

Occupational Wage Survey

CLEVELAND, OHIO

SEPTEMBER 1963

Bulletin No. 1385-11

UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Ewan Clague, Commissioner

BUREAU OF LABOR STATISTICS REGIONAL OFFICES

Occupational Wage Survey

CLEVELAND, OHIO

SEPTEMBER 1963

Bulletin No. 1385-11

January 1964

**UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary**

**BUREAU OF LABOR STATISTICS
Ewan Clague, Commissioner**

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20402 - Price 25 cents

Preface

The Bureau of Labor Statistics program of annual occupational wage surveys in metropolitan areas is designed to provide data on occupational earnings, and establishment practices and supplementary wage provisions. It yields detailed data by selected industry divisions for metropolitan area labor markets, for economic regions, and for the United States. A major consideration in the program is the need for greater insight into (a) the movement of wages by occupational category and skill level, and (b) the structure and level of wages among labor markets and industry division.

A preliminary report and an individual area bulletin present survey results for each labor market studied. After completion of all of the individual area bulletins for a round of surveys, a two part summary bulletin is issued. The first part brings data for each of the labor markets studied into one bulletin. The second part presents information which has been projected from individual labor market data to relate to economic regions and the United States.

Eighty-two labor markets currently are included in the program. Information on occupational earnings is collected annually in each area. Information on establishment practices and supplementary wage provisions is obtained biennially in most of the areas.

This bulletin presents results of the survey in Cleveland, Ohio, in September 1963. It was prepared in the Bureau's regional office in Cleveland, Ohio, by Robert G. Bryan, under the direction of Elliott A. Browar, Assistant Regional Director for Wages and Industrial Relations.

Contents

	Page
Introduction.....	1
Wage trends for selected occupational groups.....	3
Tables:	
1. Establishments and workers within scope of survey and number studied.....	2
2. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups, and percents of increase for selected periods.....	2
A: Occupational earnings:*	
A-1. Office occupations—men and women.....	4
A-2. Professional and technical occupations—men and women.....	8
A-3. Office, professional, and technical occupations—men and women combined.....	8
A-4. Maintenance and powerplant occupations.....	10
A-5. Custodial and material movement occupations.....	11
Appendix: Occupational descriptions	13

*NOTE: Similar tabulations are available for other areas. (See inside back cover.)

Current reports on occupational earnings and supplementary wage practices in the Cleveland area are also available for machinery industries (May 1963), hospitals (June 1963), motor vehicle parts (March 1963), and women's and misses' dresses (March 1963). Union scales, indicative of prevailing pay levels, are available for building construction, printing, local-transit operating employees, and motortruck drivers and helpers.

Occupational Wage Survey—Cleveland, Ohio

Introduction

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

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

In each area, data are obtained from representative establishments within six broad industry divisions: Manufacturing; transportation, communication, and other public utilities; wholesale trade; retail trade; finance, insurance, and real estate; and services. Major industry groups excluded from these studies are government operations and the construction and extractive industries. Establishments having fewer than a prescribed number of workers are omitted 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, and are of the following types: (a) Office clerical; (b) professional and technical; (c) maintenance and powerplant; and (d) custodial and material movement. Occupational classification is based on a uniform set of job descriptions designed to take account of interestablishment variation in duties within the same job. The occupations selected for study are listed and described in the appendix. Earnings data for some of the occupations listed and described are not presented in the A-series tables because either (1) employment in the occupation is too small to provide enough data to merit presentation, or (2) there is possibility of disclosure of individual establishment data.

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, 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.

Differences in pay levels for selected occupations in which both men and women are commonly employed may be due to such factors as (1) differences in the distribution of the sexes among industries and establishments; (2) differences in length of service or merit review when individual salaries are adjusted on this basis; and (3) differences in specific duties performed, although the occupations are appropriately classified within the same survey job description. Job descriptions used in classifying employees in these surveys are usually more generalized than those used in individual establishments. This allows 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

Tabulations on selected establishment practices and supplementary wage provisions (B-series tables) are not presented in this bulletin. Information for these tabulations is collected biennially in this area. These tabulations on minimum entrance salaries for inexperienced women office workers; shift differentials; scheduled weekly hours; paid holidays; paid vacations; and health, insurance, and pension plans are presented (in the B-series tables) in previous bulletins for this area.

Table 1. Establishments and workers within scope of survey and number studied in Cleveland, Ohio, ¹ by major industry division, ² September 1963

Industry division	Minimum employment in establishments in scope of study	Number of establishments		Workers in establishments	
		Within scope of study ³	Studied	Within scope of study ⁴	Studied
All divisions	-	882	296	338,400	236,600
Manufacturing	100	396	145	218,300	158,260
Nonmanufacturing	-	486	151	120,100	78,340
Transportation, communication, and other public utilities ⁵	100	54	26	32,200	25,910
Wholesale trade	50	162	39	20,500	7,940
Retail trade	100	61	30	35,900	30,130
Finance, insurance, and real estate	50	100	28	17,300	8,510
Services ^{6,7}	50	109	28	14,200	5,850

¹ The Cleveland Standard Metropolitan Statistical Area consists of Cuyahoga and Lake 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 employment indexes for the area to measure employment trends or levels since (1) planning of wage surveys requires the use of establishment data compiled considerably in advance of the payroll period studied, and (2) small establishments are excluded from the scope of the survey.

² The 1957 revised edition of the Standard Industrial Classification Manual was used in classifying establishments by industry division.

³ Includes all establishments with total employment at or above the minimum 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.

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

⁵ Taxicabs and services incidental to water transportation were excluded. Cleveland's transit system is municipally operated and is excluded by definition from the scope of the study.

⁶ This industry division is represented in estimates for "all industries" and "nonmanufacturing" in the Series A tables. Separate presentation of data for this division is not made for one or more of the following reasons: (1) Employment in the division is too small to provide enough data to merit separate study, (2) the sample was not designed initially to permit separate presentation, (3) response was insufficient or inadequate to permit separate presentation, and (4) there is possibility of disclosure of individual establishment data.

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

Table 2. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups, and percents of increase for selected periods, Cleveland, Ohio

Industry and occupational group	Index (September 1960=100)	Percents of increase			
	September 1963	September 1962 to September 1963	September 1961 to September 1962	September 1960 to September 1961	September 1959 to September 1960
All industries:					
Office clerical (men and women)	107.9	2.5	2.7	2.6	4.0
Industrial nurses (men and women)	109.6	3.3	2.9	3.0	3.1
Skilled maintenance (men)	109.3	3.1	3.4	2.5	3.2
Unskilled plant (men)	108.5	2.9	3.1	2.3	2.9
Manufacturing:					
Office clerical (men and women)	107.5	2.6	2.4	2.4	3.0
Industrial nurses (men and women)	109.6	3.3	2.9	3.0	3.1
Skilled maintenance (men)	109.4	3.0	3.4	2.8	3.1
Unskilled plant (men)	108.4	3.4	2.6	2.2	4.2

Wage Trends for Selected Occupational Groups

Presented in table 2 are indexes and percentages of change in average 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 percentages 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 average 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 are 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 salaries or hourly earnings were then multiplied by employment in each of the jobs 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 (expressed as a percentage) of the group aggregate for the one year to the aggregate for the other year was computed and the difference between the result and 100 is the percentage of change from the one period to the other. The indexes were computed by multiplying the ratios for each group aggregate for each period after the base year (1961).

