - 39 21	7 7 5 2	149 50 9	21 20 1 -	124 14 110 109 1	93 41 52 16 36	99 3 3	160 159 1	36 36 -	316 316 316	5	-	:	=
Order fillers	1, 029 220 809 562 229	1.79 1.77 1.80 1.74 1.94	=	=	-	=	=	114 38 76 72 4	52 20 32 28 4	110 9 101 87 14	37 10 27 23 4	75 34 41 13 28	38 83 52 13	63 10 53 28 25	97 97 85 12	7 7 7	30 30 25 5	-	116 116 4 112	100 9 91 84 7	12 12 11 1	42 42 42	39 1 1	8 - -	-	5 - -	-	
Packers, shipping (men) Manufacturing Nonmanufacturing Wholesale trade	488 204 284 255	1.67 1.81 1.56 1.56	:	=	=	:	:	29 29 -	11 2 9 7	78 7 71 63	82 8 74 71	84 55 29 22	35 30 5	47 5 42 39	3 3	45 45 45	6 2 4 3	1 -		6	2 2 2	53	-	6 -	-	-	:	=
Packers, shipping (women) Manufacturing Nonmanufacturing Retail trade	192 99 93 45	1.55 1.62 1.48 1.46	:	:	:	:	:	14 9 5 5	1 1 1	17 27 19	63 45 18 4	16 16	17 3 14 4	6 6 6	7 1 6 6	1 -	:	1	1	13 13	:	:	-	7 7 -	-	:	:	 :
Receiving clerks Manufacturing Nonmanufacturing Wholesale trade Retail trade	298 118 180 55 124	1.95 2.07 1.88 2.02 1.81		:	-	-	4	4 - 4	20 6 14 -	32 15 17 10 7	19 5 14 - 14	12 2 10 2 8	9 7 2 - 2	6 18 10 8	15 5 10 2 8	26 12 14 -	13 7 6	23 10 13 3 10	13 1 12 8 4	2 2	8 8 6 1	24 21 3 - 3	23 10 13 -	24 17 7 7	1 1	:	:	1 1 -

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, Atlanta, Ga., May 1962)

