

2.31
465-82

Area Wage Survey

The New York, New York, Metropolitan Area

April 1966

Dayton & Montgomery Co.
Public Library

SEP 26 1966

DOCUMENT COLLECTION

Bulletin No. 1465-82

UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Arthur M. Ross, Commissioner

BUREAU OF LABOR STATISTICS REGIONAL OFFICES

SAN FRANCISCO

Region V—Western
 450 Golden Gate Avenue
 Box 36017
 San Francisco, Calif. 94102
 Tel.: 556-4678

CHICAGO

Region IV—North Central
 219 South Dearborn Street
 Chicago, Ill. 60604
 Tel.: 353-7230

CLEVELAND

Region VI—East Central
 1365 Ontario Street
 Cleveland, Ohio 44114
 Tel.: 241-7900

ATLANTA

Region III—Southern
 1371 Peachtree Street, NE.
 Atlanta, Ga. 30309
 Tel.: 526-5418

NEW YORK

Region II—Middle Atlantic
 341 Ninth Avenue
 New York, N.Y. 10001
 Tel.: 971-5405

BOSTON

Region I—New England
 John F. Kennedy Federal Building
 Government Center, Room 1603-A
 Boston, Mass. 02203
 Tel.: 223-6762

Area Wage Survey

The New York, New York, Metropolitan Area

April 1966

Dayton & Montgomery Co.
Public Library

SEP 26 1966

DOCUMENT COLLECTION

Bulletin No. 1465-82

August 1966

UNITED STATES DEPARTMENT OF LABOR

W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS

Arthur M. Ross, Commissioner

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20402 - Price 40 cents

Area Wage Survey

The New York, New York Metropolitan Area

April 1966

Bulletin No. 1462-82

Wages 1966

U.S. DEPARTMENT OF LABOR

W. Willard Wirtz, Secretary

FRANK L. RABINOVITZ

W. R. Johnson, Commissioner

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 each of the areas studied, for economic regions, and for the United States. A major consideration in the program is the need for greater insight into (1) the movement of wages by occupational category and skill level, and (2) the structure and level of wages among areas and industry divisions.

At the end of each survey, an individual area bulletin presents survey results for each area 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 metropolitan areas studied into one bulletin. The second part presents information which has been projected from individual metropolitan area data to relate to economic regions and the United States.

Eighty-five areas 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 New York, N.Y., in April 1966. The Standard Metropolitan Statistical Area, as defined by the Bureau of the Budget through March 1965, consists of New York City and Nassau, Rockland, Suffolk, and Westchester Counties. This study was conducted by the Bureau's regional office in New York, N.Y., Herbert Bienstock, Director; by Jesse Benjamin, under the direction of Harold A. Barletta. The study was under the general direction of Frederick W. Mueller, Assistant Regional Director for Wages and Industrial Relations.

Contents

	Page
Introduction	1
Wage trends for selected occupational groups	4
Tables:	
1. Establishments and workers within scope of survey and number studied	3
2. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups, and percents of increase for selected periods	4
A. Occupational earnings:*	
A-1. Office occupations—SMSA—men and women	5
A-1a. Office occupations—5 Boroughs—men and women	11

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

Current reports on occupational earnings and supplementary wage provisions in the New York area are also available for candy and other confectionery products (September 1965); contract cleaning services (June 1965); nonferrous foundries (June 1965); paints and varnishes (November 1965); textile dyeing and finishing (November 1965); women's cement-process shoes (April 1965); and women's and misses' coats and suits (August 1965). Union scales, indicative of prevailing pay levels, are available for building construction, printing, local-transit operating employees, and motortruck drivers and helpers.

Contents—Continued

Page

Tables—Continued

A. Occupational earnings*—Continued	
A-1b. Office occupations—Manufacturing—Nassau—Suffolk Counties—men and women.....	17
A-1c. Office occupations—Manufacturing—Westchester—Rockland Counties—men and women.....	18
A-1d. Office occupations—Central offices—5 Boroughs—men and women.....	19
A-2. Professional and technical occupations—SMSA—men and women.....	20
A-2a. Professional and technical occupations—5 Boroughs—men and women.....	21
A-2b. Professional and technical occupations—Manufacturing—Nassau—Suffolk Counties—men and women.....	22
A-2c. Professional and technical occupations—Manufacturing—Westchester—Rockland Counties—men.....	22
A-3. Office, professional, and technical occupations—SMSA—men and women combined.....	23
A-3a. Office, professional, and technical occupations—5 Boroughs—men and women combined.....	25
A-3b. Office, professional, and technical occupations—Manufacturing—Nassau—Suffolk Counties—men and women combined.....	27
A-3c. Office, professional, and technical occupations—Manufacturing—Westchester—Rockland Counties—men and women combined.....	27
A-4. Maintenance and powerplant occupations—SMSA.....	28
A-4a. Maintenance and powerplant occupations—5 Boroughs.....	29
A-4b. Maintenance and powerplant occupations—Manufacturing—Nassau—Suffolk Counties.....	31
A-4c. Maintenance and powerplant occupations—Manufacturing—Westchester—Rockland Counties.....	31
A-5. Custodial and material movement occupations—SMSA.....	32
A-5a. Custodial and material movement occupations—5 Boroughs.....	34
A-5b. Custodial and material movement occupations—Manufacturing—Nassau—Suffolk Counties.....	37
A-5c. Custodial and material movement occupations—Manufacturing—Westchester—Rockland Counties.....	37
B. Establishment practices and supplementary wage provisions:*	
B-1. Minimum entrance salaries for women office workers—SMSA.....	38
B-1a. Minimum entrance salaries for women office workers—5 Boroughs.....	39
B-2. Shift differentials—SMSA.....	40
B-2a. Shift differentials—5 Boroughs.....	41
B-3. Scheduled weekly hours—SMSA.....	42
B-3a. Scheduled weekly hours—5 Boroughs.....	42
B-4. Paid holidays—SMSA.....	43
B-4a. Paid holidays—5 Boroughs.....	44
B-5. Paid vacations—SMSA.....	45
B-5a. Paid vacations—5 Boroughs.....	48
B-6. Health, insurance, and pension plans—SMSA.....	51
B-6a. Health, insurance, and pension plans—5 Boroughs.....	52
B-7. Health insurance benefits provided employees and their dependents—SMSA.....	53
B-7a. Health insurance benefits provided employees and their dependents—5 Boroughs.....	54
Appendixes:	
A. Changes in occupational descriptions.....	55
B. Occupational descriptions.....	57

Area Wage Survey—

The New York, N.Y., Metropolitan Area

Introduction

This area is 1 of 85 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. In this area, data were obtained by personal visits of Bureau field economists¹ 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 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: (1) Office clerical; (2) professional and technical; (3) maintenance and powerplant; and (4) 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 appendix B. 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 pre-

¹ Data were obtained by mail from some of the smaller establishments for which visits by Bureau field economists in the last previous survey indicated employment in relatively few of the occupations studied. Unusual changes reported by mail were verified with employers.

mium 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.

The averages presented reflect composite, areawide estimates. Industries and establishments differ in pay level and job staffing and, thus, contribute differently to the estimates for each job. The pay relationship obtainable from the averages may fail to reflect accurately the wage spread or differential maintained among jobs in individual establishments. Similarly, differences in average pay levels for men and women in any of the selected occupations should not be assumed to reflect differences in pay treatment of the sexes within individual establishments. Other possible factors which may contribute to differences in pay for men and women include: Differences in progression within established rate ranges, since only the actual rates paid incumbents are collected; and differences in specific duties performed, although the workers 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 and allow for minor differences among establishments in the 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 wage provisions as they relate to plant and office workers. Administrative, executive, and professional employees, and force-account construction workers who are utilized as a separate work force are excluded. "Plant workers" include working foremen and all nonsupervisory workers (including leadmen and trainees) engaged in nonoffice functions. "Office workers" include working supervisors and nonsupervisory workers performing clerical or related functions. Cafeteria workers and routemen are excluded in manufacturing industries, but included in nonmanufacturing industries.

Minimum entrance salaries (table B-1) relate only to the establishments visited. They are presented in terms of establishments with formal minimum entrance salary policies.

Shift differential data (table B-2) are limited to plant workers in manufacturing industries. This information is presented both in terms of (1) establishment policy,¹ presented in terms of total plant worker employment, and (2) 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 late-shift hours are paid at normal rates, a differential was recorded only if it applied to a majority of the shift hours.

The scheduled weekly 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-7) 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-2 through B-7 may not equal totals because of rounding.

Data on paid holidays (table B-4) are limited to data on holidays granted annually on a formal basis; i.e., (1) are provided for in written form, or (2) have been established by custom. Holidays ordinarily granted are included even though they may fall on a non-workday, even if the worker is not granted another day off. The first part of the paid holidays table presents the number of whole and half holidays actually granted. 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. Estimates exclude vacation-savings plans and those which offer "extended" or "sabbatical" benefits beyond basic plans to workers with qualifying lengths of service. Typical of such exclusions are plans in the steel, aluminum, and can industries. 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 converted to a time basis; for example, a payment of 2 percent of annual earnings was considered as the equivalent of 1 week's pay.

¹ 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. An establishment was considered as having formal provisions if it (1) had operated late shifts during the 12 months prior to the survey, or (2) had provisions in written form for operating late shifts.

Data are presented for all health, insurance, and pension plans (tables B-6 and B-7) 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. Selected health insurance benefits provided employees and dependents are also presented.

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 plans³ 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.

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 available to 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 New York, N. Y.,¹ by major industry division,² April 1966

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				Studied
				Total ⁴		Plant	Office	
				Number	Percent			
Standard Metropolitan Statistical Area¹								
All divisions.....	-	5,366	719	1,684,700	100	783,100	475,300	791,740
Manufacturing.....	100	1,692	230	543,100	32	312,300	109,800	209,320
Nassau-Suffolk Counties.....	100	189	31	90,800	5	50,400	16,000	57,090
Westchester-Rockland Counties.....	100	144	33	62,000	4	35,100	13,800	32,420
Nonmanufacturing.....	-	3,674	489	1,141,600	68	470,800	365,500	582,420
Transportation, communication, and other public utilities ⁵	100	251	76	248,100	15	113,200	52,700	204,000
Wholesale trade.....	50	989	92	129,700	8	52,900	45,600	23,290
Retail trade.....	100	396	106	226,300	13	169,600	27,700	145,530
Finance, insurance, and real estate.....	50	854	87	301,400	18	60,200	190,800	145,670
Services ⁷	50	1,184	128	236,100	14	114,900	48,700	63,930
New York City¹								
All divisions.....	-	4,569	582	1,390,700	100	612,200	416,200	628,280
Manufacturing.....	100	1,359	166	390,300	28	226,800	80,000	119,810
Nonmanufacturing.....	-	3,210	416	1,000,400	72	385,400	336,200	508,470
Transportation, communication, and other public utilities ⁵	100	218	64	218,200	16	94,900	46,800	178,370
Wholesale trade.....	50	886	84	117,800	8	47,000	42,000	21,390
Retail trade.....	100	301	81	168,500	12	120,900	24,200	112,770
Finance, insurance, and real estate.....	50	763	78	280,700	20	60,200	177,200	140,280
Services ⁷	50	1,042	109	215,200	16	102,400	46,000	53,660

¹ The New York Standard Metropolitan Statistical Area, as defined by the Bureau of the Budget through March 1965, consists of New York City (Bronx, Kings, New York, Queens, and Richmond Counties) and Nassau, Rockland, Suffolk, and Westchester Counties. The "workers within the 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 and the 1963 Supplement were 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 executive, professional, and other workers excluded from the separate plant and office categories.

⁵ Taxicabs and services incidental to water transportation were excluded. The governmentally operated portion of New York's transit system is excluded by definition from the scope of the study.

⁶ Estimate relates to real estate establishments only. Workers from the entire industry division are represented in the Series A tables, but from the real estate portion only in "all industry" estimates in the Series B tables.

⁷ Hotels; personal services; business services; automobile repair shops; motion pictures; nonprofit membership organizations (excluding religious and charitable organizations); and engineering and architectural services.

About one-third of the workers within scope of the survey in the New York Standard Metropolitan Statistical Area were employed in manufacturing firms. The following table presents the major industry groups and specific industries as a percent of all manufacturing:

<u>Industry group</u>	<u>Specific industries</u> (Excluding central offices)
Printing and publishing.....	Aircraft and parts.....
Food products.....	Newspapers.....
Apparel.....	Periodicals.....
Electrical machinery.....	Bakery products.....
Chemicals.....	Books.....
Transportation equipment.....	Communication equipment.....
Machinery (except electrical).....	Engineering, laboratory, and scientific and research instruments, and associated equipment.....
Professional, scientific, and controlling instruments; photographic and optical goods; watches and clocks.....	Men's, youths', and boys' suits, coats, and overcoats.....
	Women's, misses', and juniors' outerwear.....

This information is based on estimates of total employment derived from universe materials compiled prior to actual survey. Proportions in various industry divisions may differ from proportions based on the results of the survey as shown in table 1 above.

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.

Office clerical (men and women): Bookkeeping-machine operators, class B Clerks, accounting, classes A and B Clerks, file, classes A, B, and C Clerks, order Clerks, payroll Comptometer operators Key punch operators, classes A and B Office boys and girls Stenographers, general Stenographers, senior Switchboard operators, classes A and B Tabulating-machine operators, class B Typists, classes A and B	Industrial nurses (men and women): Nurses, industrial (registered) Skilled maintenance (men): Carpenters Electricians Machinists Mechanics Mechanics (automotive) Painters Pipefitters Tool and die makers Unskilled plant (men): Janitors, porters, and cleaners Laborers, material handling
--	--

NOTE: Secretaries, included in the list of jobs in all previous years, are excluded because of a change in the description this year.

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. Data are adjusted where necessary to remove from the indexes and percentages of change any significant effect caused by changes in scope of the survey.

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.

Table 2. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups in New York, N. Y., April 1966 and April 1965, and percents of increase for selected periods

Industry and occupational group	Indexes (April 1961=100)		Percents of increase					
	April 1966	April 1965	April 1965	April 1964	April 1963	April 1962	April 1961	April 1960
			to April 1966	to April 1965	to April 1964	to April 1963	to April 1962	to April 1961
All industries:								
Office clerical (men and women) ----	117.3	113.7	3.2	2.9	3.5	2.9	3.6	3.6
Industrial nurses (men and women) ----	119.4	113.9	4.8	2.7	2.8	3.3	4.5	4.7
Skilled maintenance (men)-----	120.8	116.1	4.0	3.5	3.1	4.3	4.3	4.4
Unskilled plant (men)-----	121.2	117.7	3.0	5.1	3.5	4.3	3.8	3.4
Manufacturing:								
Office clerical (men and women) ----	116.1	112.4	3.3	2.3	3.7	3.1	2.8	3.6
Industrial nurses (men and women) ----	119.6	113.3	5.6	1.7	2.7	4.5	3.8	5.0
Skilled maintenance (men)-----	118.7	114.5	3.6	3.4	2.8	2.7	4.8	4.5
Unskilled plant (men)-----	116.4	114.5	1.6	4.2	2.7	2.7	4.2	5.3