The indexes and percentages of change measure, 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 average wages due to changes in the labor force resulting from 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 lower the average, whereas a reduction in the proportion of lower paid workers would have the opposite effect. Similarly, 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 establishments in the area.

The use of constant employment weights eliminates the effect of changes in the proportion of workers represented in each job included in the data. The percentages of change reflect only changes in average pay for straight-time hours. They are not influenced by changes in standard work schedules, as such, or by premium pay for overtime.

The above text represents the method used in computing a new index (1961 base) and trend series. This series, initiated with the expansion of the labor market wage survey program to 80 Standard Metropolitan Statistical Areas, replaces the old series (1953 base).

The new series covers the same job groupings as the earlier series with the following exceptions: The clerical and industrial nurse groups, formerly restricted to women, now include 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.

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, Cleveland, Ohio, September 1963)

Sex, occupation, and industry division	Number of workers	AVERAGE		NUMBER OF WORKERS RECEIVING STRAIGHT-TIME WEEKLY EARNINGS OF--																										
		Weekly hours (Standard)	Weekly earnings (Standard)	\$40 and under	\$45	\$50	\$55	\$60	\$65	\$70	\$75	\$80	\$85	\$90	\$95	\$100	\$105	\$110	\$115	\$120	\$125	\$130	\$135	\$140	\$145	\$150	\$150 and over			
				\$45	\$50	\$55	\$60	\$65	\$70	\$75	\$80	\$85	\$90	\$95	\$100	\$105	\$110	\$115	\$120	\$125	\$130	\$135	\$140	\$145	\$150	\$150	\$150	\$150	\$150	
Men																														
Clerks, accounting, class A	570	39.5	\$118.00	-	-	-	-	-	-	1	1	8	5	34	53	47	35	36	49	80	97	54	32	13	10	15				
Manufacturing	395	39.5	121.00	-	-	-	-	-	-	-	-	3	5	16	29	24	17	25	41	65	68	43	27	7	10	15				
Nonmanufacturing	175	39.5	111.50	-	-	-	-	-	-	1	1	5	-	18	24	23	18	11	8	15	29	11	5	6	-	-				
Public utilities ²	75	40.5	118.00	-	-	-	-	-	-	-	-	-	-	3	1	13	10	3	7	11	16	3	2	6	-	-				
Clerks, accounting, class B	300	39.5	92.00	-	-	-	-	19	21	16	37	26	34	16	24	28	18	27	15	10	3	1	2	2	1	-				
Manufacturing	124	39.5	94.00	-	-	-	-	8	8	13	14	11	4	9	8	15	6	7	10	1	1	2	2	1	-					
Nonmanufacturing	176	39.5	90.00	-	-	-	-	11	13	3	23	15	30	12	15	20	3	21	8	-	2	-	-	-	-					
Public utilities ²	37	39.5	98.50	-	-	-	-	-	-	1	6	1	1	6	2	9	3	6	-	-	2	-	-	-	-	-				
Wholesale trade	107	40.0	91.00	-	-	-	-	-	12	-	17	11	22	1	11	10	-	15	8	-	-	-	-	-	-	-				
Clerks, order	627	40.0	110.00	-	-	-	-	-	1	7	12	23	40	59	38	104	45	51	50	67	42	35	25	9	8	11				
Manufacturing	196	40.0	117.00	-	-	-	-	-	-	1	11	16	2	12	13	12	23	11	18	13	27	14	9	6	8					
Nonmanufacturing	431	40.0	106.50	-	-	-	-	-	1	7	11	12	24	57	26	91	33	28	39	49	29	8	11	-	2	3				
Wholesale trade	428	40.0	106.50	-	-	-	-	-	1	7	11	12	24	57	26	90	33	28	39	49	29	8	11	-	2	3				
Clerks, payroll	111	40.0	111.00	-	-	-	-	-	-	3	3	9	6	6	2	8	14	8	15	8	9	6	9	1	1	3				
Manufacturing	88	40.0	113.00	-	-	-	-	-	-	3	1	8	5	5	2	1	13	2	12	8	9	5	9	1	1	3				
Office boys	319	39.0	70.00	-	8	25	45	55	57	30	20	22	17	14	19	3	3	1	-	-	-	-	-	-	-	-				
Manufacturing	151	39.5	71.50	-	4	13	5	34	30	14	8	15	8	6	8	2	3	1	-	-	-	-	-	-	-	-				
Nonmanufacturing	168	39.0	68.50	-	4	12	40	21	27	16	12	7	9	8	11	1	-	-	-	-	-	-	-	-	-	-				
Public utilities ²	33	40.0	82.50	-	-	2	-	6	4	1	2	6	4	7	1	-	-	-	-	-	-	-	-	-	-	-				
Finance ³	81	38.5	66.00	-	4	4	30	11	6	8	5	2	3	4	4	-	-	-	-	-	-	-	-	-	-	-				
Tabulating-machine operators, class A	186	39.5	121.50	-	-	-	-	-	-	-	-	-	-	8	5	11	13	22	21	26	36	17	13	6	2	6				
Manufacturing	125	40.0	123.50	-	-	-	-	-	-	-	-	-	-	-	-	10	8	14	12	17	32	16	8	4	2	2				
Nonmanufacturing	61	39.5	117.50	-	-	-	-	-	-	-	-	-	-	8	5	1	5	8	9	9	4	1	5	2	-	4				
Tabulating-machine operators, class B	295	39.5	103.00	-	-	-	-	-	-	2	11	25	27	26	42	24	14	60	29	22	7	4	2	-	-	-				
Manufacturing	173	39.5	104.00	-	-	-	-	-	-	7	16	13	17	23	12	14	22	17	19	7	4	2	-	-	-	-				
Nonmanufacturing	122	39.0	101.00	-	-	-	-	-	-	2	4	9	14	9	19	12	-	38	12	3	-	-	-	-	-	-				
Public utilities ²	52	40.0	106.50	-	-	-	-	-	-	-	-	3	1	3	5	6	-	34	-	-	-	-	-	-	-	-				
Tabulating-machine operators, class C	108	39.5	86.50	-	-	1	2	4	11	8	20	10	7	11	6	5	15	8	-	-	-	-	-	-	-	-				
Manufacturing	56	40.0	93.50	-	-	-	-	-	-	3	8	5	7	8	6	5	13	1	-	-	-	-	-	-	-	-				
Nonmanufacturing	52	39.0	79.50	-	-	1	2	4	11	5	12	5	-	3	-	-	2	7	-	-	-	-	-	-	-	-				
Women																														
Billers, machine (billing machine)	250	39.5	75.00	-	1	36	7	28	22	22	30	44	17	16	11	7	-	6	-	-	3	-	-	-	-	-				
Manufacturing	106	39.5	81.00	-	-	-	-	20	6	10	15	18	10	9	9	6	-	-	-	3	-	-	-	-	-	-				
Nonmanufacturing	144	39.5	70.50	-	1	36	7	8	16	12	15	26	7	7	2	1	-	6	-	-	-	-	-	-	-	-				
Wholesale trade	75	40.0	66.00	-	-	24	2	8	13	5	12	-	5	6	-	-	-	-	-	-	-	-	-	-	-	-				
Billers, machine (bookkeeping machine)	131	39.5	73.50	-	-	1	7	27	32	27	9	10	2	4	-	2	2	2	4	-	2	-	-	-	-	-				
Manufacturing	56	39.0	80.50	-	-	-	-	-	13	14	7	10	2	4	-	-	-	2	4	-	-	-	-	-	-	-				
Nonmanufacturing	75	40.0	68.00	-	-	1	7	27	19	13	2	-	-	-	-	2	2	-	-	-	2	-	-	-	-	-				