		· · · ·										BER OF			EIVING	STRAIG	GHT-TI	Æ HOU	RLY EA	RNING	S OF—							
Occupation and industry division	Number of workers	Average hourly	Under		0.80	0.90	1.00	8 1.10	\$ 1.20	\$ 1.30	\$ 1.40	\$ 1.50	* _{1.60}	\$ 1.70	81.80	1.90	⁸ 2.00	\$ 2.10	2 .20	\$ 2,30	8 2.40	⁸ 2.50	\$2.60	⁸ 2.70	\$ 2.80	82.90	⁸ 3.00	3.10
occupation and manner, according	workers	earnings.	6.70	and under	- .90	- 1.00	- 1.10	- 1.20	- 1.30	1.40	•	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.00	-	and
Shipping clerks Manufacturing	164 93	\$ 2.24	 :	 - -						5	_ <u>-</u> -		12	<u>7</u>		5	18	18	20 15	5	7	20	16	12	2	6		
Nonmanufacturing Wholesale trade	71 69	2.18 2.18	:] :	-	-	-	=	-	-	-	-	10	2	9	2	15	7	5 4	=	-] =	8	7	-	6	=	
Shipping and receiving clerks	249	2.44	<u> </u>	-		-		-		9		-	7	4	7	19	10	1	11	11	11	58	55	1	19		9	5
Manufacturing	145 104 86	2.53 2.32 2.26	=	:	-		-	=	-	-	-	=	7 7	4	7 7	5 14 14	10 10		5 6 5	10 10			48 7 -	1 1	15 4 4	5 7 7	3	3
Truckdrivers 7	3, 347	2.31	<u> </u>	-		37	52	176	140	85	95		106	187		46	43		42	230	142	164	72	47	1477	4		
Manufacturing Nonmanufacturing Public utilities	559 2, 788	1.75 2.42	:	-		37	52	137	75 65	70 15	39 56	43 11	22 84	150		16 30	34	5 13	41	224	138	59 105	21 51	21 26	1472			
Public utilities Wholesale trade	1,753 580	2.77 1.83	:	-	:	- '	9	104	54	12	19		64	5 65	31	19 2	-	2	33 4	174 2	19	19	50	- 5	1463	4	:	:
Retail trade	381	1.76	-	-	-	30	36	31	10	3	37	4	12	80	4	7	14	6	4	-	-	80	i	21	i	(-)	-	-
Truckdrivers, light (under 1½ tons)	610	1.45	l _	١.	_	37	52	58	101	55	56	23	48	72	36	31	32	۱, ا	_	١,	,					()		
Manufacturing	159 451	1.43	Ť	-	1	37	52	52	45 56	40 15	25 31	16	48	12	2	6 25	5 27	ī		-	2		 		-			 -
Wholesale trade	246	1.54	:	:	:	-	9	21	48	12	10	7	42	60	29	2	-	:	-	i	5] :	:	-	:	:	[]	:
Retail trade	151	1.22	-	-	•	30	36	31	8	3	21	-	6	-	4	4	8	-	•	-	-	-	٠ ا	-	-	-1	i -	•
Truckdrivers, medium (11/2 to and including 4 tons)	1,646	2.39		.		_	-	118	37	25	33	31	58	66	14	5	11	17	37	211	99	42	51	44	747	ا ا	i -	١.
Manufacturing Nonmanufacturing	255 1,391	1.76 2.51	-			:	-	33 85	30 7	25	14 19	27	22 36	20 46		5	4 7	12	1 36	205	97	39	1 50	21 23	747	-	<u> </u>	
Public utilities 4	963 271	2.74 1.93	-	-	-	-	_	83	6	-	9	-	8	5	أغا		_	2	33	157	11		}	-	744	-	-	-
Wholesale tradeRetail trade	97	1.99	:	:	-	-	-	83	•	-	10	4	6	36		3	6	6	1	:	86	2	49 1	2 21	1	:	[] [
Truckdrivers, heavy (over 4 tons, trailer type)	1, 036	2.67	<u> </u>					_	2	5	6			49		10	-	_	5	18		102	1	3	730	4	_	
Nonmanufacturing Public utilities 4	946 750	2.75				-		=	2	-	6	-	-	44	-	•	-		5	18 17	36 8	102	1	3	725 719	4	$\overline{}$	
Retail trade	133	2.21	-	-	-	-	-	-	2	-	6	-	-	44	-	-	-	-	3		-	78	-	-	-	-]	-
Truckers, power (forklift)	654 460	2.14	ļ •	<u> </u>	-		-		19 19	6	82 50	48	76 61	24 16	8	5	14	17 10	44	10 8	19	70 55	134 134	17 17	56 30	5	└	<u></u>
Nonmanufacturing	194	2.09	:	:	:	-	-	:	17	-	32	32 16	15	8		-	9	7	42	2		15	134	1.	26	-	[]	:
Public utilities 4Wholesale trade	32 94	2.74 1.92	:	:	:	-	-	:	:	-	22	16	4	- 6		-	9		-	:	19	15	:	-	26 -	[]	[]	:
Retail trade	68	2.02	-	-	-	-	-	-	-	- 1	10		11	2		-	-	1	42	2	-	-	-	-	-	-	-	-
Watchmen	423 156	1,34	 -	 -	=	29	14	155 26	31	40 29	51 45	37	23 15		9 2	4	2	8	15 15	-	3	 :	 -	<u> -</u>		<u> </u> -	 -	
Nonmanufacturing	267 47	1.26	-	-	_	29	14 10		23	īí	6		8	2	7	4	2	8	-	-	-	-	-	-	-	(-)	-	-
Avgtāti tiāut aaagaaagaagaagaagaagaagaagaa	"	1.38	-	-	-	-	10] -	,	7		ا ا	*	2	ا ا	١,	-	-	-	-		-	-	-	1	-	-	-
		1	1	L	<u></u>	L		L			Ĺ	l			Ĺ	Ĺ	L	L i		Ĺ	L	l	Ĺ	Í I	ĺ	1 1	i '	ĺ

Data limited to men workers except where otherwise indicated.

Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

Workers were distributed as follows: 57 at \$ 0.40 to \$ 0.50; 15 at \$ 0.50 to \$ 0.60.

Transportation, communication, and other public utilities.

Finance, insurance, and real estate.

Workers were distributed as follows: 75 at \$ 0.50 to \$ 0.60; 5 at \$ 0.60 to \$ 0.70.