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																					
			Mean ²	Median ²	Middle range ²	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170		
						Under \$ 55 and under	60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	140	150	160	170	over	
MEN - CONTINUED																											
TABULATING—MACHINE OPERATORS,																											
CLASS A	815	36.5	117.00	117.00	103.00-131.00	-	-	-	-	1	11	25	45	62	104	89	38	78	93	56	139	29	22	8	15		
MANUFACTURING	202	36.5	121.00	122.50	106.00-136.50	-	-	-	-	4	10	11	9	15	10	8	18	36	15	31	18	13	3	1			
NONMANUFACTURING	613	36.5	116.00	115.00	102.50-129.50	-	-	-	-	1	7	15	34	53	89	79	30	60	57	41	108	11	9	5	14		
PUBLIC UTILITIES ³	112	39.5	136.00	136.50	131.50-139.00	-	-	-	-	-	-	-	2	5	1	-	4	4	7	72	7	4	3	3			
FINANCE ⁴	377	35.5	107.50	106.00	99.00-117.00	-	-	-	-	1	7	15	30	50	69	68	29	39	25	19	23	2	-	-	-		
TABULATING—MACHINE OPERATORS,																											
CLASS B	1,415	36.5	102.00	101.00	90.00-114.00	-	1	6	9	22	84	95	140	157	154	218	93	100	98	77	68	30	43	20	-	-	
MANUFACTURING	275	36.5	107.50	104.50	97.50-121.00	-	-	2	4	5	5	1	19	18	29	58	31	16	14	21	13	14	14	11	-	-	
NONMANUFACTURING	1,140	36.0	101.00	99.50	88.50-113.00	-	1	4	5	17	79	94	121	139	125	160	62	84	84	56	55	16	29	9	-	-	
PUBLIC UTILITIES ³	125	37.5	115.00	117.00	110.00-123.50	-	-	-	-	2	5	-	5	7	4	8	25	20	25	14	9	-	1	-	-		
WHOLESALE TRADE	109	35.5	103.00	102.00	95.50-107.00	-	-	-	-	-	-	23	2	17	36	10	-	3	8	6	4	-	-	-	-		
FINANCE ⁴	752	36.0	99.00	97.50	86.00-111.50	-	1	4	5	16	73	74	72	93	84	84	43	58	60	23	28	-	26	8	-	-	
TABULATING—MACHINE OPERATORS,																											
CLASS C	899	36.5	79.50	79.00	72.00-86.50	-	42	37	74	168	155	175	79	62	31	41	19	12	4	-	-	-	-	-	-	-	
MANUFACTURING	134	37.0	85.00	86.00	76.50-95.00	-	5	3	5	11	28	12	17	21	15	1	4	10	2	-	-	-	-	-	-	-	
NONMANUFACTURING	765	36.5	78.50	78.50	71.50-84.50	-	37	34	69	157	127	163	62	41	16	40	15	2	2	-	-	-	-	-	-	-	
FINANCE ⁴	447	35.5	74.50	74.50	69.00-81.50	-	34	29	58	109	73	98	36	4	5	1	-	-	-	-	-	-	-	-	-	-	
TYPISTS, CLASS A																											
NONMANUFACTURING	237	35.0	104.50	101.50	95.00-121.00	-	-	1	6	6	3	3	5	37	48	31	5	-	16	76	-	-	-	-	-	-	
NONMANUFACTURING	236	35.0	104.50	101.50	95.00-121.00	-	-	1	6	6	3	3	5	37	47	31	5	-	16	76	-	-	-	-	-	-	
WOMEN																											
BILLERS, MACHINE (BILLING MACHINE)																											
MANUFACTURING	1,223	37.0	87.00	88.50	79.00-96.50	8	2	22	43	99	158	137	204	202	149	69	40	71	2	17	-	-	-	-	-	-	
NONMANUFACTURING	425	36.5	85.00	86.50	76.00-95.50	-	-	14	16	58	78	28	55	66	55	24	21	8	2	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³	798	37.5	88.00	89.00	81.50-97.00	8	2	8	27	41	80	109	149	136	94	45	19	63	-	17	-	-	-	-	-	-	
WHOLESALE TRADE	146	38.5	95.00	92.50	82.50-112.00	-	-	-	3	1	62	1	13	1	-	2	63	-	-	-	-	-	-	-	-		
FINANCE ⁴	435	36.5	88.50	90.00	82.00-98.00	-	2	-	14	19	62	28	95	55	85	41	17	-	-	17	-	-	-	-	-		
BILLERS, MACHINE (BOOKKEEPING MACHINE)																											
MANUFACTURING	719	36.0	85.00	86.50	76.00-96.00	-	4	33	34	91	82	83	106	86	125	53	3	4	10	2	2	1	-	-	-	-	
NONMANUFACTURING	119	36.5	90.50	97.50	77.50-103.00	-	2	-	2	19	14	13	4	3	6	45	1	1	4	2	2	1	-	-	-	-	
RETAIL TRADE	600	36.0	84.00	86.00	76.00-94.50	-	2	33	32	72	68	70	102	83	119	8	2	3	6	-	-	-	-	-	-		
FINANCE ⁴	188	37.5	76.50	77.00	69.00-86.00	-	2	28	21	32	27	24	34	13	5	2	-	-	-	-	-	-	-	-	-		
BOOKKEEPING—MACHINE OPERATORS,																											
CLASS A	1,290	37.0	99.00	101.00	93.00-108.00	-	-	-	5	10	41	56	123	154	185	334	108	144	41	82	7	-	-	-	-	-	
MANUFACTURING	365	37.5	97.00	95.50	91.00-104.00	-	-	-	-	-	17	58	104	63	43	5	41	18	16	-	-	-	-	-	-		
NONMANUFACTURING	925	37.0	99.50	102.00	96.00-108.50	-	-	-	5	10	41	39	65	50	122	291	103	103	23	66	7	-	-	-	-		
WHOLESALE TRADE	410	37.0	102.00	104.00	100.50-110.00	-	-	-	-	-	17	16	20	33	150	71	68	17	18	-	-	-	-	-	-		
RETAIL TRADE	111	37.0	92.50	97.00	88.50-99.50	-	-	-	4	3	6	1	21	1	55	6	4	8	2	-	-	-	-	-	-		
FINANCE ⁴	260	37.5	97.00	101.50	86.00-104.50	-	-	-	1	5	33	21	25	13	8	97	9	4	2	35	7	-	-	-	-		
BOOKKEEPING—MACHINE OPERATORS,																											
CLASS B	2,788	37.0	83.00	83.50	75.00-93.50	10	50	118	202	314	397	419	330	345	318	98	101	54	14	9	6	2	1	-	-		
MANUFACTURING	494	37.0	86.50	87.50	76.00-99.00	-	9	11	23	66	85	27	55	61	43	26	53	15	7	4	6	2	1	-	-		
NONMANUFACTURING	2,294	37.0	82.00	83.00	75.00-93.00	10	41	107	179	248	312	392	275	284	275	72	48	39	7	5	-	-	-	-	-		
WHOLESALE TRADE	486	36.5	85.50	89.00	81.50-95.00	-	-	-	14	40	53	46	120	97	83	30	-	-	3	-	-	-	-	-	-		
RETAIL TRADE	187	38.0	77.00	78.00	70.50-86.00	-	-	-	11	34	36	22	32	32	14	6	-	-	-	-	-	-	-	-	-		
FINANCE ⁴	1,421	37.0	80.00	81.00	72.50-91.00	10	41	96	129	166	219	281	93	147	163	14	33	29	-	-	-	-	-	-	-		
SERVICES	138	36.5	91.50	89.50	83.00-99.50	-	-	-	2	6	9	31	23	17	18	1	15	8	3	5	-	-	-	-	-		

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																				
			Mean ²	Median ²	Middle range ²	Under \$55 and over \$170																				
						\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	
WOMEN - CONTINUED																										
CLERKS, ACCOUNTING, CLASS A -----	3,074	37.0	\$ 107.00	\$ 106.00	\$ 95.50-120.00	-	-	1	2	19	33	105	243	312	378	401	282	279	245	247	227	196	61	38	2	3
MANUFACTURING -----	1,022	37.5	110.00	110.00	100.00-122.00	-	-	-	-	2	3	5	57	123	57	186	77	118	94	111	80	55	22	29	-	3
NONMANUFACTURING -----	2,052	36.5	105.50	104.00	94.50-118.50	-	-	1	2	17	30	100	186	189	321	215	205	161	151	136	147	141	39	9	2	-
PUBLIC UTILITIES ³ -----	245	36.5	112.00	112.00	99.50-126.00	-	-	-	-	1	12	6	3	14	27	20	30	31	9	24	31	4	6	-	-	-
WHOLESALE TRADE -----	522	37.0	108.00	105.50	95.50-126.50	-	-	-	-	-	1	16	67	34	100	41	47	28	8	31	75	48	21	3	2	-
RETAIL TRADE -----	238	37.0	97.00	99.00	88.00-105.50	-	-	-	-	15	10	23	19	19	41	51	16	26	5	3	6	1	3	-	-	-
FINANCE ⁴ -----	581	36.5	102.00	98.50	90.50-115.00	-	-	-	-	-	5	44	87	92	96	52	31	29	42	36	21	46	-	-	-	-
SERVICES -----	466	36.0	109.00	109.00	100.50-119.00	-	-	1	2	1	2	11	10	30	57	44	91	48	65	57	21	15	11	-	-	-
CLERKS, ACCOUNTING, CLASS B -----	5,383	36.5	81.00	80.50	72.00-90.50	17	118	399	548	666	884	656	721	470	423	227	79	44	66	37	13	14	-	1	-	-
MANUFACTURING -----	1,164	37.0	86.00	84.50	77.00-94.50	-	25	39	52	79	215	186	126	160	62	82	39	27	28	21	10	13	-	-	-	-
NONMANUFACTURING -----	4,219	36.0	79.50	79.00	71.00-89.00	17	93	360	496	587	669	470	595	310	361	145	40	17	38	16	3	1	-	1	-	-
PUBLIC UTILITIES ³ -----	900	35.5	86.00	87.50	74.00-96.50	-	-	12	99	137	82	49	143	113	161	38	23	10	16	13	2	1	-	1	-	-
WHOLESALE TRADE -----	616	37.0	81.50	83.00	75.00-91.50	17	17	17	82	22	116	62	114	58	85	5	11	4	4	1	1	-	-	-	-	-
RETAIL TRADE -----	761	37.5	73.00	72.50	65.00-79.50	-	45	139	132	128	138	62	53	23	19	12	4	3	1	2	-	-	-	-	-	-
FINANCE ⁴ -----	1,263	35.5	76.00	76.50	70.00-83.50	-	30	157	133	224	255	219	131	25	58	15	-	-	16	-	-	-	-	-	-	-
SERVICES -----	679	36.0	83.50	85.50	75.50-92.00	-	1	35	50	76	78	78	154	91	38	75	2	-	-	-	-	-	-	-	-	-
CLERKS, FILE, CLASS A -----	1,472	36.0	91.00	90.00	82.00-98.00	-	-	6	44	75	162	193	250	290	139	78	55	53	61	38	24	4	-	-	-	-
MANUFACTURING -----	237	36.5	101.50	100.50	89.00-115.00	-	-	-	-	4	12	19	32	24	25	27	24	12	17	15	23	3	-	-	-	-
NONMANUFACTURING -----	1,235	36.0	89.00	89.00	81.00-95.00	-	-	6	44	71	150	174	218	266	114	51	31	41	44	23	1	1	-	-	-	-
PUBLIC UTILITIES ³ -----	123	36.0	98.50	99.00	84.50-112.50	-	-	-	-	4	12	17	9	12	10	13	11	10	12	13	-	-	-	-	-	-
FINANCE ⁴ -----	907	36.0	87.50	88.00	81.00-93.50	-	-	6	42	43	114	135	205	194	74	24	13	14	32	10	-	1	-	-	-	-
CLERKS, FILE, CLASS B -----	5,257	36.5	73.50	72.00	66.00-80.00	-	235	805	1092	1123	707	487	322	208	117	49	33	30	42	5	2	-	-	-	-	-
MANUFACTURING -----	907	36.5	80.00	77.00	70.50-88.00	-	35	60	109	204	115	120	63	50	43	27	21	20	39	-	1	-	-	-	-	-
NONMANUFACTURING -----	4,350	36.5	72.00	71.50	65.50-78.50	-	200	745	983	919	592	367	259	158	74	22	12	10	3	5	1	-	-	-	-	-
PUBLIC UTILITIES ³ -----	289	38.5	89.00	89.00	80.00-97.00	-	-	1	4	41	27	27	56	44	48	15	10	7	3	5	1	-	-	-	-	-
WHOLESALE TRADE -----	334	36.0	78.50	79.00	71.00-88.00	-	-	22	49	59	47	42	52	43	19	-	1	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	294	38.0	69.00	68.50	66.00-73.00	-	14	32	145	54	19	17	12	1	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	2,811	36.0	71.00	71.00	65.50-77.00	-	186	462	600	679	457	258	115	45	4	1	1	3	-	-	-	-	-	-	-	-
CLERKS, FILE, CLASS C -----	5,204	36.5	66.00	65.00	61.00-70.50	85	805	1783	1153	644	376	209	93	9	15	12	15	2	3	-	-	-	-	-	-	-
MANUFACTURING -----	683	36.5	69.50	67.50	61.50-74.50	19	104	159	120	121	50	27	45	7	3	11	13	2	2	-	-	-	-	-	-	-
NONMANUFACTURING -----	4,521	36.5	65.50	64.50	61.00-70.00	66	701	1624	1033	523	326	182	48	2	12	1	2	-	-	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	333	36.0	73.00	70.50	67.00-77.50	-	14	6	141	63	52	22	18	1	12	1	2	-	1	-	-	-	-	-	-	-
WHOLESALE TRADE -----	632	36.5	66.00	66.00	61.00-73.00	17	108	152	165	54	39	74	23	-	-	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	396	38.0	62.00	62.00	59.00-64.50	11	104	211	39	13	11	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	2,874	36.0	65.00	64.50	61.00-69.50	34	391	1169	614	358	221	81	5	1	-	-	-	-	-	-	-	-	-	-	-	-
SERVICES -----	286	36.5	62.00	63.00	59.00-68.00	4	84	86	74	35	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
CLERKS, ORDER -----	2,398	36.5	81.00	81.00	72.50-90.50	-	69	126	165	455	309	385	252	281	130	146	24	35	6	1	6	7	1	-	-	-
MANUFACTURING -----	1,132	36.5	79.50	78.50	72.00-90.00	-	45	60	92	214	236	151	53	123	36	62	17	26	6	-	4	6	1	-	-	-
NONMANUFACTURING -----	1,266	37.0	82.00	83.50	73.00-91.50	-	24	66	73	241	73	234	199	158	94	84	7	9	-	1	2	1	-	-	-	-
WHOLESALE TRADE -----	781	36.0	85.50	86.50	80.50-94.50	-	-	-	16	158	9	156	152	110	86	78	3	9	-	1	2	1	-	-	-	-
RETAIL TRADE -----	482	38.5	76.00	76.00	67.50-84.50	-	24	66	57	83	64	78	44	48	8	6	4	-	-	-	-	-	-	-	-	-
CLERKS, PAYROLL -----	2,145	36.5	98.00	97.50	86.50-112.50	-	5	33	37	78	122	185	250	238	232	193	142	195	181	97	76	57	16	8	-	-
MANUFACTURING -----	848	36.5	101.00	101.50	89.00-116.50	-	-	2	13	16	42	72	82	42	127	110	52	52	102	52	37	36	11	-	-	-
NONMANUFACTURING -----	1,297	36.5	96.00	94.00	85.50-110.50	-	5	31	24	62	80	113	168	196	105	83	90	143	79	45	39	21	5	8	-	-
PUBLIC UTILITIES ³ -----	159	37.0	105.50	110.50	92.50-118.00	-	-	11	1	2	1	9	10	11	17	11	3	30	23	6	9	4	4	7	-	-
WHOLESALE TRADE -----	243	36.0	96.00	96.00	84.50-109.50	-	3	-	3	21	9	27	24	31	26	21	19	12	31	12	4	-	-	-	-	-
RETAIL TRADE -----	210	37.0	84.50	86.50	74.00-95.50	-	2	17	18	20	27	11	33	29	23	9	14	1	-	1	-	5	-	-	-	-
FINANCE ⁴ -----	378	36.0	100.00	99.50	87.00-113.50	-	-	3	-	8	22	45	42	53	19	25	19	67	16	26	26	5	1	1	-	-
SERVICES -----	307	36.0	94.50	93.00	87.00-106.00	-	-	-	2	11	21	21	59	72	20	17	35	33	9	-	-	7	-	-	-	-