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis
by industry division, Cleveland, Ohio, September 1963)

Sex, occupation, and industry division	Number of workers	AVERAGE		NUMBER OF WORKERS RECEIVING STRAIGHT-TIME WEEKLY EARNINGS OF—																							
		Weekly hours (Standard)	Weekly earnings (Standard)	\$40 and under	\$45	\$50	\$55	\$60	\$65	\$70	\$75	\$80	\$85	\$90	\$95	\$100	\$105	\$110	\$115	\$120	\$125	\$130	\$135	\$140	\$145	\$150 and over	
Women—Continued																											
Clerks, payroll	709	39.5	\$89.00	-	6	14	5	27	47	40	86	93	74	51	73	54	46	29	21	15	19	6	2	1	-	-	
Manufacturing	418	39.5	92.50	-	-	1	2	7	17	26	53	69	35	33	39	42	21	19	20	11	15	5	2	1	-	-	
Nonmanufacturing	291	39.5	84.00	-	6	13	3	20	30	14	33	24	39	18	34	12	25	10	1	4	4	1	-	-	-	-	
Public utilities ²	105	39.5	90.00	-	-	-	-	2	9	5	15	7	18	8	14	-	23	2	-	1	1	-	-	-	-	-	
Wholesale trade	71	39.5	87.50	-	-	-	-	-	8	2	10	11	7	7	14	5	2	-	1	4	-	-	-	-	-	-	
Retail trade	64	39.0	68.00	-	6	13	2	12	8	1	4	3	6	2	1	5	-	1	-	-	-	-	-	-	-	-	
Comptometer operators	692	39.5	81.50	-	17	35	9	52	69	73	95	61	56	38	65	73	17	19	13	-	-	-	-	-	-	-	
Manufacturing	326	39.5	86.00	-	-	-	-	13	33	36	61	27	25	29	35	29	14	12	12	-	-	-	-	-	-	-	
Nonmanufacturing	366	39.5	77.00	-	17	35	9	39	36	37	34	34	31	9	30	44	3	7	1	-	-	-	-	-	-	-	
Public utilities ²	96	40.0	97.50	-	-	-	-	3	2	1	5	4	-	-	26	44	3	7	-	-	-	-	-	-	-	-	
Wholesale trade	93	39.5	75.50	-	-	-	1	17	18	18	9	12	10	6	2	-	-	-	-	-	-	-	-	-	-	-	
Retail trade	152	39.0	65.50	-	17	35	6	17	16	14	18	15	9	3	2	-	-	-	-	-	-	-	-	-	-	-	
Duplicating-machine operators (Mimeograph or Ditto)	98	39.0	71.50	-	1	-	19	13	20	13	7	3	10	11	-	-	-	1	-	-	-	-	-	-	-	-	
Nonmanufacturing	52	38.0	64.50	-	1	-	18	11	12	5	1	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	
Keypunch operators, class A	509	39.5	87.50	-	-	-	1	4	33	26	72	99	66	49	75	47	15	15	4	2	1	-	-	-	-	-	
Manufacturing	351	40.0	90.00	-	-	-	1	2	8	14	49	63	47	31	67	40	11	11	4	2	1	-	-	-	-	-	
Nonmanufacturing	158	39.0	82.50	-	-	-	-	2	25	12	23	36	19	18	8	7	4	4	-	-	-	-	-	-	-	-	
Public utilities ²	51	40.0	89.00	-	-	-	-	-	7	2	1	11	3	9	7	6	1	4	-	-	-	-	-	-	-	-	
Wholesale trade	67	40.0	77.00	-	-	-	-	2	12	8	20	17	4	4	-	-	-	-	-	-	-	-	-	-	-	-	
Keypunch operators, class B	862	39.5	80.00	-	4	12	23	98	119	154	86	70	54	42	51	125	10	14	-	-	-	-	-	-	-	-	
Manufacturing	355	39.5	82.50	-	-	-	8	18	36	78	41	27	29	33	42	22	9	12	-	-	-	-	-	-	-	-	
Nonmanufacturing	507	39.5	78.00	-	4	12	15	80	83	76	45	43	25	9	9	103	1	2	-	-	-	-	-	-	-	-	
Public utilities ²	181	40.0	92.00	-	-	-	1	-	25	12	14	11	13	-	2	100	1	2	-	-	-	-	-	-	-	-	
Wholesale trade	147	39.5	73.50	-	-	-	8	36	28	21	12	16	10	6	7	3	-	-	-	-	-	-	-	-	-	-	
Finance ³	135	38.0	70.00	-	-	4	3	37	22	35	16	14	1	3	-	-	-	-	-	-	-	-	-	-	-	-	
Office girls	215	39.5	62.00	-	14	58	45	29	19	11	15	15	2	5	-	1	1	-	-	-	-	-	-	-	-	-	
Manufacturing	80	39.5	66.00	-	-	10	18	14	18	2	7	3	2	5	-	-	1	-	-	-	-	-	-	-	-	-	
Nonmanufacturing	135	39.5	59.50	-	14	48	27	15	1	9	8	12	-	-	-	1	-	-	-	-	-	-	-	-	-	-	
Secretaries	2,949	39.0	103.50	-	-	3	7	14	43	35	128	208	218	348	315	332	268	237	253	196	117	75	69	48	12	23	
Manufacturing	1,626	39.5	108.50	-	-	-	-	-	10	1	38	60	82	161	147	202	193	168	171	139	103	56	37	27	9	22	
Nonmanufacturing	1,323	39.0	97.00	-	-	3	7	14	33	34	90	148	136	187	168	130	75	69	82	57	14	19	32	21	3	1	
Public utilities ²	182	40.0	112.50	-	-	-	-	-	1	-	7	6	10	15	24	11	22	25	31	-	11	12	3	3	-	-	
Wholesale trade	301	39.5	97.50	-	-	-	-	-	13	8	12	34	38	39	45	40	15	6	22	7	2	-	5	15	-	-	
Retail trade	122	39.5	89.50	-	-	1	1	4	6	10	15	19	8	14	9	9	2	8	2	3	1	-	-	-	-	-	
Finance ³	520	38.0	93.00	-	-	-	6	9	13	15	29	75	50	109	77	47	26	21	11	10	9	4	6	3	-	-	
Stenographers, general	1,948	39.5	82.00	-	2	26	39	142	215	209	249	267	202	151	144	204	90	4	4	-	-	-	-	-	-	-	
Manufacturing	955	39.5	86.00	-	-	-	4	20	79	92	115	158	138	96	94	124	32	2	1	-	-	-	-	-	-	-	
Nonmanufacturing	993	39.0	79.00	-	2	26	35	122	136	117	134	109	64	55	80	58	2	3	-	-	-	-	-	-	-	-	
Public utilities ²	324	40.0	90.50	-	-	-	-	12	26	33	20	24	34	7	34	79	50	2	3	-	-	-	-	-	-	-	
Wholesale trade	241	39.5	78.00	-	-	6	2	26	29	31	45	32	17	33	14	-	6	-	-	-	-	-	-	-	-	-	
Retail trade	58	39.5	67.00	-	2	7	9	10	9	7	4	2	3	2	-	1	2	-	-	-	-	-	-	-	-	-	
Finance ³	291	38.0	69.00	-	-	13	21	69	63	39	45	32	1	6	2	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis
by industry division, Cleveland, Ohio, September 1963)