Includes all drivers regardless of size and type of truck operated.

B: Establishment Practices and Supplementary Wage Provisions

Table B-1. Shift Differentials

(Shift differentials of manufacturing plant workers by type and amount of differential, Atlanta, Ga., May 1962

	Perce	ent of manufacturing p	lant workers—	
Shift differential		nts having formal	Actually w	vorking on—
	Second shift work	Third or other shift work	Second shift	Third or other shift
Total	79.7	65.3	15. 2	4.3
With shift pay differential	66.9	60.3	11.8	3.3
Uniform cents (per hour)	54.5	33.4	11.6	2.7
Under 5 cents 5 cents 6 cents 7 ¹ / ₂ cents 8 cents 9 cents	2. 1 10. 3 3. 1 2. 9 3. 4 1. 1	7.3 - 1.5 1.2	.5 1.3 .7 .7 .7 .2	.8
10 cents	12, 0 , 9 14, 3	7.4 1.4	2.4 .2 4.1	1.1
13 cents	1.3 2.3 .7	1.5 - 1.9	.7	;² ;¹ (²)
20 cents21 cents		1.4 1.3 1.6	:	.1
Uniform percentage	11.1	11.1	.1	(²)
5 percent10 percent	11.1	2. 1 9. 1	.1	(²)
Full day's pay for reduced hours	-	1.4	-	.1
Full day's pay for reduced hours, plus cents differential	-	13.0	-	.4
Other formal pay differential	1.3	1.3	.1	.1
lo shift pay differential	12.8	5.0	3.4	1.0

Includes establishments currently operating late shifts, and establishments with formal provisions covering late shifts even though they were not currently operating late shifts.
Less than 0.05 percent.

Table B-2. Minimum Entrance Salaries for Women Office Workers

(Distribution of establishments studied in all industries and in industry divisions by minimum entrance salary for selected categories of inexperienced women office workers, Atlanta, Ga., May 1962)

		Inc	experier	ced typists					Other inexp	erience	d clerical wo	rkers²		
		Manufactu	ring	Nonn	nanufac	turing			Manufactu	ring	Nonm	anufact	uring	
Minimum weekly salary 1	All	Base	ed on st	andard weekly	hours	3 of—		All	Base	d on st	andard weekly	hours	of—	
	industries	All schedules	40	All schedules	371/2	38 ³ /4	40	industries	All schedules	40	All schedules	371/2	38 ³ /4	40
Establishments studied	225	_69	ххх	156	жж	жж	xxx	225	69	ххх	156	ххх	xxx	ххх
Establishments having a specified minimum	86	19	17	67	8	10	45	98	23	21	75	9	11	50
\$40.00 and under \$42.50 \$42.50 and under \$47.50 \$47.50 and under \$47.50 \$47.50 and under \$50.00 \$50.00 and under \$50.00 \$55.00 and under \$55.00 \$55.00 and under \$57.50 \$57.50 and under \$62.50 \$60.00 and under \$62.50 \$62.50 and under \$62.50 \$67.50 and under \$67.50 \$77.50 and under \$70.00 \$70.00 and under \$70.00 \$77.50 and under \$70.00 \$77.50 and under \$77.50 \$77.50 and under \$77.50 \$77.50 and under \$77.50 \$77.50 and under \$80.00 Over \$80.00	3 - 23 8 20 2 6 3 3 6 4 3 3 2 2 3	3 3 4 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	2 - 4 - 2 - 1 1 2 1	3 -20 8 15 2 2 3 4 4 2 	1 2	6 2 1 1 1	3 9 4 11 2 2 3 4 3	3 28 7 19 2 7 5 7 4 3 1 - 2 2 2 3	- 4 - 6 - 5 - 1 - 2 1 1 1 2 2	3 - 5 - 1 - 2 1 1 2 1	3 3 24 7 13 2 2 5 6 4 1 1 1	4 1 3 3	2 6 2	3 1 11 4 9 2 1 5 5 3 1 1 1 1
Establishments having no specified minimum	38	19	ххх	19	ххх	жж	ххх	47	24	жж	23	ххх	xxx	xxx
Establishments which did not employ workers in this category	101	31	xxx	70	жж	жж	xxx	80	22	жж	58	ххх	xxx	жж

Lowest salary rate formally established for hiring inexperienced workers for typing or other clerical jobs.
Rates applicable to messengers, office girls, or similar subclerical jobs are not considered.
Hours reflect the workweek for which employees receive their regular straight-time salaries. Data are presented for all workweeks combined, and for the most common workweeks reported.