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																					
			Mean ²	Median ²	Middle range ²	Under	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	
						\$ 55 and under	60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	140	150	160	170	over	
WOMEN - CONTINUED																											
COMPTOMETER OPERATORS -----	2,811	36.0	\$ 89.00	\$ 89.50	\$ 78.00-101.00	4	10	138	104	245	331	245	380	365	206	351	163	140	56	32	28	12	1	-	-	-	-
MANUFACTURING -----	663	36.5	98.00	100.00	89.00-107.00	-	-	1	1	30	48	43	54	97	51	151	54	64	27	7	24	10	1	-	-	-	-
NONMANUFACTURING -----	2,148	36.0	86.50	87.00	76.00-97.00	4	10	137	103	215	283	202	326	268	155	200	109	76	29	25	4	2	-	-	-	-	
PUBLIC UTILITIES ³ -----	266	36.0	91.00	91.00	82.50-100.00	-	-	-	-	8	47	22	44	64	15	31	12	18	5	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	392	36.0	91.00	92.00	84.00-100.00	-	-	-	3	21	43	38	66	66	55	76	15	5	1	1	-	2	-	-	-	-	
RETAIL TRADE -----	864	36.5	85.00	85.00	75.50-93.50	4	10	33	57	104	127	99	146	94	46	49	26	22	23	21	3	-	-	-	-	-	
SERVICES -----	147	36.0	97.50	100.00	89.00-104.50	-	-	-	-	7	1	6	27	12	20	42	1	31	-	-	-	-	-	-	-	-	
DUPLICATING-MACHINE OPERATORS (MIMEOGRAPH OR DITTO) -----	132	35.5	74.00	74.00	67.00-83.00	6	17	6	4	16	31	9	30	5	7	2	3	2	-	-	-	-	-	-	-	-	
KEYPUNCH OPERATORS, CLASS A -----	3,858	36.5	92.00	91.50	85.00-99.00	-	-	5	29	142	322	466	751	738	522	358	182	111	101	63	17	47	4	-	-	-	
MANUFACTURING -----	1,342	36.5	92.00	92.00	86.50-99.00	-	-	-	20	32	67	128	306	314	187	133	59	24	39	16	7	8	2	-	-	-	
NONMANUFACTURING -----	2,516	36.5	92.00	91.00	83.50-99.50	-	-	5	9	110	255	338	445	424	335	225	123	87	62	47	10	39	2	-	-	-	
PUBLIC UTILITIES ³ -----	409	38.0	103.00	106.50	91.00-115.00	-	-	-	-	4	29	31	30	34	20	36	62	62	49	44	8	-	-	-	-	-	
WHOLESALE TRADE -----	208	36.0	95.50	94.00	89.50-102.50	-	-	-	-	2	15	41	55	31	27	22	4	4	1	2	2	2	2	-	-	-	
RETAIL TRADE -----	184	35.5	86.00	87.00	80.50-93.50	-	-	2	4	9	26	37	39	30	28	4	3	2	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	1,427	36.0	88.00	88.50	82.00-95.50	-	-	2	4	87	172	232	295	266	226	112	7	16	6	2	-	-	-	-	-	-	
SERVICES -----	288	36.5	97.50	96.00	86.50-105.00	-	-	1	1	10	26	23	40	39	30	46	29	3	3	-	-	37	-	-	-	-	
KEYPUNCH OPERATORS, CLASS B -----	6,224	36.5	78.50	79.00	71.00-87.00	55	49	471	764	953	1076	961	954	469	246	117	49	47	6	7	-	-	-	-	-	-	
MANUFACTURING -----	1,284	37.0	79.50	79.50	72.00-88.00	43	19	54	124	215	200	218	150	118	46	51	12	22	6	6	-	-	-	-	-	-	
NONMANUFACTURING -----	4,940	36.5	78.50	78.50	71.00-86.50	12	30	417	640	738	876	743	804	351	200	66	37	25	-	1	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	742	37.0	82.50	82.00	73.00-90.00	-	-	-	77	185	76	90	131	65	70	7	17	24	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	718	36.5	79.50	80.50	73.50-87.50	-	-	114	21	61	151	107	171	43	36	9	4	1	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	457	37.0	76.00	76.00	68.00-85.50	12	21	43	60	79	69	54	62	31	12	8	6	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	2,377	36.5	76.50	76.50	68.50-84.00	-	4	251	454	353	451	341	265	125	81	41	10	-	-	1	-	-	-	-	-	-	
SERVICES -----	646	36.5	82.00	83.00	77.50-88.00	-	5	9	28	60	129	151	175	87	1	1	-	-	-	-	-	-	-	-	-	-	
OFFICE GIRLS -----	2,066	36.0	67.00	66.00	62.50-71.00	11	159	749	571	307	168	45	25	11	10	5	4	1	-	-	-	-	-	-	-	-	
MANUFACTURING -----	319	37.5	70.50	68.50	63.00-77.00	11	20	88	55	60	17	28	11	11	10	5	2	1	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	1,747	36.0	66.00	65.50	62.00-70.00	-	139	661	516	247	151	17	14	-	-	-	2	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	302	36.0	69.50	68.50	66.50-71.50	-	-	27	177	76	13	3	4	-	-	-	2	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	1,322	35.5	65.00	64.00	61.50-69.00	-	137	618	299	140	118	6	4	-	-	-	-	-	-	-	-	-	-	-	-	-	
SECRETARIES ⁵ -----	40,488	36.0	114.00	113.00	100.00-126.50	-	-	10	47	239	494	1250	2046	3091	3068	4041	3924	3603	3897	3676	3006	3590	2115	1361	575	455	
MANUFACTURING -----	14,058	36.0	116.50	116.00	102.00-129.50	-	-	2	26	111	166	348	640	882	788	1317	1232	1134	1587	1292	1148	1395	995	535	267	193	
NONMANUFACTURING -----	26,430	36.0	112.50	111.00	98.50-125.00	-	-	8	21	128	328	902	1406	2209	2280	2724	2692	2469	2310	2384	1858	2195	1120	826	308	262	
PUBLIC UTILITIES ³ -----	4,741	36.5	117.50	116.50	104.00-129.00	-	-	-	5	21	78	136	280	323	413	509	461	460	419	541	411	406	139	84	55	60	
WHOLESALE TRADE -----	4,372	36.5	117.50	116.50	107.00-127.00	-	-	-	-	23	69	92	207	174	343	438	691	483	628	318	477	118	166	85	60	55	
RETAIL TRADE -----	1,105	37.0	105.00	103.50	93.50-119.00	-	-	-	2	7	15	130	58	89	127	188	92	61	72	68	79	69	32	9	-	7	
FINANCE ⁴ -----	9,850	36.0	111.00	109.00	97.00-124.00	-	-	6	18	93	159	339	579	919	977	940	1101	724	870	807	654	803	365	343	66	87	
SERVICES -----	6,362	36.0	108.00	105.00	94.50-120.50	-	-	2	1	23	110	286	541	714	679	840	552	532	425	462	266	435	199	169	73	53	
SECRETARIES, CLASS A ⁵ -----	3,144	36.0	140.50	141.00	127.00-154.50	-	-	-	-	-	-	-	13	22	20	82	69	89	152	148	424	491	644	454	249	287	
MANUFACTURING -----	1,466	36.0	142.00	141.00	128.00-155.00	-	-	-	-	-	-	-	-	17	17	22	50	73	34	247	238	328	171	120	149		
NONMANUFACTURING -----	1,678	36.0	139.50	141.50	126.00-154.00	-	-	-	-	-	-	-	13	22	3	65	47	39	79	114	177	253	316	283	129	138	
PUBLIC UTILITIES ³ -----	354	36.5	145.50	147.50	135.50-158.00	-	-	-	-	-	-	-	-	-	11	13	5	9	6	29	25	123	55	55	23		
WHOLESALE TRADE -----	294	36.0	138.00	133.50	125.50-156.00	-	-	-	-	-	-	-	-	-	-	12	22	-	34	61	56	20	44	26	19		
RETAIL TRADE -----	103	36.5	130.50	130.00	123.00-143.00	-	-	-	-	-	-	-	-	-	1	-	1	-	6	9	14	22	18	23	8		
FINANCE ⁴ -----	545	35.5	134.00	136.00	119.00-151.00	-	-	-	-	-	-	-	13	18	2	53	10	5	44	42	43	92	75	80	15	53	
SERVICES -----	382	36.5	145.50	148.50	132.00-158.50	-	-	-	-	-	-	-	-	3	1	-	12	1	17	18	22	62	75	96	33	42	
SECRETARIES, CLASS B ⁵ -----	8,522	36.0	124.00	123.00	112.00-136.50	-	-	-	-	16	18	57	283	298	491	692	786	1014	972	857	1305	862	509	231	131	-	
MANUFACTURING -----	2,835	36.0	125.00	124.50	113.50-137.50	-	-	-	-	13	4	21	93	72	196	132	253	337	347	298	489	293	180	85	22		
NONMANUFACTURING -----	5,687	36.0	124.00	122.50	111.00-136.00	-	-	-	-	3	14	36	190	226	295	560	533	677	625	559	816	569	329	146	109		
PUBLIC UTILITIES ³ -----	953	37.0	129.50	131.00	115.50-143.00	-	-	-	-	-	-	19	14														

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																				
			Mean ²	Median ²	Middle range ²																					
						Under \$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	\$ 170
WOMEN - CONTINUED																										
SECRETARIES⁵ 7 - CONTINUED																										
SECRETARIES, CLASS C ⁵ -----	12,522	36.0	114.00	114.00	102.50-125.50	-	-	6	6	44	99	228	399	750	884	1346	1363	1381	1249	1543	1250	1260	400	241	61	12
MANUFACTURING-----	3,935	36.0	116.50	117.00	104.50-127.50	-	-	2	2	8	8	56	79	224	251	390	429	360	450	497	413	407	218	99	34	8
NONMANUFACTURING-----	8,587	36.0	112.50	113.00	102.00-124.50	-	-	4	4	36	91	172	320	526	633	956	934	1021	799	1046	837	853	182	142	27	4
PUBLIC UTILITIES ³ -----	1,792	36.0	115.50	116.50	106.00-127.00	-	-	-	2	3	11	31	81	104	182	218	210	173	183	399	139	139	38	13	3	2
WHOLESALE TRADE-----	1,569	36.5	119.50	120.00	110.50-130.00	-	-	-	-	17	3	19	32	27	109	165	346	59	286	109	293	52	31	19	2	
RETAIL TRADE-----	238	37.0	106.50	105.00	99.50-119.50	-	-	-	-	-	23	6	12	20	59	14	19	30	28	10	16	1	-	-	-	-
FINANCE ⁴ -----	3,486	36.0	110.00	110.00	98.50-122.00	-	-	4	3	18	36	96	173	316	341	380	378	299	424	387	204	278	68	81	-	-
SERVICES-----	1,502	36.0	109.00	108.50	99.00-122.50	-	-	-	1	16	35	39	91	85	141	226	159	147	113	162	115	127	23	17	5	-
SECRETARIES, CLASS D ⁵ -----	14,558	36.0	102.00	101.50	91.50-113.00	-	-	4	31	167	350	943	1480	1925	1709	1969	1616	1176	1309	888	371	403	110	100	4	3
MANUFACTURING-----	4,718	36.0	104.00	103.50	91.50-116.00	-	-	-	22	101	141	280	484	521	357	637	515	344	586	322	108	165	89	40	4	2
NONMANUFACTURING-----	9,840	36.0	101.00	101.00	92.00-111.50	-	-	4	9	66	209	663	996	1404	1352	1332	1101	832	723	566	263	238	21	60	-	1
PUBLIC UTILITIES ³ -----	1,482	36.5	105.50	105.50	95.50-116.50	-	-	-	-	3	18	65	104	170	195	172	190	153	141	133	60	57	9	12	-	-
WHOLESALE TRADE-----	1,615	36.5	108.00	109.50	100.00-118.00	-	-	-	-	6	66	66	151	119	190	226	217	265	167	70	41	8	23	-	-	-
RETAIL TRADE-----	523	37.5	95.00	96.50	85.50-103.00	-	-	-	2	7	14	105	48	64	86	106	40	16	12	5	8	9	-	-	-	1
FINANCE ⁴ -----	3,146	36.0	100.00	99.00	91.00-109.00	-	-	2	7	49	99	192	351	498	464	362	412	205	179	131	101	94	-	-	-	-
SERVICES-----	3,074	35.5	98.00	98.00	90.00-106.00	-	-	2	7	49	99	192	351	498	464	362	412	205	179	131	101	94	-	-	-	-
STENOGRAPHERS, GENERAL-----	9,630	36.0	87.50	87.00	79.00-95.00	-	-	23	407	997	1280	1613	1389	1589	672	651	313	328	152	88	74	53	1	-	-	-
MANUFACTURING-----	3,178	36.0	90.50	89.50	82.50-98.00	-	-	3	12	128	317	657	528	597	245	258	145	145	49	46	38	9	1	-	-	-
NONMANUFACTURING-----	6,452	36.5	86.00	85.00	76.50-94.00	-	-	20	395	869	963	956	861	992	427	393	168	183	103	42	36	44	-	-	-	-
PUBLIC UTILITIES ³ -----	1,077	37.0	92.00	91.50	79.50-103.00	-	-	2	75	101	103	86	119	160	110	85	61	63	49	23	34	6	-	-	-	-
WHOLESALE TRADE-----	980	36.5	93.00	92.50	84.50-101.00	-	-	1	28	18	58	160	106	223	117	104	43	43	26	17	-	36	-	-	-	-
RETAIL TRADE-----	351	36.5	81.50	80.00	76.00-86.00	-	-	-	12	57	108	81	35	27	10	5	5	2	9	-	-	-	-	-	-	-
FINANCE ⁴ -----	3,320	36.0	82.00	81.50	74.00-90.00	-	-	17	271	672	560	482	484	477	144	112	41	53	5	2	-	-	-	-	-	-
SERVICES-----	724	36.0	88.50	87.00	80.50-96.00	-	-	-	9	21	134	147	117	105	46	87	18	22	14	-	2	2	-	-	-	-
STENOGRAPHERS, SENIOR-----	5,727	36.0	97.50	98.00	88.50-106.00	-	-	1	7	103	224	585	712	718	850	976	730	367	199	125	81	38	7	4	-	2
MANUFACTURING-----	1,986	36.0	100.50	101.00	92.00-108.50	-	-	-	5	22	145	233	216	320	334	324	197	79	46	44	34	13	5	3	-	-
NONMANUFACTURING-----	3,741	36.0	96.00	96.50	87.00-104.50	-	-	1	7	98	202	440	479	502	530	642	406	170	120	79	37	25	2	1	-	-
PUBLIC UTILITIES ³ -----	598	36.5	100.00	99.00	91.00-107.50	-	-	-	2	1	45	78	103	88	98	75	27	11	33	8	2	8	2	-	-	-
WHOLESALE TRADE-----	480	36.0	105.00	106.00	97.50-114.50	-	-	-	-	4	25	40	28	43	83	89	52	52	42	4	17	-	-	1	-	-
RETAIL TRADE-----	1,442	36.5	93.00	95.00	84.50-102.00	-	-	1	-	74	110	198	181	160	220	312	113	57	16	-	-	-	-	-	-	-
FINANCE ⁴ -----	1,159	35.5	93.50	93.00	85.50-102.00	-	-	-	7	22	86	165	179	200	158	142	123	29	23	25	-	-	-	-	-	-
SERVICES-----	1,600	36.5	97.00	97.00	88.50-105.00	-	-	-	4	28	69	117	273	190	303	211	119	142	92	28	5	14	2	1	-	2
MANUFACTURING-----	476	36.5	98.50	98.50	89.00-105.50	-	-	-	4	14	19	99	51	76	90	36	27	35	14	1	6	2	-	-	-	2
NONMANUFACTURING-----	1,124	36.5	96.00	96.50	88.00-105.00	-	-	-	4	24	55	98	174	139	227	121	83	115	57	14	4	8	-	1	-	-
PUBLIC UTILITIES ³ -----	230	37.5	103.00	105.50	93.50-113.00	-	-	-	2	3	1	3	27	31	23	24	16	67	16	9	3	4	-	1	-	-
WHOLESALE TRADE-----	114	36.0	100.50	102.00	89.00-112.50	-	-	-	-	-	19	12	15	5	16	6	27	7	3	-	-	4	-	-	-	-
RETAIL TRADE-----	543	36.0	93.00	95.50	87.00-100.50	-	-	-	1	19	36	45	89	70	142	70	52	15	3	-	1	-	-	-	-	-
FINANCE ⁴ -----	205	35.5	94.00	92.00	85.00-99.00	-	-	-	1	2	18	31	41	23	46	4	5	4	30	-	-	-	-	-	-	-
SERVICES-----	3,852	36.5	84.50	83.50	76.00-94.00	26	46	53	124	603	688	545	418	498	365	261	132	8	58	26	1	-	-	-	-	-
MANUFACTURING-----	460	36.5	92.00	93.00	85.00-100.50	-	-	-	5	6	34	69	60	98	67	66	30	-	25	-	-	-	-	-	-	-
NONMANUFACTURING-----	3,392	36.5	83.50	82.00	75.00-92.50	26	46	53	119	597	654	476	358	400	298	195	102	8	33	26	1	-	-	-	-	-
PUBLIC UTILITIES ³ -----	383	37.0	93.50	96.50	86.50-102.00	-	-	-	7	15	19	39	52	32	95	65	38	7	13	-	1	-	-	-	-	-
WHOLESALE TRADE-----	419	36.5	89.00	89.00	82.50-99.50	-	-	-	12	-	20	25	103	66	44	51	69	29	-	-	-	-	-	-	-	-
RETAIL TRADE-----	323	37.5	76.50	75.50	70.50-86.00	8	2	22	39	88	30	46	45	32	7	4	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	1,055	36.5	84.50	84.50	74.50-93.50	-	-	23	19	42	204	130	116	134	188	85	45	26	1	16	26	-	-	-	-	-
SERVICES-----	1,212	35.5	79.50	78.00	74.50-83.50	18	21	-	31	270	450	172	61	104	60	12	9	-	4	-	-	-	-	-	-	-
SWITCHBOARD OPERATOR-RECEPTIONISTS-----	2,273	37.0	87.00	87.50	80.50-96.00	-	21	3	81	133	306	366	468	269	287	137	78	37	49	19	5	14	-	-	-	-
MANUFACTURING-----	1,012	37.0	85.00	86.50	79.50-93.00	-	-	-	28	82	166	152	273	101	130	18	41	-	15	1	5	-	-	-	-	-
NONMANUFACTURING-----	1,261	36.5	88.50	89.00	81.00-98.00	-	21	3	53	51	140	214	195	168	157	119	37	37	34	18	-	14	-	-	-	-
WHOLESALE TRADE-----	627	36.5	91.00	92.00	83.00-101.00	-	-	-	29	-	60	110	90	66	98	79	28	32	18	17	-	-	-	-	-	-
RETAIL TRADE-----	120	37.5	82.00	84.50	77.00-94.50	-	13	3	3	8	9	28	19	9	23	5	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	243	36.5	84.00	84.00	76.50-90.00	-	-	-	21	22	61	22	60	26	13	-	2	-	16	-	-	-	-	-	-	-
SERVICES-----	193	37.0	89.00	91.50	83.00-98.00	-	8	-	-	7	8	45	14	54	16	31	1	-	-	1	-	8	-	-	-	-