Sex, occupation, and industry division	Number of workers	AVERAGE		NUMBER OF WORKERS RECEIVING STRAIGHT-TIME WEEKLY EARNINGS OF—																							
		Weekly ¹ hours (Standard)	Weekly ¹ earnings (Standard)	\$40 and under	\$45	\$50	\$55	\$60	\$65	\$70	\$75	\$80	\$85	\$90	\$95	\$100	\$105	\$110	\$115	\$120	\$125	\$130	\$135	\$140	\$145	\$150 and over	
Women—Continued																											
Stenographers, senior	957	39.5	\$95.00	-	-	-	-	1	4	26	69	92	136	151	153	124	75	65	54	4	2	1	-	-	-	-	-
Manufacturing	599	39.5	96.00	-	-	-	-	-	1	15	38	37	87	73	121	104	52	31	40	-	-	-	-	-	-	-	-
Nonmanufacturing	358	39.5	93.00	-	-	-	-	1	3	11	31	55	49	78	32	20	23	34	14	4	2	1	-	-	-	-	-
Public utilities ²	165	40.0	100.00	-	-	-	-	1	-	1	7	15	7	34	12	15	23	34	9	4	2	1	-	-	-	-	-
Wholesale trade	57	39.0	89.00	-	-	-	-	-	-	-	7	11	7	14	17	1	-	-	-	-	-	-	-	-	-	-	-
Finance ³	112	38.5	85.00	-	-	-	-	-	2	10	12	26	31	27	2	2	-	-	-	-	-	-	-	-	-	-	-
Switchboard operators	514	39.5	79.50	5	7	53	28	34	29	39	45	57	59	49	36	56	7	7	3	-	-	-	-	-	-	-	-
Manufacturing	177	39.5	92.00	-	-	-	1	3	3	2	22	19	26	28	21	39	4	7	2	-	-	-	-	-	-	-	-
Nonmanufacturing	337	40.0	73.00	5	7	53	27	31	26	37	23	38	33	21	15	17	3	-	1	-	-	-	-	-	-	-	-
Public utilities ²	50	40.0	93.00	-	-	-	-	-	-	-	-	16	2	10	11	11	-	-	-	-	-	-	-	-	-	-	-
Wholesale trade	74	39.5	82.50	-	-	-	-	-	10	9	11	12	20	4	-	6	2	-	-	-	-	-	-	-	-	-	-
Retail trade	81	39.5	58.00	-	7	36	13	7	7	5	5	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
Finance ³	54	38.0	80.00	-	-	-	-	5	5	13	1	10	10	6	4	-	-	-	-	-	-	-	-	-	-	-	-
Switchboard operator-receptionists	580	39.5	77.00	-	8	16	33	53	63	79	80	75	68	41	26	22	13	1	2	-	-	-	-	-	-	-	-
Manufacturing	303	39.5	78.50	-	7	4	18	10	30	53	53	29	35	26	18	16	1	1	2	-	-	-	-	-	-	-	-
Nonmanufacturing	277	39.5	76.00	-	1	12	15	43	33	26	27	46	33	15	8	6	12	-	-	-	-	-	-	-	-	-	-
Wholesale trade	122	40.0	79.50	-	-	6	-	17	2	20	14	19	26	6	2	-	10	-	-	-	-	-	-	-	-	-	-
Tabulating-machine operators, class B	121	39.5	94.50	-	-	-	-	-	3	5	2	23	17	26	5	7	11	11	6	5	-	-	-	-	-	-	-
Nonmanufacturing	78	39.5	91.00	-	-	-	-	-	3	5	2	15	11	22	3	5	2	10	-	-	-	-	-	-	-	-	-
Public utilities ²	31	39.5	89.50	-	-	-	-	-	3	5	2	5	6	-	-	-	10	-	-	-	-	-	-	-	-	-	-
Tabulating-machine operators, class C	151	39.5	83.00	-	-	-	-	4	26	13	25	24	29	3	1	5	19	2	-	-	-	-	-	-	-	-	-
Nonmanufacturing	135	39.0	81.50	-	-	-	-	4	26	12	21	22	29	1	-	4	16	-	-	-	-	-	-	-	-	-	-
Transcribing-machine operators, general	490	39.5	76.00	-	-	2	36	37	92	69	103	48	30	29	10	32	2	-	-	-	-	-	-	-	-	-	-
Manufacturing	257	39.5	78.00	-	-	-	4	12	48	54	43	32	25	16	10	11	2	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing	233	39.5	74.00	-	-	2	32	25	44	15	60	16	5	13	-	21	-	-	-	-	-	-	-	-	-	-	-
Wholesale trade	95	39.5	73.00	-	-	2	4	19	17	8	34	-	1	4	-	6	-	-	-	-	-	-	-	-	-	-	-
Finance ³	62	38.0	68.50	-	-	-	19	-	17	4	14	3	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Typists, class A	1,114	39.5	83.00	-	-	-	4	57	82	193	178	136	94	124	143	46	33	14	7	3	-	-	-	-	-	-	-
Manufacturing	629	39.5	87.00	-	-	-	2	16	40	59	84	90	57	75	117	37	33	13	3	3	-	-	-	-	-	-	-
Nonmanufacturing	485	39.0	78.00	-	-	-	2	41	42	134	94	46	37	49	26	9	-	1	4	-	-	-	-	-	-	-	-
Public utilities ²	57	39.5	82.00	-	-	-	-	1	9	12	7	3	5	7	8	4	-	1	-	-	-	-	-	-	-	-	-
Wholesale trade	54	39.0	82.00	-	-	-	-	6	4	6	11	5	4	6	12	-	-	-	-	-	-	-	-	-	-	-	-
Finance ³	192	38.0	77.00	-	-	-	-	23	14	31	60	33	17	14	-	-	-	-	-	-	-	-	-	-	-	-	-
Typists, class B	2,292	39.5	68.50	-	5	162	276	567	398	332	176	116	129	53	53	21	3	1	-	-	-	-	-	-	-	-	-
Manufacturing	925	39.5	74.00	-	-	9	49	166	168	180	86	74	94	48	33	16	2	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing	1,367	39.0	65.00	-	5	153	227	401	230	152	90	42	35	5	20	5	1	1	-	-	-	-	-	-	-	-	-
Public utilities ²	267	40.0	72.00	-	-	5	5	76	68	35	32	8	7	4	20	5	1	1	-	-	-	-	-	-	-	-	-
Wholesale trade	376	40.0	64.00	-	4	66	57	83	65	56	17	26	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Retail trade	113	39.5	57.50	-	1	49	28	17	7	2	4	2	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Finance ³	527	38.5	63.50	-	-	32	126	180	89	56	31	3	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² Transportation, communication, and other public utilities.³ Finance, insurance, and real estate.