Table B-3. Scheduled Weekly Hours

(Percent distribution of office and plant workers in all industries and in industry divisions by scheduled weekly hours of first-shift workers, Atlanta, Ga., May 1962)

			OFFICE '	WORKERS.				P	LANT WORKER	lB	
Weekly nours	All industries l	Manufacturing	Public 2 utilities 2	Wholesale trade	Retail trade	Financo ³	All industries ⁴	Manufacturing	Public 2 utilities 2	Wholesale trade	Retail trade
All workers	100	100	100	100	100	100	100	100	100	100	100
Under 37 ¹ / ₂ hours 37 ¹ / ₂ hours 37 ¹ / ₂ and under 40 hours 40 hours Over 40 and under 44 hours 44 hours Over 44 and under 48 hours 48 hours Over 48 hours	3 15 14 65 2 1 (*)	(*) 7 (*) 89 3 1 (*)	5 32 - 63 - - -	5 15 75 3 3	11 78 7 3	5 16 40 38 - - - -	2 3 1 75 4 5 4 4 3	2 6 1 85 3 1 1	95	- 3 85 5 2 - 5	52 7 14 12 14 2

Includes data for services in addition to those industry divisions shown separately.
 Transportation, communication, and other public utilities.
 Finance, insurance, and real estate.
 Includes data for real estate and services in addition to those industry divisions shown separately.
 Less than 0.5 percent.

Table B-4. Paid Holidays

(Percent distribution of office and plant workers in all industries and in industry divisions by number of paid holidays provided annually, Atlanta, Ga., May 1962)

			OFFICE	Vorkers				P	LANT WORKE	uS .	
Item	All industries 1	Manufacturing	Public 2 utilities 2	Wholesale trade	Retail trade	Finance 3	All Industries	Manufacturing	Public 2 utilities 2	Wholesale trade	Retail trade
All workers	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing paid holidays Workers in establishments providing no paid holidays	99 (⁸)	99 (⁵)	100	100	99 1	100	88 12	88 12	100	96 4	88 12
Number of days							Ę				
Less than 5 holidays 5 holidays 5 holidays plus 1 half day 6 holidays plus 1 half day 6 holidays plus 2 half days 7 holidays plus 2 half days 7 holidays plus 3 half days 8 holidays plus 3 half days 8 holidays plus 1 half day 9 holidays plus 1 half day 9 holidays plus 1 half day 10 holidays plus 1 half day	1 28 2 16 2 2 30 1 1 8 5 1	(5) 17 3 21 1 8 44 - - - -	10 16 1 71 -	1 20 1 22 - 4 16 - 5 30 - -	1 59 1 4 - - 27 - - 6	37 3 12 5 -7 5 -7 13 2 2 8	5 29 1 17 2 5 26 (\$) 3	1 19 2 20 4 9 27 - - 5	10 30 60 (⁵)	5 34 2 15 - 3 17 - 3 17	10 66 - 4 - 8 - - - - -
Total holiday time											
10 ¹ / ₂ days	2 3 4 10 19 51 53 69 71 99 99 99	- 2 2 7 59 59 80 83 99 99 99	- - - 3 73 74 90 90 100 100 100	- - 5 36 56 56 78 79 99 100 100	- - 6 6 33 33 38 39 98 98 99	8 11 13 26 37 44 49 60 63 100 100 100 100		- 2 2 6 43 46 66 68 87 87 87 88	- - (*) 60 60 90 90 100 100	3 20 40 40 55 58 91 96 96 96	8 8 8 11 11 78 80 83 83 83

Includes data for services in addition to those industry divisions shown separately, Transportation, communication, and other public utilities.

Finance, insurance, and real estate.

Includes data for real estate and services in addition to those industry divisions shown separately,

⁵ Less than 0. 5 percent.

6 All combinations of full and half days that add to the same amount are combined; for example, the proportion of workers receiving a total of 7 days includes those with 7 full days and no half days, 6 full days and 2 half days, 5 full days and 4 half days, and so on. Proportions were then cumulated.