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																					
			Mean ²	Median ²	Middle range ²	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170		
						Under \$ 55 and under	60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	140	150	160	170	over	
WOMEN - CONTINUED																											
TABULATING-MACHINE OPERATORS, CLASS A -----	173	36.0	\$ 113.50	\$ 111.50	\$ 99.50-128.00	-	-	-	-	-	2	12	6	26	11	24	22	12	8	13	35	-	2	-	-		
NONMANUFACTURING -----	118	36.0	112.00	111.00	101.00-121.00	-	-	-	-	-	-	2	1	25	7	21	20	12	8	5	17	-	-	-	-		
TABULATING-MACHINE OPERATORS, CLASS B -----	963	35.5	88.50	91.50	81.00- 97.00	-	-	-	55	100	75	66	133	185	267	50	6	10	4	4	2	6	-	-	-		
NONMANUFACTURING -----	931	35.5	88.00	91.00	80.50- 97.00	-	-	-	55	99	71	66	132	181	260	50	4	7	1	3	2	-	-	-	-		
TABULATING-MACHINE OPERATORS, CLASS C -----	281	36.0	82.00	82.50	74.00- 89.00	-	8	21	15	32	36	56	52	20	21	4	8	-	8	-	-	-	-	-	-		
NONMANUFACTURING -----	273	36.0	82.50	83.00	74.50- 89.00	-	7	18	15	32	34	56	52	20	21	4	6	-	8	-	-	-	-	-	-		
TRANSCRIBING-MACHINE OPERATORS, GENERAL -----	2,350	36.0	88.00	88.00	78.50- 97.50	-	28	55	113	197	270	287	357	345	240	209	90	66	42	4	8	32	3	2	2		
MANUFACTURING -----	565	36.0	90.00	92.50	82.50-101.50	-	10	14	37	20	27	68	73	74	60	127	20	28	4	-	3	-	-	-	-		
NONMANUFACTURING -----	1,785	36.0	87.50	87.00	78.00- 95.50	-	18	41	76	177	243	219	284	271	180	82	70	38	38	4	5	32	3	2	2		
WHOLESALE TRADE -----	343	37.0	89.50	90.50	80.00- 99.50	-	-	-	12	14	58	52	32	53	39	32	26	4	19	2	-	-	-	-	-		
FINANCE ⁴ -----	1,243	35.5	85.50	85.50	76.00- 93.50	-	18	41	64	152	170	154	215	163	125	36	36	31	19	2	5	5	3	2	2		
TYPISTS, CLASS A -----	7,179	36.0	88.50	86.50	79.00- 96.00	-	10	61	224	616	1090	1243	1002	1028	600	457	233	185	78	69	220	42	5	6	2		
MANUFACTURING -----	1,680	36.5	94.00	92.50	84.50-103.50	-	10	26	12	49	139	210	255	266	171	183	124	101	41	36	11	27	5	4	2		
NONMANUFACTURING -----	5,499	36.0	87.00	85.00	78.00- 94.00	-	-	35	212	567	951	1033	747	762	429	274	109	84	37	33	209	15	-	2	-		
PUBLIC UTILITIES ³ -----	454	37.0	93.50	89.00	77.00-108.00	-	-	-	44	51	46	48	50	26	32	42	4	9	12	1	89	-	-	-	-		
WHOLESALE TRADE -----	300	35.5	93.00	89.50	85.50- 98.50	-	-	-	1	11	9	44	92	39	44	17	17	5	5	-	6	8	-	2	-		
RETAIL TRADE -----	162	36.0	81.00	81.00	74.50- 88.00	-	-	2	3	39	30	36	19	20	8	2	3	-	-	-	-	-	-	-	-		
FINANCE ⁴ -----	3,562	36.0	83.00	82.50	76.50- 90.50	-	-	28	150	458	767	747	451	534	247	115	33	5	1	20	2	4	-	-	-		
SERVICES -----	1,021	35.5	95.50	93.00	84.00-106.00	-	-	-	5	14	8	99	158	135	143	98	98	52	65	19	12	112	3	-	-		
TYPISTS, CLASS B -----	13,497	36.5	75.50	74.50	68.50- 83.00	65	171	1336	2677	2767	2170	1656	1151	673	334	217	135	109	19	10	7	-	-	-	-		
MANUFACTURING -----	2,776	37.5	78.00	78.00	71.50- 85.50	18	46	109	346	575	456	496	376	140	105	69	25	11	3	1	-	-	-	-	-		
NONMANUFACTURING -----	10,721	36.5	75.00	73.50	67.50- 81.50	47	125	1227	2331	2192	1714	1160	775	533	229	148	110	98	16	9	7	-	-	-	-		
PUBLIC UTILITIES ³ -----	929	37.0	84.50	85.00	75.50- 92.00	-	-	14	33	172	129	118	172	145	62	20	18	27	13	3	3	-	-	-	-		
WHOLESALE TRADE -----	1,301	36.0	81.50	80.50	73.50- 89.50	-	-	51	128	222	227	177	189	114	63	21	39	58	2	6	4	-	-	-	-		
RETAIL TRADE -----	547	37.5	74.00	74.00	69.50- 79.00	5	15	32	99	155	129	45	46	7	8	-	-	6	-	-	-	-	-	-	-		
FINANCE ⁴ -----	6,494	36.0	71.00	70.50	66.00- 77.00	42	85	1051	1861	1461	1022	576	238	126	9	-	16	7	-	-	-	-	-	-	-		
SERVICES -----	1,450	36.5	80.00	80.50	71.50- 90.50	-	25	79	210	182	207	244	130	141	87	107	37	-	1	-	-	-	-	-	-		

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.

² The mean is computed for each job by totaling the earnings of all workers and dividing by the number of workers. The median designates position—half of the employees surveyed receive more than the rate shown; half receive less than the rate shown. The middle range is defined by 2 rates of pay; a fourth of the workers earn less than the lower of these rates and a fourth earn more than the higher rate.

³ Transportation, communication, and other public utilities.

⁴ Finance, insurance, and real estate.

⁵ Description for this occupation has been revised since the last survey in this area. See appendix A.

⁶ All workers were at \$ 50 to \$ 55.

⁷ May include workers other than those presented separately.

⁸ Workers were distributed as follows: 38 at \$ 170 to \$ 180; and 4 at \$ 180 and over.

Table A-1a. Office Occupations—5 Boroughs—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N.Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																					
			Mean ²	Median ²	Middle range ²	Under \$ 55	\$ 55 and under 60	\$ 60 65	\$ 65 70	\$ 70 75	\$ 75 80	\$ 80 85	\$ 85 90	\$ 90 95	\$ 95 100	\$ 100 105	\$ 105 110	\$ 110 115	\$ 115 120	\$ 120 125	\$ 125 130	\$ 130 140	\$ 140 150	\$ 150 160	\$ 160 170	\$ 170 over	
MEN																											
BILLERS, MACHINE (BILLING MACHINE) -----	231	39.0	\$ 100.50	\$ 103.50	\$ 90.00-119.00	-	-	-	-	16	-	24	17	33	9	23	31	-	26	52	-	-	-	-	-	-	-
BOOKKEEPING—MACHINE OPERATORS, CLASS A -----	137	39.5	103.50	106.50	102.50-110.50	-	-	-	-	-	2	-	7	8	36	47	37	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	131	39.5	104.00	107.00	103.00-110.50	-	-	-	-	-	2	-	5	6	34	47	37	-	-	-	-	-	-	-	-	-	-
CLERKS, ACCOUNTING, CLASS A -----	2,518	36.0	117.50	115.00	102.50-131.50	-	-	-	1	5	9	29	59	175	244	223	266	243	215	219	170	240	196	152	39	33	
MANUFACTURING -----	650	36.0	117.00	116.50	104.50-131.00	-	-	-	-	3	12	34	42	23	53	101	35	68	68	46	59	61	42	3	-	-	
NONMANUFACTURING -----	1,868	36.0	117.50	114.50	101.50-131.50	-	-	-	1	5	6	17	25	133	221	170	165	208	147	151	124	181	135	110	36	33	
PUBLIC UTILITIES ³ -----	551	36.0	116.50	119.50	102.50-129.00	-	-	-	-	1	-	2	4	64	35	60	35	49	30	74	72	70	23	24	8	-	
WHOLESALE TRADE -----	419	36.0	127.00	126.00	103.50-147.00	-	-	-	-	2	4	2	26	51	27	27	18	28	23	8	48	72	59	-	24		
FINANCE ⁴ -----	415	36.5	116.50	114.50	105.50-127.00	-	-	-	-	1	4	2	5	28	60	49	64	44	43	28	53	16	18	-	-	-	
SERVICES -----	415	36.5	112.00	109.00	97.50-117.50	-	-	-	1	1	-	5	11	34	103	9	53	75	44	8	9	-	24	5	28	5	
CLERKS, ACCOUNTING, CLASS B -----	1,763	36.0	88.50	86.00	77.50-100.50	-	6	44	78	210	222	282	192	166	100	204	53	54	86	34	8	24	-	-	-	-	
MANUFACTURING -----	426	36.0	91.50	89.50	81.50-98.50	-	-	6	15	31	36	65	64	68	48	13	20	8	5	22	2	23	-	-	-	-	
NONMANUFACTURING -----	1,337	36.0	87.00	84.50	76.50-101.00	-	6	38	63	179	186	217	128	98	52	191	33	46	81	12	6	1	-	-	-	-	
PUBLIC UTILITIES ³ -----	241	37.0	95.00	91.00	83.00-108.50	-	-	-	2	9	8	64	33	24	10	18	20	27	15	8	2	1	-	-	-	-	
WHOLESALE TRADE -----	227	36.5	95.00	100.00	87.00-103.50	-	-	-	9	13	11	13	27	16	24	84	9	6	7	4	4	-	-	-	-	-	
FINANCE ⁴ -----	614	36.0	83.50	79.50	72.50-99.50	-	6	36	51	112	113	71	32	28	13	81	2	11	58	-	-	-	-	-	-	-	
SERVICES -----	234	35.5	81.50	81.50	76.50-87.50	-	-	-	-	42	53	67	29	28	5	7	-	2	1	-	-	-	-	-	-	-	
CLERKS, FILE, CLASS A -----	105	37.0	93.00	95.50	86.50-99.50	-	-	-	-	14	4	6	9	16	35	11	4	4	1	-	1	-	-	-	-	-	
CLERKS, FILE, CLASS B -----	173	36.5	79.00	78.00	67.50-89.00	-	18	11	28	21	14	10	36	7	9	6	2	8	-	3	-	-	-	-	-	-	
NONMANUFACTURING -----	152	37.0	78.00	77.00	67.00-88.50	-	18	11	26	16	14	5	35	7	5	2	2	8	-	3	-	-	-	-	-	-	
CLERKS, FILE, CLASS C -----	109	35.5	66.50	66.50	62.00-73.50	-	18	26	32	9	23	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CLERKS, ORDER -----	933	37.0	94.00	91.50	83.00-103.00	-	-	-	-	50	106	120	150	135	59	139	26	29	22	30	16	6	33	12	-	-	
MANUFACTURING -----	133	36.0	103.00	102.00	89.00-119.00	-	-	-	-	7	17	2	9	19	6	18	4	6	15	9	12	3	6	-	-	-	
NONMANUFACTURING -----	800	37.5	93.00	90.50	83.00-101.50	-	-	-	-	43	89	118	141	116	53	121	22	23	7	21	4	3	27	12	-	-	
WHOLESALE TRADE -----	614	37.0	95.00	92.50	85.00-102.50	-	-	-	-	30	45	74	108	109	53	79	22	23	5	21	3	3	27	12	-	-	
CLERKS, PAYROLL -----	445	37.0	108.00	106.50	97.00-123.50	-	-	-	1	7	19	9	8	44	53	55	88	28	11	16	48	28	13	16	1	-	
MANUFACTURING -----	209	37.5	111.50	107.50	98.00-126.00	-	-	-	-	-	3	1	25	37	20	35	16	3	11	29	3	10	15	1	-	-	
NONMANUFACTURING -----	236	36.5	105.50	106.00	95.00-116.50	-	-	-	1	7	19	6	7	19	16	35	53	12	8	5	19	25	3	1	-	-	
DUPLICATING—MACHINE OPERATORS (MIMEOGRAPH OR DITTO) -----	232	35.5	76.00	74.00	68.00-83.00	-	-	23	56	45	32	34	15	8	4	14	-	-	-	1	-	-	-	-	-	-	
NONMANUFACTURING -----	190	35.5	76.00	75.00	67.50-83.50	-	-	23	49	23	27	31	15	6	4	11	-	-	-	1	-	-	-	-	-	-	
KEYPUNCH OPERATORS, CLASS A -----	106	38.5	104.00	105.50	96.50-109.00	-	-	-	-	1	-	-	18	4	12	13	40	10	4	-	1	-	3	-	-	-	
OFFICE BOYS -----	4,834	36.5	69.00	67.50	61.50-74.50	169	682	1023	1059	782	278	320	274	110	90	21	12	13	-	1	-	-	-	-	-	-	
MANUFACTURING -----	1,452	35.5	69.50	68.00	62.50-75.50	65	150	280	362	224	72	122	104	37	11	8	10	6	-	1	-	-	-	-	-	-	
NONMANUFACTURING -----	3,382	36.5	68.50	67.00	61.50-74.00	104	532	743	697	558	206	198	170	73	79	13	2	7	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	368	36.5	73.00	71.00	65.50-79.00	2	52	28	83	108	5	15	31	5	21	10	2	6	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	434	36.5	69.50	69.50	60.50-79.50	51	54	40	78	37	73	56	31	11	3	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	176	37.0	63.00	63.00	59.00-68.00	5	49	56	38	11	10	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	1,321	36.0	68.50	66.50	61.50-74.00	-	239	321	315	145	95	63	73	13	54	3	-	-	-	-	-	-	-	-	-	-	
SERVICES -----	1,083	37.0	67.50	66.50	61.50-73.00	46	138	298	183	257	23	57	35	44	1	-	-	1	-	-	-	-	-	-	-	-	
SECRETARIES ⁵ -----	122	36.0	124.50	115.00	111.00-139.50	-	-	-	-	-	-	3	-	8	6	6	40	8	13	-	9	6	10	3	10	-	

See footnotes at end of table.

Table A-1a. Office Occupations—5 Boroughs—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N.Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																				
			Mean ²	Median ²	Middle range ²																					
						\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	
MEN - CONTINUED																										
TABULATING-MACHINE OPERATORS,																										
CLASS A -----	721	36.5	\$ 116.50	\$ 117.00	\$ 103.00-130.00	-	-	-	-	-	1	9	17	33	59	97	81	37	72	85	52	134	21	10	3	10
MANUFACTURING -----	129	35.5	122.50	123.50	115.00-135.00	-	-	-	-	-	2	2	2	6	8	5	7	12	31	11	28	10	2	3	-	
NONMANUFACTURING -----	592	36.5	115.50	114.00	102.50-128.50	-	-	-	-	1	7	15	31	53	89	76	30	60	54	41	106	11	8	-	10	
PUBLIC UTILITIES ³ -----	106	39.5	134.00	136.50	131.00-138.50	-	-	-	-	-	-	-	-	2	5	1	-	4	4	7	72	7	4	-	-	
FINANCE ⁴ -----	377	35.5	107.50	106.00	99.00-117.00	-	-	-	-	1	7	15	30	50	69	68	29	39	25	19	23	2	-	-	-	
TABULATING-MACHINE OPERATORS,																										
CLASS B -----	1,310	36.0	102.00	101.00	90.00-114.00	-	1	6	9	21	79	83	127	152	142	203	91	87	90	73	65	23	39	19	-	-
MANUFACTURING -----	214	36.0	109.00	106.00	100.00-122.50	-	-	2	4	4	2	1	9	13	17	49	29	14	8	19	12	10	10	11	-	-
NONMANUFACTURING -----	1,096	36.0	100.50	99.00	88.50-112.50	-	1	4	5	17	77	82	118	139	125	154	62	73	82	54	53	13	29	8	-	-
PUBLIC UTILITIES ³ -----	122	37.5	114.00	116.50	110.00-123.00	-	-	-	-	-	2	5	-	5	7	4	8	25	20	25	14	7	-	-	-	-
FINANCE ⁴ -----	733	36.0	99.00	97.50	86.50-111.00	-	1	4	5	16	73	65	72	93	84	84	43	48	60	23	28	-	26	8	-	-
TABULATING-MACHINE OPERATORS,																										
CLASS C -----	807	36.5	79.00	79.50	72.00- 86.00	-	37	31	62	165	126	172	76	53	20	40	15	8	2	-	-	-	-	-	-	-
NONMANUFACTURING -----	718	36.5	78.00	78.50	71.50- 84.50	-	37	31	62	155	111	161	61	33	10	40	13	2	2	-	-	-	-	-	-	-
FINANCE ⁴ -----	419	35.5	74.50	74.50	69.00- 82.00	-	34	28	51	107	57	96	36	4	5	1	-	-	-	-	-	-	-	-	-	-
TYPISTS, CLASS A -----																										
NONMANUFACTURING -----	236	35.0	104.50	101.50	95.00-121.00	-	-	1	6	6	3	3	5	37	47	31	5	-	16	76	-	-	-	-	-	-
NONMANUFACTURING -----	236	35.0	104.50	101.50	95.00-121.00	-	-	1	6	6	3	3	5	37	47	31	5	-	16	76	-	-	-	-	-	-
WOMEN																										
BILLERS, MACHINE (BILLING																										
MACHINE) -----	1,099	37.0	87.00	88.00	79.50- 96.00	8	2	10	28	91	146	135	204	177	146	24	40	71	-	17	-	-	-	-	-	-
MANUFACTURING -----	353	36.5	85.50	87.00	77.00- 95.00	-	-	2	9	50	66	28	55	53	52	9	21	8	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	746	37.0	88.00	88.50	81.50- 96.00	8	2	8	19	41	80	107	149	124	94	15	19	63	-	17	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	134	38.5	95.00	92.50	82.50-112.50	-	-	-	-	3	1	62	1	1	1	-	2	63	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	405	36.5	87.50	89.00	81.00- 96.50	-	2	-	14	19	62	28	95	55	85	11	17	-	-	17	-	-	-	-	-	-
BILLERS, MACHINE (BOOKKEEPING																										
MACHINE) -----	647	36.0	85.00	86.00	75.50- 95.50	-	4	33	33	87	78	70	93	78	96	53	3	4	10	2	2	1	-	-	-	-
MANUFACTURING -----	115	36.5	91.00	99.00	77.50-103.00	-	2	-	2	18	14	10	4	3	6	45	1	1	4	2	2	1	-	-	-	-
NONMANUFACTURING -----	532	36.0	83.50	85.50	75.00- 93.50	-	2	33	31	69	64	60	89	75	90	8	2	3	6	-	-	-	-	-	-	-
RETAIL TRADE -----	179	37.5	76.00	76.50	69.00- 86.00	-	2	28	20	32	27	20	34	9	5	2	-	-	-	-	-	-	-	-	-	-
BOOKKEEPING-MACHINE OPERATORS,																										
CLASS A -----	1,085	37.0	100.50	102.00	96.00-110.00	-	-	-	-	6	15	55	63	107	170	289	107	144	40	82	7	-	-	-	-	-
MANUFACTURING -----	229	36.5	100.50	99.00	93.50-112.00	-	-	-	-	-	17	1	57	48	28	4	41	17	16	-	-	-	-	-	-	-
NONMANUFACTURING -----	856	37.0	100.50	102.50	97.00-109.50	-	-	-	6	15	38	62	50	122	261	103	103	23	66	7	-	-	-	-	-	
WHOLESALE TRADE -----	380	37.0	102.50	104.50	100.50-110.50	-	-	-	-	-	17	16	20	33	120	71	68	17	18	-	-	-	-	-	-	-
RETAIL TRADE -----	103	37.0	94.00	97.00	89.50- 99.50	-	-	-	3	4	1	19	1	55	6	4	8	2	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	230	37.5	100.00	102.00	91.00-105.00	-	-	-	-	2	9	20	24	13	8	97	9	4	2	35	7	-	-	-	-	-
BOOKKEEPING-MACHINE OPERATORS,																										
CLASS B -----	2,179	36.0	86.00	87.00	79.00- 96.00	-	-	12	92	207	302	373	290	310	313	97	98	54	14	9	5	2	1	-	-	-
MANUFACTURING -----	329	36.5	91.50	93.00	80.50-105.00	-	-	2	13	19	46	19	47	31	43	25	50	15	7	4	5	2	1	-	-	-
NONMANUFACTURING -----	1,850	36.0	85.00	86.00	78.50- 94.50	-	-	10	79	188	256	354	243	279	270	72	48	39	7	5	-	-	-	-	-	-
WHOLESALE TRADE -----	443	36.5	86.00	89.50	81.50- 95.50	-	-	-	14	40	49	29	98	97	83	30	-	-	3	-	-	-	-	-	-	-
RETAIL TRADE -----	164	38.0	77.00	78.00	71.00- 85.50	-	-	7	26	36	22	31	32	9	1	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	1,043	35.5	85.00	84.00	78.50- 94.50	-	-	3	37	106	167	261	83	147	163	14	33	29	-	-	-	-	-	-	-	-
SERVICES -----	138	36.5	91.50	89.50	83.00- 99.50	-	-	-	2	6	9	31	23	17	18	1	15	8	3	5	-	-	-	-	-	-

See footnotes at end of table.