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, Cleveland, Ohio, September 1963)

Sex, occupation, and industry division	Number of workers	AVERAGE		NUMBER OF WORKERS RECEIVING STRAIGHT-TIME WEEKLY EARNINGS OF--																									
		Weekly hours ¹ (Standard)	Weekly earnings ¹ (Standard)	Under \$80	\$80 and under \$85	\$85-\$90	\$90-\$95	\$95-\$100	\$100-\$105	\$105-\$110	\$110-\$115	\$115-\$120	\$120-\$125	\$125-\$130	\$130-\$135	\$135-\$140	\$140-\$145	\$145-\$150	\$150-\$155	\$155-\$160	\$160-\$165	\$165-\$170	\$170-\$175	\$175-\$180	\$180-\$185	\$185-\$190	\$190-\$195	\$195 and over	
<u>Men</u>																													
Draftsmen, leader-----	311	40.0	\$116.00	-	-	-	-	-	-	-	-	-	1	1	15	5	8	12	44	35	42	27	26	12	28	17	3	² 35	
Manufacturing-----	251	40.0	169.00	-	-	-	-	-	-	-	-	-	1	1	9	5	7	12	24	28	21	23	26	12	28	17	3	34	
Draftsmen, senior-----	1,134	40.0	138.00	-	-	-	10	3	22	29	50	87	88	101	161	120	98	57	80	63	54	34	21	19	14	11	7	5	
Manufacturing-----	938	40.0	140.00	-	-	-	5	3	18	26	31	73	76	94	108	77	71	55	78	63	52	33	19	19	14	11	7	5	
Nonmanufacturing-----	196	40.0	130.50	-	-	-	5	-	4	3	19	14	12	7	53	43	27	2	2	-	2	1	2	-	-	-	-	-	
Public utilities ³ -----	58	40.0	129.50	-	-	-	-	-	-	3	13	4	6	2	12	5	4	2	2	-	2	1	2	-	-	-	-	-	
Draftsmen, junior-----	754	40.0	109.50	18	51	55	71	77	60	60	77	68	48	70	36	21	11	5	13	10	-	3	-	-	-	-	-	-	
Manufacturing-----	678	40.0	108.00	18	45	52	69	77	60	54	75	48	36	55	36	21	11	4	12	2	-	3	-	-	-	-	-	-	
Nonmanufacturing-----	76	40.0	119.00	-	6	3	2	-	-	6	2	20	12	15	-	-	-	1	1	8	-	-	-	-	-	-	-	-	
Tracers-----	60	40.0	95.00	3	4	7	13	16	14	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
<u>Women</u>																													
Nurses, industrial (registered)-----	245	40.0	108.50	2	6	14	23	16	26	49	19	48	21	9	12	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing-----	218	40.0	109.00	-	4	10	21	14	25	46	17	46	18	8	9	-	-	-	-	-	-	-	-	-	-	-	-	-	

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² Workers were distributed as follows: 30 at \$ 195 to \$200; 1 at \$205 to \$210; 1 at \$210 to \$215; 2 at \$220 to \$225; and 1 at \$225 to \$230.³ Transportation, communication, and other public utilities.

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, Cleveland, Ohio, September 1963)

Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)	Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)	Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)
Office occupations			Office occupations—Continued			Office occupations—Continued		
Billers, machine (billing machine).....	270	\$76.50	Bookkeeping-machine operators, class B.....	501	\$72.00	Clerks, accounting, class B.....	1,724	\$81.50
Manufacturing.....	106	81.00	Manufacturing.....	154	76.50	Manufacturing.....	704	85.00
Nonmanufacturing.....	164	74.00	Nonmanufacturing.....	347	70.00	Nonmanufacturing.....	1,020	79.00
Public utilities ²	38	93.00	Public utilities ²	31	68.00	Public utilities ²	163	86.50
Wholesale trade.....	80	67.50	Wholesale trade.....	135	70.00	Wholesale trade.....	398	83.50
			Finance ³	130	71.50	Retail trade.....	174	66.50
Billers, machine (bookkeeping machine).....	135	73.50				Finance ³	175	74.50
Manufacturing.....	60	79.50	Clerks, accounting, class A.....	1,347	107.50			
Nonmanufacturing.....	75	68.00	Manufacturing.....	801	111.50			
			Nonmanufacturing.....	546	102.00			
Bookkeeping-machine operators, class A.....	215	90.00	Public utilities ²	213	103.00	Clerks, file, class A.....	149	84.00
Manufacturing.....	108	94.50	Wholesale trade.....	111	104.50	Manufacturing.....	65	85.00
Nonmanufacturing.....	107	85.00	Finance ³	125	101.50	Nonmanufacturing.....	84	83.50

See footnotes at end of table.

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, Cleveland, Ohio, September 1963)

Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)	Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)	Occupation and industry division	Number of workers	Average weekly earnings ¹ (Standard)
<u>Office occupations—Continued</u>			<u>Office occupations—Continued</u>			<u>Office occupations—Continued</u>		
Clerks, file, class B.....	547	\$67.50	Office boys and girls.....	534	\$66.50	Tabulating-machine operators, class B.....	416	\$100.50
Manufacturing.....	172	71.00	Manufacturing.....	231	69.50	Manufacturing.....	216	103.50
Nonmanufacturing.....	375	65.50	Nonmanufacturing.....	303	64.50	Nonmanufacturing.....	200	97.00
Wholesale trade.....	126	64.50	Public utilities ²	57	77.50	Public utilities ²	83	100.50
Finance ³	122	64.00	Wholesale trade.....	57	67.50	Finance ³	68	95.00
Clerks, file, class C.....	443	61.00	Finance ³	126	61.50	Tabulating-machine operators, class C.....	259	84.50
Manufacturing.....	139	69.50	Secretaries.....	2,998	104.00	Manufacturing.....	72	93.50
Nonmanufacturing.....	304	57.50	Manufacturing.....	1,630	108.50	Nonmanufacturing.....	187	81.00
Public utilities ²	43	68.50	Nonmanufacturing.....	1,368	98.00	Public utilities ²	96	83.50
Wholesale trade.....	52	56.50	Public utilities ²	225	116.00	Transcribing-machine operators, general.....	490	76.00
Retail trade.....	70	49.00	Wholesale trade.....	301	97.50	Manufacturing.....	257	78.00
Finance ³	123	59.00	Retail trade.....	123	90.00	Nonmanufacturing.....	233	74.00
Clerks, order.....	1,133	95.50	Finance ³	520	93.00	Wholesale trade.....	95	73.00
Manufacturing.....	466	97.50	Stenographers, general.....	1,956	82.50	Finance ³	62	68.50
Nonmanufacturing.....	667	94.50	Manufacturing.....	955	86.00	Typists, class A.....	1,119	83.00
Wholesale trade.....	578	99.50	Nonmanufacturing.....	1,001	79.00	Manufacturing.....	634	87.00
Retail trade.....	54	51.00	Public utilities ²	332	90.50	Nonmanufacturing.....	485	78.00
Clerks, payroll.....	820	92.00	Wholesale trade.....	241	78.00	Public utilities ²	57	82.00
Manufacturing.....	506	96.00	Retail trade.....	58	67.00	Wholesale trade.....	54	82.00
Nonmanufacturing.....	314	85.50	Finance ³	291	69.00	Finance ³	192	77.00
Public utilities ²	122	91.50	Stenographers, senior.....	981	95.50	Typists, class B.....	2,321	69.00
Wholesale trade.....	77	89.50	Manufacturing.....	600	96.00	Manufacturing.....	931	74.00
Retail trade.....	64	68.00	Nonmanufacturing.....	381	94.50	Nonmanufacturing.....	1,390	65.50
Comptometer operators.....	696	81.50	Public utilities ²	188	102.00	Public utilities ²	284	73.00
Manufacturing.....	329	86.50	Wholesale trade.....	57	89.00	Wholesale trade.....	382	64.50
Nonmanufacturing.....	367	77.50	Finance ³	112	85.00	Retail trade.....	113	57.50
Public utilities ²	97	97.50	Switchboard operators.....	514	79.50	Finance ³	527	63.50
Wholesale trade.....	93	75.50	Manufacturing.....	177	92.00	<u>Professional and technical occupations</u>		
Retail trade.....	152	65.50	Nonmanufacturing.....	337	73.00	Draftsmen, leader.....	312	166.00
Duplicating-machine operators (Mimeograph or Ditto).....	120	73.00	Public utilities ²	50	93.00	Manufacturing.....	251	169.00
Manufacturing.....	58	82.00	Wholesale trade.....	74	82.50	Draftsmen, senior.....	1,140	138.00
Nonmanufacturing.....	62	64.00	Retail trade.....	81	58.00	Manufacturing.....	944	140.00
Keypunch operators, class A.....	510	87.50	Finance ³	54	80.00	Nonmanufacturing.....	196	130.50
Manufacturing.....	352	90.00	Switchboard operator-receptionists.....	580	77.00	Public utilities ²	58	129.50
Nonmanufacturing.....	158	82.50	Manufacturing.....	303	78.50	Draftsmen, junior.....	787	109.00
Public utilities ²	51	89.00	Nonmanufacturing.....	277	76.00	Manufacturing.....	703	108.00
Wholesale trade.....	67	77.00	Wholesale trade.....	122	79.50	Nonmanufacturing.....	84	115.50
Keypunch operators, class B.....	878	80.50	Tabulating-machine operators, class A.....	212	121.00	Nurses, industrial (registered).....	247	108.50
Manufacturing.....	359	82.50	Manufacturing.....	146	122.50	Manufacturing.....	220	109.00
Nonmanufacturing.....	519	78.50	Nonmanufacturing.....	66	118.00	Tracers.....	122	88.50
Public utilities ²	192	92.50				Manufacturing.....	58	92.00
Wholesale trade.....	147	73.50						
Finance ³	135	70.00						

¹ Earnings relate to regular straight-time weekly salaries that are paid for standard workweeks.² Transportation, communication, and other public utilities.³ Finance, insurance, and real estate.

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, Cleveland, Ohio, September 1963)

Occupation and industry division	Number of workers	Average hourly earnings ¹	NUMBER OF WORKERS RECEIVING STRAIGHT-TIME HOURLY EARNINGS OF—																									
			\$1.60 and under	\$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	\$3.80	\$3.90	\$4.00	\$4.10 and over
			\$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	\$3.80	\$3.90	\$4.00	\$4.10	over
Carpenters, maintenance.....	403	\$3.18	-	-	-	-	1	3	3	9	1	14	24	35	4	27	102	36	22	15	39	26	2	2	-	1	-	37
Manufacturing.....	287	3.13	-	-	-	-	-	-	3	1	8	12	23	3	27	71	32	22	15	39	26	2	2	-	1	-	-	
Nonmanufacturing.....	116	3.32	-	-	-	-	1	3	3	6	-	6	12	12	1	-	31	4	-	-	-	-	-	-	-	-	237	
Finance ²	60	2.81	-	-	-	-	-	-	-	6	-	6	12	4	1	-	27	4	-	-	-	-	-	-	-	-	-	
Electricians, maintenance.....	1,660	3.30	-	-	-	-	1	-	15	20	-	7	58	50	28	72	122	237	166	121	150	328	199	73	9	1	-	3
Manufacturing.....	1,494	3.32	-	-	-	-	-	-	2	13	-	7	49	33	28	64	122	237	148	108	146	253	199	73	9	1	-	2
Nonmanufacturing.....	166	3.16	-	-	-	-	1	-	13	7	-	-	9	17	-	8	-	-	18	13	4	75	-	-	-	-	-	1
Engineers, stationary.....	391	3.10	-	-	1	1	2	-	31	7	7	12	2	22	34	47	29	40	28	18	26	10	46	8	10	2	1	7
Manufacturing.....	262	3.32	-	-	-	-	-	-	-	-	-	-	6	16	46	10	36	23	18	26	10	45	8	8	2	1	7	
Nonmanufacturing.....	129	2.65	-	-	1	1	2	-	31	7	7	12	2	16	18	1	19	4	5	-	-	1	-	2	-	-	-	
Firemen, stationary boiler.....	366	2.87	-	1	-	5	-	7	4	13	13	8	52	39	59	39	37	25	22	19	10	13	-	-	-	-	-	
Manufacturing.....	303	2.91	-	-	-	5	-	3	4	13	11	6	37	29	31	39	37	24	22	19	10	13	-	-	-	-	-	
Nonmanufacturing.....	63	2.71	-	1	-	-	-	4	-	-	2	2	15	10	28	-	-	1	-	-	-	-	-	-	-	-	-	
Helpers, maintenance trades.....	823	2.65	6	-	12	37	-	26	25	19	91	194	46	11	124	107	99	11	10	5	-	-	-	-	-	-	-	
Manufacturing.....	758	2.67	1	-	-	37	-	15	23	19	88	194	39	11	99	107	99	11	10	5	-	-	-	-	-	-	-	
Nonmanufacturing.....	65	2.37	5	-	12	-	-	11	2	-	3	-	7	-	25	-	-	-	-	-	-	-	-	-	-	-	-	
Machine-tool operators, toolroom.....	1,171	3.24	-	-	-	-	2	2	-	-	25	22	41	43	70	124	77	122	107	67	134	163	92	37	20	7	7	9
Manufacturing.....	1,171	3.24	-	-	-	-	2	2	-	-	25	22	41	43	70	124	77	122	107	67	134	163	92	37	20	7	7	9
Machinists, maintenance.....	1,013	3.26	-	-	-	-	-	-	-	2	-	10	35	55	23	58	118	102	186	98	101	31	173	5	2	3	4	7
Manufacturing.....	1,008	3.26	-	-	-	-	-	-	-	2	-	10	35	55	23	56	118	102	183	98	101	31	173	5	2	3	4	7
Mechanics, automotive (maintenance).....	722	3.14	-	-	-	-	-	-	1	6	3	7	6	16	19	48	115	187	211	37	31	35	-	-	-	-	-	
Manufacturing.....	265	3.13	-	-	-	-	-	-	-	1	3	7	5	3	13	34	63	55	12	3	31	35	-	-	-	-	-	
Nonmanufacturing.....	457	3.14	-	-	-	-	-	-	1	5	-	-	1	13	6	14	52	132	199	34	-	-	-	-	-	-	-	
Public utilities ⁴	297	3.15	-	-	-	-	-	-	-	5	-	-	-	7	6	12	20	46	199	2	-	-	-	-	-	-	-	
Mechanics, maintenance.....	1,677	3.20	-	-	-	2	1	3	1	57	32	29	22	160	27	159	110	175	118	114	120	220	273	50	3	-	1	-
Manufacturing.....	1,563	3.19	-	-	-	2	1	3	1	57	29	29	22	155	21	158	109	173	106	103	48	220	273	49	3	-	1	-
Millwrights.....	1,160	3.28	-	-	-	-	-	-	-	-	14	58	22	26	19	72	47	260	15	77	38	432	2	61	14	3	-	-
Manufacturing.....	1,160	3.28	-	-	-	-	-	-	-	-	14	58	22	26	19	72	47	260	15	77	38	432	2	61	14	3	-	-
Oilers.....	407	2.78	1	-	2	1	2	5	1	7	50	33	53	15	86	94	35	4	-	4	14	-	-	-	-	-	-	-
Manufacturing.....	405	2.79	-	-	2	-	2	5	1	7	50	33	53	15	86	94	35	4	-	4	14	-	-	-	-	-	-	-
Painters, maintenance.....	326	2.98	-	-	-	-	9	10	12	15	16	1	24	2	33	30	17	59	17	9	38	18	3	6	-	6	-	1
Manufacturing.....	209	3.16	-	-	-	-	-	-	-	10	-	1	3	1	8	30	17	59	11	9	35	18	1	6	-	-	-	-
Nonmanufacturing.....	117	2.67	-	-	-	-	9	10	12	5	16	-	21	1	25	-	-	-	6	-	3	-	2	-	-	6	-	1
Finance ³	79	2.61	-	-	-	-	-	2	12	-	16	-	21	1	25	-	-	-	2	-	-	-	-	-	-	-	-	-
Pipefitters, maintenance.....	689	3.23	-	-	-	4	-	-	-	23	-	-	18	24	8	40	104	75	57	54	76	203	3	-	-	-	-	-
Manufacturing.....	688	3.23	-	-	-	4	-	-	-	23	-	-	18	24	8	40	104	75	56	54	76	203	3	-	-	-	-	-
Sheet-metal workers, maintenance.....	133	3.30	-	-	-	-	-	-	-	9	-	-	-	10	1	1	6	6	18	5	9	68	-	-	-	-	-	-
Manufacturing.....	126	3.33	-	-	-	-	-	-	-	9	-	-	-	3	1	1	6	6	18	5	9	68	-	-	-	-	-	-
Tool and die makers.....	1,850	3.56	-	-	-	-	-	-	-	-	1	1	3	-	26	76	44	92	116	88	226	199	104	705	159	-	-	10
Manufacturing.....	1,850	3.56	-	-	-	-	-	-	-	-	1	1	3	-	26	76	44	92	116	88	226	199	104	705	159	-	-	10