Table B-5. Paid Vacations

(Percent distribution of office and plant workers in all industries and in industry divisions by vacation pay provisions, Atlanta, Ga., May 1962)

			OFFICE	WORKERS				P	LANT WORKE	R8	
Vacation policy	All industries ¹	Manufacturing	Public 2 utilities	Wholesale trade	Retail trade	Finance ³	Ali industries	Manufacturing	Public 2 utilities 2	Wholesale trade	Retail trade
All workers	100	100	100	100	100	100	100	100	100	100	100
Method of payment											
Workers in establishments providing paid vacations Length-of-time payment Percentage payment Flat-sum payment Other Workers in establishments providing	100 99 (6) - -	100 99 (*) - -	100 100 - -	100 100 - - -	100 100 - - -	100 100 - - -	96 85 10 1 -	95 75 21 -	100 100 - -	⁵ 96 92 4 - -	98 93 - 5 -
no paid vacations	-	-	-	•	-	-	4	5	-	4	2
Amount of vacation pay ⁷ After 6 months of service											
Under 1 week	6 44 7 1	6 31 5 -	52 2	6 26 5 -	10 35 -	9 63 16 3	10 19 1	15 9 3 -	41 - -	6 32 -	13 24 - -
After 1 year of service											
Under 1 week	27 (⁶) 72	24 76	53 (⁶) 46	- 8 - 89	60 - 40	- 5 - 95	2 65 1 28	68 2 25	65 (°) 35	4 44 - 45	5 63 31
After 2 years of service											
Under 1 week	9 3 87 1	12 - 88 -	12 17 71	- 5 - 95 -	15 1 80 4	- 5 - 95 -	1 49 5 40 1	54 5 36	44 3 53	35 1 61	2 40 9 42 6
After 3 years of service											
Under 1 week	5 (⁶) 93 2	- 8 - 92 -	- 1 99 -	5 - 95 -	- 4 1 91 4	5 91 4	1 22 9 62 1	25 15 55	- 4 (⁶) 95 -	25 1 70	2 17 9 64 6
Under 1 week	- 5 (⁶) 93 2	- 8 - 92 -	- - 1 99 -	5 - 95	- 4 1 91 4	5 91 4	1 21 9 63 1	23 15 57	(⁶) 95	25 1 70	2 17 9 64 6
Under 1 week	1 1 93 3 2	- 2 (⁶) 94 1 2	(⁶) 98 1	1 3 96 -	1 1 83 (6) 15	- - - 92 8 -	1 10 3 75 3 4	7 1 77 6 4	- (⁶) 99 - -	13 3 81 -	2 13 9 61 2 11

Table B-5. Paid Vacations-Continued

(Percent distribution of office and plant workers in all industries and in industry divisions by vacation pay provisions, Atlanta, Ga., May 1962)

			OFFICE V	VORKERS				P	LANT WORKER	ıs	
Vacation policy	All industries ¹	Manufacturing	Public 2 utilities 2	Wholesale trade	Retail trade	Finance 3	All industries 4	Manufacturing	Public 2 utilities 2	Wholesale trade	Retail trade
Amount of vacation pay ⁷ ——Continued	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,										
After 10 years of service											1
Under 1 week	•	_	-	-	-	-	(6)	_		.=	2
Over 1 and under 2 weeks	1 -	2 -	-	1 -	1 -		10 1	7 -	-	13	11 2
Over 2 and under 3 weeks	65 4	73	86	59 -	21 11	67 8	51 10	53 16	74	56 5	31 10
3 weeks	30	24	14	40	67	25	24	19	26	22	41
After 12 years of service					1						
Under I week	i	2	-	ī	ī	-	(⁶) 10	- 7	-	} <u>,</u>	2 11
Over 1 and under 2 weeks	-	-		-	-	-	1		-	13	2
2 weeks Over 2 and under 3 weeks	47 6	36 1	54 1	33 18	21	66 5	39 11	37 17	47 1	47	31 10
3 weeks	46	61	45	48	67	29	36	34	53	28	41
After 15 years of service											
Under 1 week	ī	-	-	;	l ;	-	(6)	:	-	<u></u>	2
Over 1 and under 2 weeks	-	2 -	:	1 -	1 -	-	10 1	7	-	13 -	11 2
2 weeks Over 2 and under 3 weeks	19 (6)	(6)	2	20	19	17	27 1	30 2	3	36	30
3 weeks	79´	71	98	79	78	79	56	55	97	48	49
Over 3 and under 4 weeks	(⁶)			:	2	-	2	2	-	-	4
After 20 years of service											
Under 1 week	ī	- 2	-	-	;	-	(6)	- 7	-	. .	2
Over 1 and under 2 weeks	-] [:	1	1 -	-	10 1	-	-	13	11 2
2 weeks	19	27 (6)	2	20	19	17	26 1	29	3	36	30
3 weeks	62 18	68	84 14	42 38	41 39	70 13	45 14	52	73 24	32 16	25
After 25 years of service	16	3	14	38	39	13	14		24	16	28
Under I week	-	.	_	_	_	_	(6)	_	_	_	2
1 week	1	2	_	1	1	-	10	7	-	13	11 2
2 weeks	17.	27	2	20	19	12	26	29	3	36	30
Over 2 and under 3 weeks	(⁶) 36	(⁶)	57	24	10	25	1 34	2 44	55	20	12
Over 3 and under 4 weeks	46	- 8	42	56	70	64	1 23	12	42	27	41
T WOODS	70	·	74	_ 50	"	D-2		12	**		*,