Table A-1a. Office Occupations—5 Boroughs—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N.Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																				
			Mean ²	Median ²	Middle range ²																					
						Under \$ 55	60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	140	150	160	170	and over
WOMEN - CONTINUED																										
CLERKS, ACCOUNTING, CLASS A -----	2,569	36.5	108.00	106.50	96.00-120.50	-	-	1	2	2	8	68	210	276	305	333	252	247	201	210	180	178	53	38	2	3
MANUFACTURING -----	731	36.5	109.50	107.50	99.50-120.50	-	-	-	-	-	-	2	50	91	45	152	54	95	51	74	33	38	14	29	-	3
NONMANUFACTURING -----	1,838	36.5	107.50	106.50	95.50-120.50	-	-	1	2	2	8	66	160	185	260	181	198	152	150	136	147	140	39	9	2	-
PUBLIC UTILITIES ³ -----	230	36.5	113.50	113.00	101.50-126.50	-	-	-	-	1	1	3	3	14	27	27	20	30	31	9	24	30	4	6	-	-
WHOLESALE TRADE -----	442	36.5	111.00	109.00	96.50-127.50	-	-	-	-	1	1	52	34	69	26	47	24	8	31	75	48	21	3	2	-	-
RETAIL TRADE -----	198	36.5	99.00	100.00	92.50-106.00	-	-	-	-	3	19	19	19	38	49	12	21	5	3	6	1	3	-	-	-	-
FINANCE ⁴ -----	512	36.5	103.00	99.00	91.00-117.00	-	-	-	-	1	32	76	88	72	38	31	29	42	36	21	46	-	-	-	-	-
SERVICES -----	456	36.0	109.50	109.50	100.50-119.50	-	-	1	2	1	2	11	10	30	54	41	88	48	64	57	21	15	11	-	-	-
CLERKS, ACCOUNTING, CLASS B -----	4,484	36.0	80.50	79.50	71.50-89.50	17	88	357	471	594	764	528	581	379	335	195	46	22	46	35	12	14	-	-	-	-
MANUFACTURING -----	783	36.5	86.50	84.50	77.00-95.00	-	4	24	29	61	176	106	63	127	39	64	22	13	12	20	10	13	-	-	-	-
NONMANUFACTURING -----	3,701	36.0	79.00	79.00	70.50-88.50	17	84	333	442	533	588	422	518	252	296	131	24	9	34	15	2	1	-	-	-	-
PUBLIC UTILITIES ³ -----	676	36.0	85.50	86.50	73.50-96.00	-	-	12	76	112	70	38	110	72	104	32	12	7	15	13	2	1	-	-	-	-
WHOLESALE TRADE -----	520	36.5	81.00	84.00	73.00-91.00	17	17	17	66	22	70	62	111	52	77	-	7	-	1	1	-	-	-	-	-	-
RETAIL TRADE -----	706	38.0	72.50	72.00	65.00-79.50	-	43	135	126	113	128	58	46	22	19	9	3	2	1	1	-	-	-	-	-	-
FINANCE ⁴ -----	1,151	35.5	76.50	76.50	70.00-83.50	-	24	136	125	210	244	188	117	18	58	15	-	16	-	-	-	-	-	-	-	-
SERVICES -----	648	36.0	83.50	85.50	75.50-92.50	-	-	33	49	76	76	76	134	88	38	75	2	-	1	-	-	-	-	-	-	-
CLERKS, FILE, CLASS A -----	1,375	36.0	90.00	89.50	81.50-97.50	-	-	6	44	74	156	184	238	264	137	76	53	50	58	27	4	4	-	-	-	-
MANUFACTURING -----	176	35.5	98.00	98.50	88.00-108.00	-	-	-	-	4	10	18	20	20	23	25	23	9	14	4	3	3	-	-	-	-
NONMANUFACTURING -----	1,199	36.0	89.00	89.00	81.00-95.50	-	-	6	44	70	146	166	218	244	114	51	30	41	44	23	1	1	-	-	-	-
PUBLIC UTILITIES ³ -----	110	36.5	101.00	101.50	89.50-114.00	-	-	-	-	3	8	9	9	12	10	13	11	10	12	13	-	-	-	-	-	-
FINANCE ⁴ -----	885	35.5	87.50	87.50	80.50-93.50	-	-	6	42	43	114	135	205	172	74	24	13	14	32	10	-	1	-	-	-	-
CLERKS, FILE, CLASS B -----	4,991	36.5	73.00	72.00	66.00-79.50	-	232	796	1055	1096	652	467	300	196	107	47	18	15	5	5	-	-	-	-	-	-
MANUFACTURING -----	687	36.0	76.50	74.50	69.50-84.00	-	33	52	94	187	69	100	42	38	33	25	7	5	2	-	-	-	-	-	-	-
NONMANUFACTURING -----	4,304	36.5	72.00	71.50	65.50-78.50	-	199	744	961	909	583	367	258	158	74	22	11	10	3	5	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	288	38.5	88.50	89.00	80.00-96.50	-	-	1	4	41	27	27	56	44	48	15	10	7	3	5	-	-	-	-	-	-
WHOLESALE TRADE -----	333	36.0	78.00	79.00	71.00-88.00	-	-	22	49	59	47	42	52	43	19	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	291	38.0	69.00	68.50	66.00-73.00	-	13	31	145	54	19	17	11	1	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	2,771	36.0	71.00	71.00	65.50-77.00	-	186	462	578	670	448	258	115	45	4	1	1	3	-	-	-	-	-	-	-	-
CLERKS, FILE, CLASS C -----	4,498	36.0	66.00	65.00	61.50-71.00	55	639	1541	1026	546	366	204	90	7	14	2	4	2	2	-	-	-	-	-	-	-
MANUFACTURING -----	495	36.0	70.50	70.00	63.50-76.00	17	43	93	100	108	49	25	44	6	2	2	2	2	2	-	-	-	-	-	-	-
NONMANUFACTURING -----	4,003	36.0	65.50	64.50	61.50-70.00	38	596	1448	926	438	317	179	46	1	12	-	2	-	-	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	312	36.0	72.50	70.00	67.00-77.50	-	14	6	135	57	50	20	16	-	12	-	2	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	556	36.5	66.00	65.50	60.50-74.00	17	108	137	115	49	34	73	23	-	-	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	329	37.5	62.50	62.50	60.00-64.50	11	62	186	39	13	11	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	2,545	36.0	65.50	64.50	61.50-69.50	6	328	1050	569	286	219	81	5	1	-	-	-	-	-	-	-	-	-	-	-	-
SERVICES -----	261	36.5	62.00	63.00	58.50-68.00	4	84	69	68	33	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
CLERKS, ORDER -----	2,004	36.5	81.50	81.50	73.00-90.50	-	2	98	145	400	275	309	247	217	93	145	23	35	4	1	2	7	1	-	-	-
MANUFACTURING -----	886	36.5	80.50	78.50	73.00-89.50	-	-	43	79	179	206	110	53	69	31	62	17	26	4	-	-	6	1	-	-	-
NONMANUFACTURING -----	1,118	36.5	82.50	83.50	73.50-91.00	-	2	55	66	221	69	199	194	148	62	83	6	9	-	1	2	1	-	-	-	-
WHOLESALE TRADE -----	698	35.5	85.50	86.50	76.00-93.50	-	-	-	16	158	5	121	150	100	54	78	3	9	-	1	2	1	-	-	-	-
RETAIL TRADE -----	417	38.5	77.50	78.00	70.00-85.00	-	2	55	50	63	64	78	41	48	8	5	3	-	-	-	-	-	-	-	-	-
CLERKS, PAYROLL -----	1,811	36.5	99.50	99.00	87.50-113.50	-	5	11	26	64	95	148	204	198	185	184	131	165	161	87	71	55	13	8	-	-
MANUFACTURING -----	659	36.5	103.00	103.00	93.50-117.50	-	-	-	13	6	27	44	60	21	92	107	45	36	91	42	32	35	8	-	-	-
NONMANUFACTURING -----	1,152	36.0	97.50	95.00	86.00-111.00	-	5	11	13	58	68	104	144	177	93	77	86	129	70	45	39	20	5	8	-	-
PUBLIC UTILITIES ³ -----	132	37.0	109.50	111.00	96.50-119.00	-	-	-	-	2	-	6	10	10	17	11	3	30	14	6	9	3	4	7	-	-
WHOLESALE TRADE -----	213	36.0	96.50	97.50	84.00-112.50	-	3	-	3	21	9	22	24	15	22	16	19	12	31	12	4	-	-	-	-	-
RETAIL TRADE -----	156	36.5	86.00	88.00	76.00-96.00	-	2	9	8	16	22	10	20	28	16	8	10	1	-	1	-	5	-	-	-	-
FINANCE ⁴ -----	352	36.0	100.00	99.00	87.00-114.00	-	-	2	-	8	21	45	33	52	19	25	19	53	16	26	26	5	1	1	-	-
SERVICES -----	299	36.0	95.00	93.00	87.00-106.50	-	-	-	2	11	16	21	57	72	19	17	35	33	9	-	-	7	-	-	-	-

See footnotes at end of table.

Table A-1a. Office Occupations—5 Boroughs—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N.Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																									
			Mean ²	Median ²	Middle range ²	Under \$55	55 and under	60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	140	150	160	170	and over				
						\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	
WOMEN - CONTINUED																															
SECRETARIES^{5, 7} - CONTINUED																															
SECRETARIES, CLASS C ⁵ -----	11,053	36.0	113.50	113.50	102.50-125.00	-	-	4	3	34	83	178	379	714	799	1257	1225	1276	1080	1288	1012	1064	365	226	54	12					
MANUFACTURING-----	2,804	35.5	115.50	114.50	103.00-126.50	-	-	-	-	3	7	30	70	200	196	308	334	286	305	292	232	234	183	85	31	8					
NONMANUFACTURING-----	8,249	36.0	113.00	113.00	102.00-124.50	-	-	4	3	31	76	148	309	514	603	949	891	990	775	996	780	830	182	141	23	4					
PUBLIC UTILITIES ³ -----	1,684	36.5	115.00	115.50	105.50-126.50	-	-	-	-	2	3	10	31	80	103	180	216	206	166	147	351	133	38	13	3	2					
WHOLESALE TRADE-----	1,563	36.5	119.50	120.00	110.50-130.00	-	-	-	-	17	3	19	32	27	109	165	346	59	285	109	293	52	30	15	2						
RETAIL TRADE-----	206	37.0	108.00	106.50	101.00-119.50	-	-	-	-	-	14	2	7	20	56	14	15	30	26	10	11	1	-	-	-						
FINANCE ⁴ -----	3,352	36.0	110.50	110.50	98.50-122.00	-	-	4	2	13	23	84	166	312	330	379	343	277	411	383	202	274	68	81	-	-					
SERVICES-----	1,444	36.0	109.00	108.50	99.00-122.00	-	-	-	1	16	33	37	91	83	123	225	153	146	109	155	108	119	23	17	5	-					
SECRETARIES, CLASS D ⁵ -----	12,962	36.0	103.00	102.50	93.00-113.50	-	-	2	19	140	248	699	1179	1733	1602	1829	1494	1096	1167	828	350	364	109	98	2	3					
MANUFACTURING-----	3,644	35.5	105.00	104.50	93.50-117.00	-	-	14	82	110	168	282	391	289	529	418	285	458	272	88	128	88	38	2	2						
NONMANUFACTURING-----	9,318	36.0	102.00	101.50	92.50-112.00	-	-	2	5	58	138	531	897	1342	1313	1300	1076	811	709	556	262	236	21	60	-	1					
PUBLIC UTILITIES ³ -----	1,474	36.5	105.50	105.50	95.00-116.50	-	-	-	-	3	18	65	104	170	195	172	190	145	141	133	60	57	9	12	-	-					
WHOLESALE TRADE-----	1,568	36.5	108.00	110.00	100.50-118.50	-	-	-	-	7	6	36	66	151	119	190	226	212	260	162	69	40	8	23	-	-					
RETAIL TRADE-----	506	37.5	95.00	96.50	85.50-103.00	-	-	-	2	7	104	48	62	84	105	38	16	12	4	8	8	-	-	-	-	1					
FINANCE ⁴ -----	2,812	36.0	101.50	100.50	92.50-110.00	-	-	2	3	42	53	107	293	449	429	337	397	201	173	131	101	94	-	-	-	-					
SERVICES-----	2,958	35.5	98.50	98.00	90.50-106.50	-	-	-	-	6	54	219	386	510	486	496	225	237	123	126	24	37	4	25	-	-					
STENOGRAPHERS, GENERAL-----	8,413	36.0	87.00	86.50	78.50-94.50	-	-	15	373	911	1175	1372	1213	1423	588	548	250	272	112	71	40	50	-	-	-	-					
MANUFACTURING-----	2,287	35.5	90.50	89.50	82.50-97.00	-	-	3	11	88	227	474	366	480	170	176	95	104	29	29	29	6	-	-	-	-					
NONMANUFACTURING-----	6,126	36.0	86.00	85.00	77.00-93.50	-	-	12	362	823	948	898	847	943	418	372	155	168	83	42	11	44	-	-	-	-					
PUBLIC UTILITIES ³ -----	930	37.0	90.50	90.50	78.00-100.00	-	-	2	73	96	101	69	114	142	101	65	49	49	31	23	9	6	-	-	-	-					
WHOLESALE TRADE-----	932	36.5	93.50	93.00	84.50-101.50	-	-	1	12	18	58	160	106	193	117	103	42	43	26	17	-	36	-	-	-	-					
RETAIL TRADE-----	341	36.5	81.00	80.00	76.00-85.50	-	-	-	12	56	108	76	35	26	10	5	7	-	-	-	-	-	-	-	-	-					
FINANCE ⁴ -----	3,212	36.0	82.50	81.50	74.00-90.50	-	-	9	256	632	551	455	475	477	144	112	41	53	5	2	-	2	-	-	-	-					
SERVICES-----	711	36.0	88.50	87.50	80.50-96.50	-	-	-	9	21	130	138	117	105	46	87	18	22	14	-	2	-	-	-	-	-					
STENOGRAPHERS, SENIOR-----	4,932	36.0	97.00	97.50	88.00-105.50	-	-	1	7	101	206	550	637	607	699	839	636	265	163	116	60	35	7	3	-	-					
MANUFACTURING-----	1,308	35.5	100.00	101.00	91.00-108.00	-	-	-	-	3	10	122	167	128	187	218	241	102	47	37	25	13	5	3	-	-					
NONMANUFACTURING-----	3,624	36.0	95.50	96.50	87.00-104.00	-	-	1	7	98	196	428	470	479	512	621	395	163	116	79	35	22	2	-	-	-					
PUBLIC UTILITIES ³ -----	575	36.5	100.00	99.00	91.00-107.00	-	-	-	-	2	1	42	77	100	85	93	72	27	27	11	31	5	2	-	-	-					
WHOLESALE TRADE-----	479	36.0	105.00	106.00	97.50-114.50	-	-	-	-	4	25	40	28	43	83	89	52	52	42	4	17	-	-	-	-	-					
RETAIL TRADE-----	1,431	36.5	93.00	95.00	84.50-102.00	-	-	1	-	74	105	193	180	160	220	312	113	57	16	-	-	-	-	-	-	-					
FINANCE ⁴ -----	1,077	35.5	93.00	92.50	85.00-101.50	-	-	-	7	22	85	161	172	180	143	126	115	22	19	25	-	-	-	-	-	-					
SERVICES-----	1,077	35.5	93.00	92.50	85.00-101.50	-	-	-	7	22	85	161	172	180	143	126	115	22	19	25	-	-	-	-	-	-					
SWITCHBOARD OPERATORS, CLASS A-----	1,439	36.0	96.50	96.50	88.50-105.00	-	-	-	4	26	60	101	253	182	276	180	113	128	76	20	4	12	2	-	-	-	2				
MANUFACTURING-----	392	36.0	97.00	97.00	89.00-104.00	-	-	-	-	2	13	10	95	45	73	69	30	18	20	7	-	6	2	-	-	-					
NONMANUFACTURING-----	1,047	36.0	96.00	96.50	88.00-105.50	-	-	-	4	24	47	91	158	137	203	111	83	110	56	13	4	6	-	-	-	-					
PUBLIC UTILITIES ³ -----	227	37.5	102.50	105.00	93.50-113.00	-	-	-	2	3	1	3	27	31	23	24	16	67	16	9	3	2	-	-	-	-					
WHOLESALE TRADE-----	110	35.5	100.50	102.50	89.00-112.50	-	-	-	-	-	-	19	11	14	4	16	6	27	6	3	-	4	-	-	-	-					
RETAIL TRADE-----	493	36.0	92.50	95.00	87.00-100.50	-	-	-	1	19	36	40	77	70	119	60	52	15	3	-	1	-	-	-	-	-					
FINANCE ⁴ -----	189	35.0	94.50	93.00	85.00-99.00	-	-	-	1	2	10	29	40	22	46	4	5	-	30	-	-	-	-	-	-	-					
SERVICES-----	189	35.0	94.50	93.00	85.00-99.00	-	-	-	1	2	10	29	40	22	46	4	5	-	30	-	-	-	-	-	-	-					
SWITCHBOARD OPERATORS, CLASS B-----	3,522	36.0	84.50	83.50	76.00-94.00	18	38	48	105	558	636	495	367	472	319	250	130	6	54	26	-	-	-	-	-	-					
MANUFACTURING-----	352	36.0	94.00	94.50	88.50-102.00	-	-	-	3	5	5	41	50	85	51	63	28	-	21	-	-	-	-	-	-	-					
NONMANUFACTURING-----	3,170	36.0	83.50	82.00	75.50-93.00	18	38	48	102	553	631	454	317	387	268	187	102	6	33	26	-	-	-	-	-	-					
PUBLIC UTILITIES ³ -----	326	37.0	93.50	96.50	86.00-103.00	-	-	-	7	12	17	36	46	28	67	57	38	5	13	-	-	-	-	-	-	-					
WHOLESALE TRADE-----	381	36.5	89.00	90.50	82.00-100.00	-	-	-	12	-	16	25	99	36	44	51	69	29	-	-	-	-									