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Workers were distributed as follows: 2 at \$4.10 to \$4.20; 3 at \$4.20 to \$4.30; 2 at \$4.30 to \$4.40; 3 at \$4.40 to \$4.50; 25 at \$4.50 to \$4.60; and 2 at \$4.90 to \$5.³ Finance, insurance, and real estate.⁴ 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, Cleveland, Ohio, September 1963)

Occupation ¹ and industry division	Number of workers	Average hourly earnings	NUMBER OF WORKERS RECEIVING STRAIGHT-TIME HOURLY EARNINGS OF--																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
			\$1.00 and under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

- 1 Data limited to men workers except where otherwise indicated.
- 2 Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
- 3 Transportation, communication, and other public utilities.
- 4 Finance, insurance, and real estate.
- 5 Includes 5 workers at \$0.90 to \$1.
- 6 Includes all drivers regardless of size and type of truck operated.
- 7 Workers were distributed as follows: 1 at \$3.50 to \$3.60; and 58 at \$3.80 to \$3.90.

Appendix: 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 permits the grouping of occupational wage rates representing comparable job content. Because of this emphasis on interestablishment and interarea comparability of occupational content, the Bureau's job descriptions may differ significantly from those in use in individual establishments or those prepared for other purposes. In applying these job descriptions, the Bureau's field economists are instructed to exclude working supervisors, apprentices, learners, beginners, trainees, handicapped, part-time, temporary, and probationary workers.

OFFICE

BILLER, MACHINE

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

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

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

BOOKKEEPING-MACHINE OPERATOR

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

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

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

CLERK, ACCOUNTING

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

CLERK, ACCOUNTING—Continued

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

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

CLERK, FILE

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

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

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

CLERK, ORDER

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

CLERK, PAYROLL

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

COMPTOMETER OPERATOR

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

DUPLICATING-MACHINE OPERATOR (MIMEOGRAPH OR DITTO)

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

KEYPUNCH OPERATOR

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

Class B. Under close supervision or following specific procedures or instructions, transcribes data from source documents to punched cards. Operates a numerical and/or alphabetical or combination keypunch machine to keypunch tabulating cards. May verify cards. Working from various standardized source documents, follows specified sequences which have been coded or prescribed in detail and require little or no selecting, coding, or interpreting of 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 involving a normal routine vocabulary from one or more persons either in shorthand or by Stenotype or similar machine; 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 involving a varied technical or specialized vocabulary such as in legal briefs or reports on scientific research from one or more persons either in shorthand or by Stenotype or similar machine; 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 stenographic speed and accuracy; and a thorough working knowledge of general business and office procedures and of the specific business operations, organization, policies, procedures, files, workflow, etc. Uses this knowledge in performing stenographic duties and responsible clerical tasks such as, maintaining followup files; assembling material for reports, memorandums, letters, etc.; composing simple letters from general instructions; reading and routing incoming mail; and answering routine questions, etc. *Does not include transcribing-machine work.*

SWITCHBOARD OPERATOR

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

SWITCHBOARD OPERATOR-RECEPTIONIST

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

TABULATING-MACHINE OPERATOR

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

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

TABULATING-MACHINE OPERATOR—Continued

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

TRANSCRIBING-MACHINE OPERATOR, GENERAL

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

TYPIST

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

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

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

PROFESSIONAL AND TECHNICAL

DRAFTSMAN

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.

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 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.

DRAFTSMAN—Continued

Junior (assistant). 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.

NURSE, INDUSTRIAL (REGISTERED)

A registered nurse who gives nursing service under general medical direction 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; assisting in 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 generation, 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, layouts, 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

Fires 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, or gas or oil burner; and checks water and safety valves. 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 journeyman by holding materials or tools; and performing other unskilled tasks as directed by journeyman. The kind of work the helper is permitted to perform varies from trade to trade: In some trades the helper is confined to supplying, lifting, and holding materials and tools and cleaning working areas; and in others he is permitted to perform specialized machine operations, or parts of a trade that are also performed by workers on a full-time basis.