Includes data for services in addition to those industry divisions shown separately. Transportation, communication, and other public utilities. Finance, insurance, and real estate.

NOTE: In the tabulations of vacation allowances by years of service, payments other than "length-of-time," such as percentage of annual earnings or flat-sum payments, were converted to an equivalent time basis; for example, a payment of 2 percent of annual earnings was considered as 1 week's pay.

Includes data for real estate and services in addition to those industry divisions shown separately.

Includes proportions of workers in establishments which did not provide paid vacations until after 2 years of service.

Less than 0.5 percent.

Periods of service were arbitrarily chosen and do not necessarily reflect the individual provisions for progressions. For example, the changes in proportions indicated at 10 years' service include changes in provisions occurring between 5 and 10 years.

Table B-6. Health, Insurance, and Pension Plans

(Percent of office and plant workers in all industries and in industry divisions employed in establishments providing health, insurance, or pension benefits, Atlanta, Ga., May 1962)

			OFFICE V	vorkers				Pl	LANT WORKER	8	
Type of benefit	All industries 1	Manufacturing	Public utilities ²	Whole-ale trade	Retail trade	Finance ³	All industries 4	Manufacturing	Public utiliti 2	Wholesale trade	Retail trade
All workers	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:											
Life insuranceAccidental death and dismemberment	98	95	100	97	96	99	93	97	100	93	83
insurance	58	70	54	63	29	59	55	62	57	63	38
sick leave or both 5	72	79	74	77	85	59	66	75	72	73	59
Sickness and accident insurance Sick leave (full pay and no	40	69	43	49	17	24	51	72	48	53	19
waiting period)	44	58	29	54	31	43	15	18	9	30	14
waiting period)	15	3	31	3	45	7	16	6	39	3	29
Hospitalization insuranceSurgical insurance	90 89	99 95	77 77	93 90	91 91	90 90	87 85	98 96	82 82	84 75	73 73
Medical insurance	64	69	61	66	51	66	48	51	61	48	40
Catastrophe insurance	78	65	84	85	74	84	41	31	71	55	45
Retirement pension	82 (⁶)	75 (⁶)	76 -	90 -	76 (⁶)	89 (*)	55 5	55 2	75 -	64 4	52 12

Includes data for services in addition to those industry divisions shown separately.

Transportation, communication, and other public utilities.

Finance, insurance, and real estate.

Includes data for real estate and services in addition to those industry divisions shown separately.

Unduplicated total of workers receiving sick leave or sickness and accident insurance shown separately below. Sick-leave plans are limited to those which definitely establish at least the minimum number of days' pay that can be expected by each employee. Informal sick-leave allowances determined on an individual basis are excluded.

Less than 0. 5 percent.

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, keypunch operators, and stenographers. The revised description for file clerk groups these workers into three levels (class A, B, and C) instead 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 book-keeping. 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 assignations 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 bookkeeping 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 infinal 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 requires 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 electrician 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 pipecutting 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 beating 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 sheetmetal 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 gatemen 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. Longsboremen, 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.