Table A-1a. Office Occupations—5 Boroughs—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N.Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																						
			Mean ²	Median ²	Middle range ²	Under \$ 55	\$ 55 and under	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170		
						60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	140	150	160	170	over			
WOMEN - CONTINUED																												
TABULATING-MACHINE OPERATORS, CLASS A -----	139	36.0	\$ 118.00	\$ 115.50	\$ 107.50-135.00	-	-	-	-	-	-	-	4	1	11	9	22	22	12	8	13	35	-	2	-	-	-	
NONMANUFACTURING -----	104	36.0	114.00	112.50	106.00-123.00	-	-	-	-	-	-	-	2	1	11	7	21	20	12	8	5	17	-	-	-	-	-	
TABULATING-MACHINE OPERATORS, CLASS C -----	231	35.5	85.50	85.00	79.50- 91.00	-	-	2	10	16	34	56	52	20	21	4	8	-	8	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	229	35.5	85.50	84.50	79.50- 90.50	-	-	2	10	16	34	56	52	20	21	4	6	-	8	-	-	-	-	-	-	-	-	
TRANSCRIBING-MACHINE OPERATORS, GENERAL -----	2,157	35.5	88.50	88.50	79.50- 98.00	-	22	45	104	155	248	251	343	307	234	206	89	63	40	4	7	32	3	2	2	-	-	
MANUFACTURING -----	475	35.5	92.00	94.50	85.50-102.00	-	4	28	14	20	40	65	73	55	124	19	25	2	-	2	-	-	-	-	-	-	-	
NONMANUFACTURING -----	1,682	36.0	87.50	87.50	78.00- 96.00	-	18	41	76	141	228	211	278	234	179	82	70	38	38	4	5	32	3	2	2	-	-	
WHOLESALE TRADE -----	319	36.5	90.00	91.50	80.50-100.50	-	-	-	12	14	48	45	27	52	38	32	26	4	19	2	-	-	-	-	-	-	-	
FINANCE ⁴ -----	1,166	35.5	85.50	85.50	76.50- 94.00	-	18	41	64	116	165	154	215	127	125	36	36	31	19	2	5	5	3	2	2	-	-	
TYPISTS, CLASS A -----	6,441	36.0	88.50	86.00	78.50- 95.50	-	-	42	209	579	1047	1131	894	892	540	378	199	133	63	55	219	39	5	6	2	8	-	
MANUFACTURING -----	1,094	35.5	95.00	93.50	84.50-104.00	-	-	7	3	25	119	134	162	146	121	135	90	51	26	22	10	24	5	4	2	8	-	
NONMANUFACTURING -----	5,347	36.0	87.00	85.00	78.00- 93.50	-	-	35	206	554	928	997	732	746	419	243	109	82	37	33	209	15	-	2	-	-	-	
PUBLIC UTILITIES ³ -----	385	37.0	94.50	88.00	76.50-117.50	-	-	-	42	44	37	42	43	21	30	11	4	9	12	1	89	-	-	-	-	-	-	
WHOLESALE TRADE -----	295	35.5	93.00	90.00	86.00- 98.50	-	-	-	1	11	4	44	92	39	44	17	17	5	5	-	6	8	-	2	-	-	-	
RETAIL TRADE -----	158	35.5	80.50	81.00	74.50- 88.00	-	-	-	2	3	39	28	36	19	18	8	2	3	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	3,538	36.0	83.50	82.50	76.50- 90.50	-	-	28	146	452	760	742	450	533	247	115	33	5	1	20	2	4	-	-	-	-	-	
SERVICES -----	971	35.5	96.00	93.50	84.50-107.00	-	-	-	5	14	8	99	133	128	135	90	98	52	63	19	12	112	3	-	-	-	-	-
TYPISTS, CLASS B -----	11,539	36.0	76.00	74.50	68.50- 83.50	8	87	1137	2332	2344	1879	1307	1020	650	325	189	124	102	19	9	7	-	-	-	-	-	-	
MANUFACTURING -----	1,531	36.5	80.00	80.50	72.50- 88.50	-	16	41	197	257	230	216	287	122	100	42	14	6	3	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	10,008	36.0	75.50	74.00	68.00- 82.00	8	71	1096	2135	2087	1649	1091	733	528	225	147	110	96	16	9	7	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	886	37.0	85.00	85.00	76.00- 92.00	-	-	-	14	24	158	129	112	165	141	59	20	18	27	13	3	3	-	-	-	-	-	-
WHOLESALE TRADE -----	1,257	36.0	82.00	81.00	73.50- 90.00	-	-	-	51	98	222	223	174	184	113	63	20	39	58	2	6	4	-	-	-	-	-	-
RETAIL TRADE -----	534	37.5	73.50	74.00	69.00- 79.00	5	15	32	96	150	128	45	45	7	7	-	-	4	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	5,897	36.0	71.50	71.00	66.50- 77.00	3	31	920	1707	1383	962	522	211	126	9	-	16	7	-	-	-	-	-	-	-	-	-	
SERVICES -----	1,434	36.5	80.00	80.50	71.50- 90.50	-	25	79	210	174	207	238	128	141	87	107	37	-	1	-	-	-	-	-	-	-	-	

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² For definition of terms, see footnote 2, table A-1.³ Transportation, communication, and other public utilities.⁴ Finance, insurance, and real estate.⁵ Description for this occupation has been revised since the last survey in this area. See appendix A.⁶ All workers were at \$50 to \$55.⁷ May include workers other than those presented separately.⁸ Workers were distributed as follows: 38 at \$170 to \$180; and 4 at \$180 and over.

Table A-1b. Office Occupations—Manufacturing—Nassau—Suffolk Counties—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis in manufacturing, New York (Nassau—Suffolk Counties), N. Y., April 1966)

Sex and occupation	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																					
			Mean ²	Median ²	Middle range ²	\$ 50	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 145	\$ 150	
						and under																					
MEN																											
OFFICE BOYS -----	57	39.0	\$ 70.00	\$ 68.00	\$ 63.50- 76.00	-	3	17	15	8	2	2	3	7	-	-	-	-	-	-	-	-	-	-	-	-	-
TABULATING-MACHINE OPERATORS, CLASS A -----	54	38.0	115.50	107.50	92.50-147.00	-	-	-	-	-	-	2	8	7	3	5	5	1	2	2	1	-	1	2	5	10	
WOMEN																											
BILLERS, MACHINE (BILLING MACHINE) -----	60	36.0	79.50	77.50	67.50- 94.50	-	-	12	7	8	7	-	-	13	-	13	-	-	-	-	-	-	-	-	-	-	-
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	79	38.5	74.00	75.50	66.50- 87.00	-	9	9	6	13	21	-	5	16	-	-	-	-	-	-	-	-	-	-	-	-	-
CLERKS, ACCOUNTING, CLASS A -----	166	39.5	109.50	112.00	102.00-121.00	-	-	-	-	-	1	1	4	17	7	30	15	20	25	25	20	-	1	-	-	-	-
CLERKS, ACCOUNTING, CLASS B -----	241	39.0	80.50	82.00	73.50- 88.50	-	21	15	15	14	31	58	41	19	8	4	1	4	9	1	-	-	-	-	-	-	-
CLERKS, FILE, CLASS B -----	127	40.0	97.00	106.00	78.00-116.00	-	2	-	14	3	20	6	8	1	5	2	14	15	36	-	1	-	-	-	-	-	-
CLERKS, FILE, CLASS C -----	140	38.0	68.50	62.50	59.00- 69.00	2	43	48	17	8	-	-	-	1	1	9	11	-	-	-	-	-	-	-	-	-	-
CLERKS, ORDER -----	175	36.5	69.50	72.50	60.00- 80.00	-	45	17	13	26	30	39	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-
CLERKS, PAYROLL -----	114	37.0	91.50	92.00	84.50- 98.50	-	-	2	-	1	6	22	19	20	23	-	2	13	3	-	3	-	-	-	-	-	-
KEYPUNCH OPERATORS, CLASS A -----	216	39.0	91.00	91.50	86.00- 99.00	-	-	-	18	16	11	-	45	54	23	22	10	3	1	13	-	-	-	-	-	-	-
KEYPUNCH OPERATORS, CLASS B -----	196	39.0	75.00	74.00	69.00- 82.50	7	13	22	9	57	20	38	16	2	2	1	5	4	-	-	-	-	-	-	-	-	-
OFFICE GIRLS -----	86	40.0	69.50	65.50	61.00- 74.50	5	10	28	4	21	3	-	5	5	2	1	1	1	-	-	-	-	-	-	-	-	-
SECRETARIES ^{4 5} -----	1,443	39.5	110.00	111.00	94.00-125.00	-	-	2	5	20	28	79	137	106	89	137	96	99	157	132	127	94	39	39	33	24	
SECRETARIES, CLASS A ⁵ -----	90	39.0	132.00	133.00	124.00-143.00	-	-	-	-	-	-	-	-	-	-	-	-	22	-	18	10	11	13	8	8		
SECRETARIES, CLASS B ⁵ -----	247	39.5	122.00	125.00	112.00-135.00	-	-	-	-	-	-	-	6	-	21	22	2	29	17	28	38	23	16	20	22	3	
SECRETARIES, CLASS C ⁵ -----	399	39.5	114.50	120.00	102.50-127.00	-	-	2	2	5	1	22	1	9	35	49	32	21	22	71	65	31	10	5	3	13	
SECRETARIES, CLASS D ⁵ -----	707	39.0	100.00	99.00	88.00-114.00	-	-	-	3	15	27	57	130	97	33	66	62	49	96	33	6	30	2	1	-	-	-
STENOGRAPHERS, GENERAL -----	196	39.5	89.00	88.50	82.00- 94.50	-	-	-	1	12	20	41	35	41	8	15	3	15	1	1	-	1	1	1	-	-	-
SWITCHBOARD OPERATORS, CLASS A -----	53	39.5	103.50	103.50	97.50-115.00	-	-	-	-	1	1	5	2	3	3	17	3	5	10	2	1	-	-	-	-	-	-
SWITCHBOARD OPERATOR-RECEPTIONISTS- GENERAL -----	109	39.0	82.00	84.50	77.00- 92.00	-	-	-	-	16	27	14	16	24	12	-	-	-	-	-	-	-	-	-	-	-	-
TRANSCRIBING-MACHINE OPERATORS, GENERAL -----	52	37.5	76.00	80.00	63.50- 84.50	-	6	10	8	1	1	15	6	-	-	-	1	3	-	-	1	-	-	-	-	-	-
TYPISTS, CLASS A -----	365	39.5	92.00	92.00	86.50-101.50	-	10	19	4	3	4	33	71	97	24	29	16	43	4	6	-	2	-	-	-	-	-

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² For definition of terms, see footnote 2, table A-1.³ Workers were distributed as follows: 8 at \$150 to \$155; and 2 at \$155 to \$160.⁴ May include workers other than those presented separately.⁵ Description for this occupation has been revised since the last survey in this area. See appendix A.

Table A-1c. Office Occupations—Manufacturing—Westchester—Rockland Counties—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis in manufacturing, New York (Westchester—Rockland Counties), N. Y., April 1966)

Sex and occupation	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																							
			Mean ²	Median ²	Middle range ²	\$	55	60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	135	140	145	150	155		
						and under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
						60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	135	140	145	150	155	over			
MEN																													
CLERKS, ACCOUNTING, CLASS A -----	76	37.5	\$ 121.50	\$ 123.50	\$ 104.50-140.00	-	-	-	-	-	-	1	1	5	13	4	4	7	5	7	5	6	14	4	-	-			
CLERKS, ACCOUNTING, CLASS B -----	100	35.5	97.50	100.00	88.00-107.50	-	-	3	3	3	9	12	12	8	21	10	6	3	1	8	1	-	-	-	-	-			
OFFICE BOYS -----	81	36.5	69.50	70.50	62.50- 74.50	13	15	11	24	5	10	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
WOMEN																													
BOOKKEEPING—MACHINE OPERATORS, CLASS B -----	86	38.0	80.00	76.50	72.50- 87.00	-	-	4	34	18	8	3	14	-	1	3	-	-	-	1	-	-	-	-	-	-			
CLERKS, ACCOUNTING, CLASS A -----	125	37.5	115.50	120.50	103.00-129.00	-	-	-	2	2	2	3	15	5	4	8	3	18	12	27	12	4	1	7	-	-			
CLERKS, ACCOUNTING, CLASS B -----	140	37.0	92.50	92.50	83.50-104.50	-	-	8	4	8	22	22	14	15	14	16	10	7	-	-	-	-	-	-	-	-			
CLERKS, FILE, CLASS B -----	93	36.0	80.50	79.50	75.00- 88.00	-	8	1	14	26	14	13	11	5	-	-	-	1	-	-	-	-	-	-	-	-			
CLERKS, ORDER -----	71	37.5	90.00	92.50	90.50- 94.00	-	-	-	9	-	2	-	54	-	-	-	-	2	-	4	-	-	-	-	-	-			
CLERKS, PAYROLL -----	75	37.0	100.00	99.00	81.00-119.00	-	-	-	9	9	6	3	1	12	3	5	3	8	10	2	-	1	2	1	-	-			
COMPTOMETER OPERATORS -----	52	38.0	106.00	106.00	94.00-126.00	-	-	1	-	8	2	-	3	-	12	2	5	4	-	15	-	-	-	-	-	-			
KEYPUNCH OPERATORS, CLASS A -----	173	37.0	97.50	97.00	86.00-109.00	-	-	-	5	14	21	23	15	24	18	14	7	21	3	3	2	3	-	-	-	-			
KEYPUNCH OPERATORS, CLASS B -----	353	36.0	79.00	75.00	70.00- 84.00	-	-	85	93	50	45	29	7	14	21	1	4	1	3	-	-	-	-	-	-	-			
SECRETARIES ^{3,4} -----	1,627	36.5	119.00	119.50	104.50-132.00	-	-	5	4	4	63	81	67	80	113	134	92	192	173	168	105	95	56	59	55	81			
SECRETARIES, CLASS A ⁴ -----	130	37.5	138.50	133.00	114.00-161.50	-	-	-	-	-	-	-	-	14	-	18	-	15	-	16	4	-	7	7	13	⁵ 36			
SECRETARIES, CLASS B ⁴ -----	398	36.5	129.00	133.00	111.50-147.50	-	-	-	-	4	1	19	11	38	18	29	22	22	22	21	38	34	40	36	43	-			
SECRETARIES, CLASS C ⁴ -----	732	36.5	120.50	122.00	114.00-129.00	-	-	-	-	4	8	15	20	33	63	53	123	134	116	78	54	15	12	4	-				
SECRETARIES, CLASS D ⁴ -----	367	36.5	98.50	96.50	86.50-108.50	-	-	5	4	4	55	72	33	35	42	35	10	32	17	14	2	3	-	-	2	2			
STENOGRAPHERS, GENERAL -----	695	36.0	91.50	89.00	82.50-101.00	-	-	-	28	70	142	127	76	67	67	47	26	19	16	9	-	1	-	-	-	-			
STENOGRAPHERS, SENIOR -----	639	36.5	100.00	100.50	93.50-108.50	-	-	-	2	12	23	65	88	119	112	81	95	30	9	3	-	-	-	-	-	-			
SWITCHBOARD OPERATORS, CLASS B ----	77	38.0	85.00	83.00	79.00- 91.50	-	-	-	-	24	24	8	8	8	-	2	-	3	-	-	-	-	-	-	-	-			
SWITCHBOARD OPERATOR—RECEPTIONISTS-	111	37.0	78.50	78.00	74.50- 87.50	-	-	15	14	44	4	15	5	12	-	2	-	-	-	-	-	-	-	-	-	-			
TYPISTS, CLASS A -----	221	37.5	92.00	91.00	81.50-103.00	-	-	5	21	16	43	22	23	26	19	18	7	11	8	1	1	-	-	-	-	-			
TYPISTS, CLASS B -----	304	38.0	74.50	74.00	69.50- 81.50	-	23	61	89	45	35	29	14	4	3	1	-	-	-	-	-	-	-	-	-	-			

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² For definition of terms, see footnote 2, table A-1.³ May include workers other than those presented separately.⁴ Description for this occupation has been revised since the last survey in this area. See appendix A.⁵ Workers were distributed as follows: 2 at \$155 to \$160; 10 at \$160 to \$170; 9 at \$170 to \$180; 9 at \$180 to \$190; and 6 at \$190 and over.