MACHINE-TOOL OPERATOR, TOOLROOM

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

MACHINIST, MAINTENANCE

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

MACHINIST, MAINTENANCE—Continued

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

MECHANIC, AUTOMOTIVE (MAINTENANCE)

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

MECHANIC, MAINTENANCE

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

MILLWRIGHT

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

OILER

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

PAINTER, MAINTENANCE

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

PIPEFITTER, MAINTENANCE

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

PIPEFITTER, MAINTENANCE—Continued

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

PLUMBER, MAINTENANCE

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

SHEET-METAL WORKER, MAINTENANCE

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

SHEET-METAL WORKER, MAINTENANCE—Continued

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

TOOL AND DIE MAKER

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

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

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

CUSTODIAL AND MATERIAL MOVEMENT

ELEVATOR OPERATOR, PASSENGER

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

GUARD

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

JANITOR, PORTER, OR CLEANER

(Sweeper; charwomen; janitress)

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

LABORER, MATERIAL HANDLING

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

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

ORDER FILLER

(Order picker; stock selector; warehouse stockman)

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

PACKER, SHIPPING

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

SHIPPING AND RECEIVING CLERK

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

For wage study purposes, workers are classified as follows:

Receiving clerk

Shipping clerk

Shipping and receiving clerk

TRUCKDRIVER

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

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

Truckdriver (combination of sizes listed separately)

Truckdriver, light (under 1½ tons)

Truckdriver, medium (1½ to and including 4 tons)

Truckdriver, heavy (over 4 tons, trailer type)

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

TRUCKER, POWER

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

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

Trucker, power (forklift)

Trucker, power (other than forklift)

WATCHMAN

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

Available On Request—

The fourth annual report on salaries for accountants, auditors, attorneys, chemists, engineers, engineering technicians, draftsmen, tracers, job analysts, directors of personnel, managers of office services, and clerical employees.

Order as BLS Bulletin 1387, National Survey of Professional, Administrative, Technical, and Clerical Pay, February–March 1963. 40 cents a copy.

Occupational Wage Surveys

A list of the latest available bulletins is presented below. A directory indicating dates of earlier studies, and the prices of the bulletins is available upon request. Bulletins may be purchased from the Superintendent of Documents, U. S. Government Printing Office, Washington, D. C. 20402, or from any of the BLS regional sales offices shown on the inside front cover.

<u>Area</u>	<u>Bulletin number</u>	<u>Price</u>
Akron, Ohio	1345-81	20 cents
Albany-Schenectady-Troy, N. Y.	1345-53	20 cents
Albuquerque, N. Mex	1345-63	20 cents
Allentown-Bethlehem-Easton, Pa.-N. J.	1345-45	20 cents
Atlanta, Ga	1345-71	25 cents
Baltimore, Md. ¹	1345-23	25 cents
Beaumont-Port Arthur, Tex	1345-67	20 cents
Birmingham, Ala	1345-56	20 cents
Boise, Idaho	1345-74	20 cents
Boston, Mass. ¹	1345-15	25 cents
Buffalo, N. Y. ¹	1345-30	25 cents
Burlington, Vt. ¹	1345-50	25 cents
Canton, Ohio	1345-64	20 cents
Charleston, W. Va	1345-61	20 cents
Charlotte, N. C	1345-58	20 cents
Chattanooga, Tenn.-Ga	1385-5	20 cents
Chicago, Ill. ¹	1345-65	30 cents
Cincinnati, Ohio-Ky	1345-54	20 cents
Cleveland, Ohio	1385-11	25 cents
Columbus, Ohio. ¹	1345-28	25 cents
Dallas, Tex. ¹	1345-21	25 cents
Davenport-Rock Island-Moline, Iowa-Ill. ¹	1345-18	25 cents
Dayton, Ohio	1345-35	20 cents
Denver, Colo	1345-32	25 cents
Des Moines, Iowa	1345-42	20 cents
Detroit, Mich. ¹	1345-47	25 cents
Fort Worth, Tex. ¹	1345-27	25 cents
Green Bay, Wis	1385-4	20 cents
Greenville, S. C	1345-68	20 cents
Houston, Tex	1345-82	25 cents
Indianapolis, Ind	1345-26	25 cents
Jackson, Miss	1345-43	20 cents
Jacksonville, Fla. ¹	1345-39	25 cents
Kansas City, Mo.-Kans	1345-22	25 cents
Lawrence-Haverhill, Mass.-N. H	1345-77	20 cents
Little Rock-North Little Rock, Ark	1385-3	20 cents
Los Angeles-Long Beach, Calif. ¹	1345-62	30 cents
Louisville, Ky.-Ind. ¹	1345-48	25 cents
Lubbock, Tex	1345-72	20 cents
Manchester, N. H	1385-1	20 cents
Memphis, Tenn	1345-36	25 cents

<u>Area</u>	<u>Bulletin number</u>	<u>Price</u>
Miami, Fla	1345-33	20 cents
Milwaukee, Wis. ¹	1345-59	25 cents
Minneapolis-St. Paul, Minn. ¹	1345-38	25 cents
Muskegon-Muskegon Heights, Mich	1345-69	20 cents
Newark and Jersey City, N. J	1345-46	25 cents
New Haven, Conn	1345-37	20 cents
New Orleans, La. ¹	1345-44	25 cents
New York, N. Y. ¹	1345-79	40 cents
Norfolk-Portsmouth and Newport News- Hampton, Va. ¹	1345-75	25 cents
Oklahoma City, Okla	1385-2	20 cents
Omaha, Nebr.-Iowa	1345-12	20 cents
Paterson-Clifton-Passaic, N. J.	1345-76	20 cents
Philadelphia, Pa.-N. J. ¹	1345-31	30 cents
Phoenix, Ariz	1345-57	20 cents
Pittsburgh, Pa. ¹	1345-40	25 cents
Portland, Maine	1345-24	20 cents
Portland, Oreg.-Wash	1345-73	25 cents
Providence-Pawtucket, R. I.-Mass. ¹	1345-70	25 cents
Raleigh, N. C. ¹	1385-7	25 cents
Richmond, Va	1345-19	20 cents
Rockford, Ill	1345-55	20 cents
St. Louis, Mo.-Ill. ¹	1345-17	25 cents
Salt Lake City, Utah. ¹	1345-25	25 cents
San Antonio, Tex. ¹	1345-78	25 cents
San Bernardino-Riverside-Ontario, Calif. ¹	1385-9	25 cents
San Diego, Calif. ¹	1345-10	25 cents
San Francisco-Oakland, Calif. ¹	1345-34	25 cents
Savannah, Ga	1345-60	20 cents
Scranton, Pa. ¹	1385-8	25 cents
Seattle, Wash. ¹	1385-10	25 cents
Sioux Falls, S. Dak	1345-13	20 cents
South Bend, Ind	1345-52	20 cents
Spokane, Wash. ¹	1345-66	25 cents
Toledo, Ohio. ¹	1345-51	25 cents
Trenton, N. J. ¹	1345-29	25 cents
Washington, D. C.-Md.-Va. ¹	1345-16	25 cents
Waterbury, Conn	1345-49	20 cents
Waterloo, Iowa. ¹	1345-20	25 cents
Wichita, Kans	1385-6	20 cents
Worcester, Mass	1345-80	20 cents
York, Pa	1345-41	20 cents

¹ Data on establishment practices and supplementary wage provisions are also presented.