Table A-1d. Office Occupations—Central Offices—5 Boroughs—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis in central offices, New York (5 Boroughs), N. Y., April 1966)

Sex and occupation	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																				
			Mean ²	Median ²	Middle range ²	\$ 50 and under	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 145	\$ 150 and over
						55	60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	135	140	145	150	over
MEN																										
CLERKS, ACCOUNTING, CLASS A -----	428	35.0	\$ 116.00	\$ 116.00	\$ 100.50-127.50	-	-	-	-	3	5	15	16	33	32	49	32	20	47	51	36	9	20	8	18	34
CLERKS, ACCOUNTING, CLASS B -----	138	35.5	90.50	89.00	83.00- 98.50	-	-	3	6	5	6	24	31	14	21	8	13	1	-	2	-	2	2	-	-	-
OFFICE BOYS -----	966	36.0	72.00	69.50	65.50- 78.00	12	51	142	308	175	64	65	95	18	21	8	6	1	-	-	-	-	-	-	-	-
TABULATING-MACHINE OPERATORS, CLASS A -----	129	36.5	119.50	121.00	108.00-128.00	-	-	-	-	-	2	2	2	6	13	12	6	16	32	11	5	6	10	4	2	-
TABULATING-MACHINE OPERATORS, CLASS B -----	106	35.5	103.00	100.00	91.50-113.00	-	-	2	2	4	-	4	9	20	13	16	5	9	9	-	1	1	2	-	9	-
WOMEN																										
CLERKS, ACCOUNTING, CLASS A -----	330	35.5	111.50	111.00	101.50-123.00	-	-	-	-	1	2	5	24	13	22	47	41	48	24	38	28	13	9	4	8	3
CLERKS, ACCOUNTING, CLASS B -----	376	35.5	91.50	90.00	80.00-101.00	-	-	6	21	13	54	34	62	53	33	33	19	6	9	15	8	6	4	-	-	-
CLERKS, FILE, CLASS A -----	145	35.5	102.50	102.50	94.00-112.00	-	-	-	-	1	12	2	5	20	22	22	21	10	19	4	4	3	-	-	-	-
CLERKS, FILE, CLASS B -----	507	36.0	81.00	80.00	72.00- 90.00	-	6	26	43	130	51	79	48	45	37	24	11	5	2	-	-	-	-	-	-	-
CLERKS, FILE, CLASS C -----	330	35.5	72.50	71.00	65.50- 75.50	-	12	60	76	99	14	16	39	6	-	2	2	2	2	-	-	-	-	-	-	-
CLERKS, PAYROLL -----	183	35.5	114.00	116.50	102.00-126.00	-	-	-	-	2	2	7	4	12	13	17	13	16	23	28	6	12	16	4	8	-
COMPTOMETER OPERATORS -----	478	35.5	95.00	94.50	86.00-105.50	-	-	8	-	22	48	28	58	87	52	52	48	42	10	6	7	10	-	-	-	-
KEYPUNCH OPERATORS, CLASS A -----	724	35.5	91.00	90.00	83.50- 98.00	-	-	-	2	18	81	117	150	135	68	76	42	22	11	-	2	-	-	-	-	-
KEYPUNCH OPERATORS, CLASS B -----	458	36.0	86.50	88.00	80.00- 95.50	-	-	16	30	32	33	76	77	70	74	31	14	2	3	-	-	-	-	-	-	-
OFFICE GIRLS -----	188	35.5	71.00	69.00	65.50- 74.00	-	9	27	78	33	4	16	5	4	8	4	-	-	-	-	-	-	-	-	-	-
SECRETARIES ^{3,4} -----	7,810	35.5	121.50	119.50	107.00-134.00	-	-	-	3	10	22	41	141	293	457	674	768	607	1021	786	633	496	413	421	252	772
SECRETARIES, CLASS A ⁴ -----	1,143	35.0	147.00	145.00	132.50-159.00	-	-	-	-	-	-	-	-	-	-	2	-	15	26	34	161	97	85	160	121	442
SECRETARIES, CLASS B ⁴ -----	1,756	35.0	126.00	124.00	115.00-137.00	-	-	-	-	-	1	1	23	33	95	127	161	269	224	150	170	165	118	46	173	-
SECRETARIES, CLASS C ⁴ -----	2,120	35.5	118.50	117.50	106.50-129.00	-	-	-	1	2	2	2	27	83	137	187	281	189	286	235	209	135	94	88	53	109
SECRETARIES, CLASS D ⁴ -----	2,462	35.5	111.00	109.50	100.50-120.00	-	-	-	-	6	16	32	109	163	259	356	326	198	392	266	87	82	51	49	28	42
STENOGRAPHERS, GENERAL -----	1,720	35.5	87.00	86.00	81.00- 92.50	-	-	3	11	59	275	443	371	283	110	72	25	19	22	12	12	-	3	-	-	-
STENOGRAPHERS, SENIOR -----	1,363	35.5	99.50	99.50	91.00-107.00	-	-	-	-	-	8	122	180	167	220	220	271	84	35	14	22	8	4	5	-	3
SWITCHBOARD OPERATORS, CLASS A ----	263	35.5	96.50	98.00	88.50-104.50	-	-	-	-	2	3	6	77	22	40	53	32	22	3	3	-	-	-	-	-	-
SWITCHBOARD OPERATORS, CLASS B ----	132	36.0	92.00	91.00	86.50- 97.50	-	-	-	-	3	-	17	38	37	9	24	-	1	3	-	-	-	-	-	-	-
TRANSCRIBING-MACHINE OPERATORS, GENERAL -----	324	35.5	93.00	93.00	85.50-101.50	-	-	-	-	16	20	38	64	43	47	52	11	27	3	1	2	-	-	-	-	-

See footnotes at end of table.

Central (or district administrative) offices are establishments primarily engaged in general administrative, supervisory, purchasing, accounting, and other management functions performed centrally for the other establishments of the same company. They are classified on the basis of the most appropriate major industry group representing the primary activity of the establishments served.

The majority of central offices are classified in manufacturing; all are appropriately represented in the other tables presented in this bulletin.

Table A-2a. Professional and Technical Occupations—5 Boroughs—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N. Y., April 1966)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																									
			Mean ²	Median ²	Middle range ²	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$						
						65	70	75	80	85	90	95	100	105	110	115	120	125	130	140	150	160	170	180	190	200	and over				
MEN																															
DRAFTSMEN, CLASS A -----	709	38.0	\$ 161.00	\$ 163.00	\$ 149.50-175.50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11	63	66	39	103	187	92	75	40	33
MANUFACTURING -----	319	38.0	166.00	165.00	156.00-180.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9	3	10	5	70	102	40	40	29	11
NONMANUFACTURING -----	390	38.0	157.50	161.00	137.50-173.50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	60	56	34	33	85	52	35	11	22
DRAFTSMEN, CLASS B -----	1,119	38.5	138.50	138.00	127.00-153.00	-	-	-	-	1	1	4	5	13	112	50	42	144	242	190	106	113	80	12	-	4					
MANUFACTURING -----	537	38.5	139.00	139.50	128.50-149.50	-	-	-	-	-	-	-	-	2	28	8	34	91	111	132	80	28	7	12	-	4					
NONMANUFACTURING -----	582	38.5	138.50	137.00	119.50-161.00	-	-	-	-	1	1	4	5	11	84	42	8	53	131	58	26	85	73	-	-	-					
PUBLIC UTILITIES ³ -----	62	35.0	119.50	118.50	110.00-132.00	-	-	-	-	1	1	4	1	9	12	5	4	4	19	1	-	1	-	-	-	-					
DRAFTSMEN, CLASS C -----	1,187	38.5	115.50	116.00	102.50-131.00	-	-	14	29	46	39	29	262	71	77	120	133	56	136	94	81	-	-	-	-	-					
MANUFACTURING -----	331	38.0	113.00	115.50	104.00-121.00	-	-	-	-	18	10	10	54	27	35	87	47	13	16	14	-	-	-	-	-	-					
NONMANUFACTURING -----	856	39.0	116.50	117.50	102.50-134.00	-	-	14	29	28	29	19	208	44	42	33	86	43	120	80	81	-	-	-	-	-					
PUBLIC UTILITIES ³ -----	107	35.5	99.00	94.00	82.50-113.00	-	-	14	25	11	5	9	5	7	8	8	2	1	12	-	-	-	-	-	-	-					
DRAFTSMEN—TRACERS -----	458	38.5	91.00	91.00	82.50-102.50	16	52	11	79	55	75	33	47	10	58	7	15	-	-	-	-	-	-	-	-	-					
NONMANUFACTURING -----	308	38.5	91.50	91.50	81.00-110.00	16	50	3	33	42	37	16	29	6	58	3	15	-	-	-	-	-	-	-	-	-					
WOMEN																															
NURSES, INDUSTRIAL (REGISTERED) ---	458	36.5	120.50	119.50	110.00-129.00	-	-	-	-	-	1	21	43	50	44	79	73	43	67	14	17	2	1	-	3	-					
MANUFACTURING -----	186	36.5	126.00	122.50	115.50-133.50	-	-	-	-	-	1	5	20	15	40	27	15	36	7	14	2	1	-	3	-						
NONMANUFACTURING -----	272	36.5	116.50	117.50	106.50-125.50	-	-	-	-	-	1	20	38	30	29	39	46	28	31	7	3	-	-	-	-	-					
PUBLIC UTILITIES ³ -----	69	37.0	117.00	117.00	106.00-129.50	-	-	-	-	-	1	3	12	8	7	10	8	4	14	2	-	-	-	-	-	-					
FINANCE ⁴ -----	126	36.0	116.00	116.50	105.00-124.50	-	-	-	-	-	-	11	21	12	13	20	21	13	10	2	3	-	-	-	-	-					

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² For definition of terms, see footnote 2, table A-1.³ Transportation, communication, and other public utilities.⁴ Finance, insurance, and real estate.

Table A-2b. Professional and Technical Occupations—Manufacturing—Nassau—Suffolk Counties—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis in manufacturing, New York (Nassau—Suffolk Counties), N. Y., April 1966)

Sex and occupation	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																				
			Mean ²	Median ²	Middle range ²	Under \$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 145	\$ 150	\$ 160	\$ 170	\$ 180	\$ 190	\$ 200	
						and under																				
MEN																										
DRAFTSMEN, CLASS A -----	250	40.0	\$ 175.00	\$ 177.50	\$ 163.50—187.00	-	-	-	-	-	-	-	-	2	2	5	-	7	-	31	33	70	49	31	20	
DRAFTSMEN, CLASS B -----	931	40.0	145.00	147.00	133.00—160.00	-	-	-	-	12	20	20	19	61	54	80	46	133	60	188	164	74	-	-	-	
DRAFTSMEN, CLASS C -----	155	40.0	100.50	103.00	88.00—114.00	16	5	31	1	3	36	8	22	9	5	8	11	-	-	-	-	-	-	-	-	
WOMEN																										
NURSES, INDUSTRIAL (REGISTERED) ---	86	39.5	117.00	117.50	104.00—129.50	-	2	1	9	4	7	-	16	9	7	12	8	5	1	5	-	-	-	-	-	

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² For definition of terms, see footnote 2, table A-1.

Table A-2c. Professional and Technical Occupations—Manufacturing—Westchester—Rockland Counties—Men

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis in manufacturing, New York (Westchester—Rockland Counties), N. Y., April 1966)

Occupation	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—										
			Mean ²	Median ²	Middle range ²	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 145	\$ 150	\$ 155
						and under										
DRAFTSMEN, CLASS B -----	81	39.0	\$ 133.50	\$ 133.00	\$ 131.00—142.00	2	-	11	1	-	43	1	9	6	7	1

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² For definition of terms, see footnote 2, table A-1.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average	
		Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)
OFFICE OCCUPATIONS				OFFICE OCCUPATIONS - CONTINUED				OFFICE OCCUPATIONS - CONTINUED			
BILLERS, MACHINE (BILLING MACHINE) -----	1,454	37.5	\$ 89.00	CLERKS, FILE, CLASS B -----	5,450	36.5	\$ 74.00	KEYPUNCH OPERATORS, CLASS B -----	6,299	36.5	\$ 78.50
MANUFACTURING -----	450	36.5	85.00	MANUFACTURING -----	947	36.5	80.50	MANUFACTURING -----	1,293	37.0	79.50
NONMANUFACTURING -----	1,004	38.0	91.00	NONMANUFACTURING -----	4,503	36.5	72.50	NONMANUFACTURING -----	5,006	36.5	78.50
PUBLIC UTILITIES ² -----	226	38.5	94.00	PUBLIC UTILITIES ² -----	323	38.5	89.00	PUBLIC UTILITIES ² -----	750	37.0	82.50
WHOLESALE TRADE -----	435	36.5	88.50	WHOLESALE TRADE -----	334	36.0	78.50	WHOLESALE TRADE -----	721	36.5	79.50
				RETAIL TRADE -----	295	38.0	69.00	RETAIL TRADE -----	463	37.0	75.50
BILLERS, MACHINE (BOOKKEEPING MACHINE) -----	788	36.0	86.00	FINANCE ³ -----	2,866	36.0	71.00	FINANCE ³ -----	2,389	36.5	76.50
MANUFACTURING -----	119	36.5	90.50	SERVICES -----	685	37.5	69.50	SERVICES -----	683	36.5	81.50
NONMANUFACTURING -----	669	36.0	85.00	CLERKS, FILE, CLASS C -----	5,330	36.5	66.00	OFFICE BOYS AND GIRLS -----	7,165	36.0	68.00
RETAIL TRADE -----	188	37.5	76.50	MANUFACTURING -----	710	36.5	69.50	MANUFACTURING -----	1,909	36.0	70.00
SERVICES -----	119	36.0	85.50	NONMANUFACTURING -----	4,620	36.5	65.50	NONMANUFACTURING -----	5,256	36.5	67.50
BOOKKEEPING-MACHINE OPERATORS, CLASS A -----	1,427	37.5	99.50	PUBLIC UTILITIES ² -----	356	36.5	72.50	PUBLIC UTILITIES ² -----	670	36.0	71.50
MANUFACTURING -----	371	37.5	97.00	WHOLESALE TRADE -----	649	36.5	66.50	WHOLESALE TRADE -----	521	36.5	69.50
NONMANUFACTURING -----	1,056	37.5	100.00	RETAIL TRADE -----	410	37.5	62.00	RETAIL TRADE -----	234	36.5	64.50
WHOLESALE TRADE -----	421	37.0	102.50	FINANCE ³ -----	2,919	36.0	65.00	FINANCE ³ -----	2,708	36.0	67.00
RETAIL TRADE -----	122	37.5	93.50	SERVICES -----	286	36.5	62.00	SERVICES -----	1,123	37.0	67.00
FINANCE ³ -----	365	38.0	99.00	CLERKS, ORDER -----	3,466	37.0	85.50	SECRETARIES ^{4 5} -----	40,620	36.0	114.00
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	2,849	37.0	83.00	MANUFACTURING -----	1,359	36.5	84.00	MANUFACTURING -----	14,123	36.0	116.50
MANUFACTURING -----	499	37.0	87.00	NONMANUFACTURING -----	2,107	37.0	86.50	NONMANUFACTURING -----	26,497	36.0	112.50
NONMANUFACTURING -----	2,350	37.0	82.00	WHOLESALE TRADE -----	1,425	36.5	90.50	PUBLIC UTILITIES ² -----	4,748	36.5	117.50
WHOLESALE TRADE -----	497	36.5	86.00	RETAIL TRADE -----	650	39.0	77.50	WHOLESALE TRADE -----	4,399	36.5	117.50
RETAIL TRADE -----	188	38.0	77.00	CLERKS, PAYROLL -----	2,606	36.5	100.00	RETAIL TRADE -----	1,106	37.0	105.00
FINANCE ³ -----	1,447	36.5	80.00	MANUFACTURING -----	1,065	37.0	103.00	FINANCE ³ -----	9,875	36.0	111.00
SERVICES -----	148	36.5	91.50	NONMANUFACTURING -----	1,541	36.5	97.50	SERVICES -----	6,369	36.0	108.00
CLERKS, ACCOUNTING, CLASS A -----	5,874	36.5	112.00	PUBLIC UTILITIES ² -----	232	37.0	104.50	SECRETARIES, CLASS A ⁵ -----	3,170	36.0	140.50
MANUFACTURING -----	1,863	37.0	113.50	WHOLESALE TRADE -----	275	36.0	99.00	MANUFACTURING -----	1,472	36.0	142.00
NONMANUFACTURING -----	4,011	36.5	111.00	RETAIL TRADE -----	223	37.0	84.50	NONMANUFACTURING -----	1,698	36.0	139.00
PUBLIC UTILITIES ² -----	800	36.5	115.00	FINANCE ³ -----	446	36.0	101.50	PUBLIC UTILITIES ² -----	354	36.5	145.50
WHOLESALE TRADE -----	987	36.5	115.50	SERVICES -----	365	36.0	96.00	WHOLESALE TRADE -----	311	36.0	136.50
RETAIL TRADE -----	310	37.0	100.50	COMPTOMETER OPERATORS -----	2,852	36.0	89.00	RETAIL TRADE -----	103	36.5	130.50
FINANCE ³ -----	1,017	36.5	108.00	MANUFACTURING -----	670	36.5	97.50	FINANCE ³ -----	546	35.5	134.00
SERVICES -----	897	36.5	110.50	NONMANUFACTURING -----	2,182	36.0	86.50	SERVICES -----	384	36.5	145.50
CLERKS, ACCOUNTING, CLASS B -----	7,311	36.5	83.00	PUBLIC UTILITIES ² -----	268	36.0	91.00	SECRETARIES, CLASS B ⁵ -----	8,541	36.0	124.00
MANUFACTURING -----	1,727	36.5	88.00	WHOLESALE TRADE -----	392	36.0	91.00	MANUFACTURING -----	2,850	36.0	125.00
NONMANUFACTURING -----	5,584	36.0	81.50	RETAIL TRADE -----	869	36.5	85.00	NONMANUFACTURING -----	5,691	36.0	124.00
PUBLIC UTILITIES ² -----	1,141	36.0	88.00	SERVICES -----	149	36.0	97.50	PUBLIC UTILITIES ² -----	954	37.0	129.50
WHOLESALE TRADE -----	845	37.0	85.00	DUPLICATING-MACHINE OPERATORS (TIMEOGRAPH OR DITTO) -----	389	35.5	75.50	WHOLESALE TRADE -----	833	36.5	124.00
RETAIL TRADE -----	785	37.5	73.50	MANUFACTURING -----	121	36.0	74.00	RETAIL TRADE -----	232	36.0	115.00
FINANCE ³ -----	1,897	35.5	78.50	NONMANUFACTURING -----	268	35.5	76.00	FINANCE ³ -----	2,289	35.5	125.50
SERVICES -----	916	36.0	83.00	KEYPUNCH OPERATORS, CLASS A -----	3,965	36.5	92.50	SERVICES -----	1,383	36.0	119.00
CLERKS, FILE, CLASS A -----	1,597	36.0	91.50	MANUFACTURING -----	1,354	36.5	92.50	SECRETARIES, CLASS C ⁵ -----	12,575	36.0	114.00
MANUFACTURING -----	262	36.5	103.00	NONMANUFACTURING -----	2,611	36.5	92.50	MANUFACTURING -----	3,953	36.0	116.50
NONMANUFACTURING -----	1,335	36.0	89.00	PUBLIC UTILITIES ² -----	434	38.0	103.50	NONMANUFACTURING -----	8,622	36.0	112.50
PUBLIC UTILITIES ² -----	164	36.0	97.00	WHOLESALE TRADE -----	208	36.0	95.50	PUBLIC UTILITIES ² -----	1,795	36.0	115.50
FINANCE ³ -----	928	36.0	87.50	RETAIL TRADE -----	185	35.5	85.50	WHOLESALE TRADE -----	1,576	36.5	120.00
				FINANCE ³ -----	1,459	36.5	88.00	RETAIL TRADE -----	239	37.0	106.50
				SERVICES -----	325	36.5	99.00	FINANCE ³ -----	3,510	36.0	110.00
								SERVICES -----	1,502	36.0	109.00

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average			
		Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)		
OFFICE OCCUPATIONS - CONTINUED			OFFICE OCCUPATIONS - CONTINUED			OFFICE OCCUPATIONS - CONTINUED							
SECRETARIES ⁴ - CONTINUED			SECRETARIES, CLASS D ⁵ -----			TYPISTS, CLASS B -----							
SECRETARIES, CLASS D ⁵ -----	14,589	36.0	\$ 102.00	SECRETARIES, CLASS D ⁵ -----	2,276	37.0	\$ 87.00	TYPISTS, CLASS B -----	13,954	36.5	\$ 76.00		
MANUFACTURING -----	4,742	36.0	104.00	MANUFACTURING -----	1,012	37.0	85.00	MANUFACTURING -----	2,796	37.5	78.50		
NONMANUFACTURING -----	9,847	36.0	101.00	NONMANUFACTURING -----	1,264	36.5	88.50	NONMANUFACTURING -----	11,158	36.5	75.50		
PUBLIC UTILITIES ² -----	1,484	36.5	105.50	WHOLESALE TRADE -----	627	36.5	91.00	PUBLIC UTILITIES ² -----	1,254	37.0	84.50		
WHOLESALE TRADE -----	1,615	36.5	108.00	RETAIL TRADE -----	122	38.0	82.00	WHOLESALE TRADE -----	1,362	36.0	82.00		
RETAIL TRADE -----	523	37.5	95.00	FINANCE ³ -----	243	36.5	84.00	RETAIL TRADE -----	558	37.5	74.00		
FINANCE ³ -----	3,146	36.0	100.00	SERVICES -----	194	37.0	89.00	FINANCE ³ -----	5,513	36.0	71.50		
SERVICES -----	3,079	35.5	98.00	TABULATING-MACHINE OPERATORS, CLASS A -----			988	36.5	116.50	SERVICES -----	1,471	36.5	80.00
STENOGRAPHERS, GENERAL -----			STENOGRAPHERS, GENERAL -----			TABULATING-MACHINE OPERATORS, CLASS B -----			PROFESSIONAL AND TECHNICAL OCCUPATIONS				
MANUFACTURING -----	9,675	36.0	87.50	MANUFACTURING -----	257	36.5	120.00	MANUFACTURING -----	1,012	38.5	164.50		
NONMANUFACTURING -----	3,189	36.0	90.50	NONMANUFACTURING -----	731	36.5	115.50	MANUFACTURING -----	600	39.0	169.00		
PUBLIC UTILITIES ² -----	6,486	36.5	86.00	PUBLIC UTILITIES ² -----	135	39.0	135.50	NONMANUFACTURING -----	412	38.0	158.00		
WHOLESALE TRADE -----	1,087	37.0	92.00	FINANCE ³ -----	453	35.5	107.00						
RETAIL TRADE -----	999	36.5	93.00	TABULATING-MACHINE OPERATORS, CLASS B -----			2,378	36.0	96.50	DRAFTSMEN, CLASS A -----	1,012	38.5	164.50
FINANCE ³ -----	351	36.5	81.50	MANUFACTURING -----	307	36.5	107.50	MANUFACTURING -----	600	39.0	169.00		
SERVICES -----	3,325	36.0	82.00	NONMANUFACTURING -----	2,071	36.0	95.00	NONMANUFACTURING -----	412	38.0	158.00		
STENOGRAPHERS, SENIOR -----			STENOGRAPHERS, SENIOR -----			WHOLESALE TRADE -----			DRAFTSMEN, CLASS B -----				
MANUFACTURING -----	5,772	36.0	97.50	MANUFACTURING -----	134	35.5	104.00	MANUFACTURING -----	2,239	39.0	140.50		
NONMANUFACTURING -----	1,999	36.0	100.50	FINANCE ³ -----	1,019	36.0	97.50	MANUFACTURING -----	1,583	39.5	142.00		
PUBLIC UTILITIES ² -----	3,773	36.0	96.00	SERVICES -----	105	35.5	96.00	NONMANUFACTURING -----	656	38.5	137.50		
WHOLESALE TRADE -----	614	36.5	100.50	TABULATING-MACHINE OPERATORS, CLASS C -----			1,180	36.5	80.00	PUBLIC UTILITIES ² -----	89	36.0	123.50
FINANCE ³ -----	480	36.0	105.00	MANUFACTURING -----	142	37.0	84.50	SERVICES -----	482	39.0	140.00		
SERVICES -----	1,442	36.5	93.00	NONMANUFACTURING -----	1,038	36.5	79.50	DRAFTSMEN, CLASS C -----					
SWITCHBOARD OPERATORS, CLASS A -----			SWITCHBOARD OPERATORS, CLASS A -----			WHOLESALE TRADE -----			DRAFTSMEN, CLASS C -----				
MANUFACTURING -----	1,602	36.5	97.00	FINANCE ³ -----	232	37.5	88.50	MANUFACTURING -----	1,472	38.5	113.00		
NONMANUFACTURING -----	477	36.5	98.50	TRANSCRIBING-MACHINE OPERATORS, GENERAL -----			616	36.0	76.00	MANUFACTURING -----	531	38.5	109.00
PUBLIC UTILITIES ² -----	1,125	36.5	96.00	MANUFACTURING -----	2,356	36.0	88.00	NONMANUFACTURING -----	941	38.5	115.50		
WHOLESALE TRADE -----	231	37.5	103.00	NONMANUFACTURING -----	566	36.0	90.00	PUBLIC UTILITIES ² -----	152	35.5	99.50		
FINANCE ³ -----	114	36.0	100.50	WHOLESALE TRADE -----	1,790	36.0	87.50	SERVICES -----	755	39.5	118.50		
SERVICES -----	543	36.0	93.00	FINANCE ³ -----	348	37.0	89.50	DRAFTSMEN-TRACERS -----					
SWITCHBOARD OPERATORS, CLASS B -----			SWITCHBOARD OPERATORS, CLASS B -----			FINANCE ³ -----			DRAFTSMEN-TRACERS -----				
MANUFACTURING -----	3,856	36.5	84.50	TYPISTS, CLASS A -----	1,243	35.5	85.50	MANUFACTURING -----	571	38.5	87.50		
NONMANUFACTURING -----	460	36.5	92.00	MANUFACTURING -----	7,416	36.0	89.00	MANUFACTURING -----	225	38.5	84.00		
PUBLIC UTILITIES ² -----	3,396	36.5	83.50	NONMANUFACTURING -----	1,681	36.5	94.00	NONMANUFACTURING -----	346	38.0	89.50		
WHOLESALE TRADE -----	383	37.0	93.50	PUBLIC UTILITIES ² -----	5,735	36.0	87.50	NURSES, INDUSTRIAL (REGISTERED) -----					
RETAIL TRADE -----	419	36.5	89.00	WHOLESALE TRADE -----	523	37.0	94.50	MANUFACTURING -----	645	37.5	119.50		
FINANCE ³ -----	327	37.5	76.50	RETAIL TRADE -----	300	35.5	93.00	NONMANUFACTURING -----	325	38.0	123.50		
SERVICES -----	1,055	36.5	84.50	FINANCE ³ -----	162	36.0	81.00	PUBLIC UTILITIES ² -----	320	37.0	115.50		
						RETAIL TRADE -----			PUBLIC UTILITIES ² -----				
						FINANCE ³ -----			RETAIL TRADE -----				
						SERVICES -----			FINANCE ³ -----				
									FINANCE ³ -----				

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.⁴ May include workers other than those presented separately.⁵ Description for this occupation has been revised since the last survey in this area. See appendix A.

Table A-3a. Office, Professional, and Technical Occupations—5 Boroughs—Men and Women Combined

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N.Y., April 1966)

Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average	
		Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)
OFFICE OCCUPATIONS			OFFICE OCCUPATIONS - CONTINUED			OFFICE OCCUPATIONS - CONTINUED					
BILLERS, MACHINE (BILLING MACHINE) -----	1,330	37.5	\$ 89.50	CLERKS, FILE, CLASS B -----	5,164	36.5	\$ 73.00	KEYPUNCH OPERATORS, CLASS B -----	5,256	36.5	\$ 79.00
MANUFACTURING -----	378	36.5	85.50	MANUFACTURING -----	708	36.0	77.00	MANUFACTURING -----	744	36.5	81.00
NONMANUFACTURING -----	952	37.5	91.00	NONMANUFACTURING -----	4,456	36.5	72.50	NONMANUFACTURING -----	4,512	36.5	79.00
PUBLIC UTILITIES ² -----	214	38.5	94.00	PUBLIC UTILITIES ² -----	322	38.5	89.00	PUBLIC UTILITIES ² -----	699	37.5	83.00
WHOLESALE TRADE -----	405	36.5	87.50	WHOLESALE TRADE -----	333	36.0	78.00	WHOLESALE TRADE -----	585	36.0	80.00
				RETAIL TRADE -----	291	38.0	69.00	RETAIL TRADE -----	461	37.0	75.50
BILLERS, MACHINE (BOOKKEEPING MACHINE) -----	716	36.0	85.50	FINANCE ³ -----	2,826	36.0	71.00	FINANCE ³ -----	2,181	36.0	77.00
MANUFACTURING -----	115	36.5	91.00	SERVICES -----	684	37.5	69.50	SERVICES -----	586	37.0	82.50
NONMANUFACTURING -----	601	36.0	84.50					OFFICE BOYS AND GIRLS -----	6,740	36.0	68.00
RETAIL TRADE -----	179	37.5	76.00	CLERKS, FILE, CLASS C -----	4,607	36.0	66.00	MANUFACTURING -----	1,644	35.5	70.00
SERVICES -----	119	36.0	85.50	MANUFACTURING -----	511	36.0	70.00	NONMANUFACTURING -----	5,096	36.5	67.50
BOOKKEEPING-MACHINE OPERATORS, CLASS A -----	1,222	37.0	101.00	NONMANUFACTURING -----	4,096	36.0	65.50	PUBLIC UTILITIES ² -----	652	36.0	71.00
MANUFACTURING -----	235	36.5	100.00	PUBLIC UTILITIES ² -----	329	36.0	72.00	WHOLESALE TRADE -----	486	36.5	69.50
NONMANUFACTURING -----	987	37.0	101.00	WHOLESALE TRADE -----	573	36.5	66.50	RETAIL TRADE -----	232	36.5	64.50
WHOLESALE TRADE -----	391	37.0	102.50	RETAIL TRADE -----	343	37.5	62.00	FINANCE ³ -----	2,629	36.0	66.50
RETAIL TRADE -----	114	37.5	94.50	FINANCE ³ -----	2,590	36.0	65.50	SERVICES -----	1,097	37.0	67.50
FINANCE ³ -----	335	38.0	101.00	SERVICES -----	261	36.5	62.00				
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	2,240	36.0	86.00	CLERKS, ORDER -----	2,937	37.0	85.50	SECRETARIES ⁴ ⁵ -----	36,291	36.0	114.00
MANUFACTURING -----	334	36.5	91.50	MANUFACTURING -----	1,019	36.5	83.50	MANUFACTURING -----	11,045	35.5	117.00
NONMANUFACTURING -----	1,906	36.0	85.50	NONMANUFACTURING -----	1,918	37.0	86.50	NONMANUFACTURING -----	25,246	36.0	113.00
WHOLESALE TRADE -----	454	36.5	86.50	WHOLESALE TRADE -----	1,312	36.0	90.00	PUBLIC UTILITIES ² -----	4,582	36.5	117.50
RETAIL TRADE -----	165	38.0	77.00	RETAIL TRADE -----	574	39.0	79.00	WHOLESALE TRADE -----	4,249	36.5	117.50
FINANCE ³ -----	1,069	35.5	84.50	CLERKS, PAYROLL -----	2,256	36.5	101.00	RETAIL TRADE -----	1,044	37.0	105.50
SERVICES -----	148	36.5	91.50	MANUFACTURING -----	868	36.5	105.00	FINANCE ³ -----	9,219	36.0	112.00
				NONMANUFACTURING -----	1,388	36.0	98.50	SERVICES -----	6,152	36.0	108.00
CLERKS, ACCOUNTING, CLASS A -----	5,087	36.5	112.50	PUBLIC UTILITIES ² -----	204	37.0	106.50	SECRETARIES, CLASS A ⁵ -----	2,836	36.0	141.50
MANUFACTURING -----	1,381	36.5	113.00	WHOLESALE TRADE -----	240	36.0	99.00	MANUFACTURING -----	1,252	35.5	143.00
NONMANUFACTURING -----	3,706	36.5	112.50	RETAIL TRADE -----	167	37.0	86.50	NONMANUFACTURING -----	1,584	36.0	140.50
PUBLIC UTILITIES ² -----	781	36.0	115.50	FINANCE ³ -----	420	36.0	101.50	PUBLIC UTILITIES ² -----	322	36.5	146.50
WHOLESALE TRADE -----	861	36.0	118.50	SERVICES -----	357	36.0	96.00	WHOLESALE TRADE -----	290	36.0	138.00
RETAIL TRADE -----	266	36.5	103.00	COMPTOMETER OPERATORS -----	2,691	36.0	88.50	RETAIL TRADE -----	100	36.5	131.00
FINANCE ³ -----	927	36.5	109.00	MANUFACTURING -----	611	36.5	97.00	FINANCE ³ -----	509	35.5	136.00
SERVICES -----	871	36.0	110.50	NONMANUFACTURING -----	2,080	36.0	86.00	SERVICES -----	363	36.0	146.00
				PUBLIC UTILITIES ² -----	268	36.0	91.00	SECRETARIES, CLASS B ⁵ -----	7,620	36.0	124.50
CLERKS, ACCOUNTING, CLASS B -----	6,247	36.0	82.50	WHOLESALE TRADE -----	369	36.0	91.50	MANUFACTURING -----	2,202	35.5	124.50
MANUFACTURING -----	1,209	36.5	88.50	RETAIL TRADE -----	791	36.5	83.50	NONMANUFACTURING -----	5,418	36.0	124.50
NONMANUFACTURING -----	5,038	36.0	81.50	SERVICES -----	148	36.0	97.50	PUBLIC UTILITIES ² -----	937	37.0	129.50
PUBLIC UTILITIES ² -----	917	36.0	88.00	DUPLICATING-MACHINE OPERATORS (MIMEOGRAPH OR DITTO) -----	352	35.5	75.50	WHOLESALE TRADE -----	757	36.5	124.00
WHOLESALE TRADE -----	747	36.5	85.50	NONMANUFACTURING -----	253	35.5	76.00	RETAIL TRADE -----	225	36.5	115.00
RETAIL TRADE -----	727	37.5	73.00	KEYPUNCH OPERATORS, CLASS A -----	3,392	36.5	92.00	FINANCE ³ -----	2,138	35.5	126.50
FINANCE ³ -----	1,765	35.5	79.00	MANUFACTURING -----	964	35.5	91.50	SERVICES -----	1,361	36.0	119.00
SERVICES -----	882	35.5	83.00	NONMANUFACTURING -----	2,428	36.5	92.50	SECRETARIES, CLASS C ⁵ -----	11,102	36.0	113.50
				PUBLIC UTILITIES ² -----	398	38.0	102.50	MANUFACTURING -----	2,818	35.5	115.50
CLERKS, FILE, CLASS A -----	1,480	36.0	90.50	WHOLESALE TRADE -----	149	35.5	98.00	NONMANUFACTURING -----	8,284	36.0	113.00
MANUFACTURING -----	182	35.5	98.00	RETAIL TRADE -----	184	35.5	86.00	PUBLIC UTILITIES ² -----	1,687	36.5	115.00
NONMANUFACTURING -----	1,298	36.0	89.00	FINANCE ³ -----	1,415	36.5	88.00	WHOLESALE TRADE -----	1,570	36.5	119.50
PUBLIC UTILITIES ² -----	151	36.0	98.50	SERVICES -----	282	36.5	101.00	RETAIL TRADE -----	207	37.0	108.00
FINANCE ³ -----	906	35.5	87.50					FINANCE ³ -----	3,376	36.0	110.50
								SERVICES -----	1,444	36.0	109.00

See footnotes at end of table.

Table A-3a. Office, Professional, and Technical Occupations—5 Boroughs—Men and Women Combined—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N.Y., April 1966)

Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average		
		Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)	
OFFICE OCCUPATIONS - CONTINUED			OFFICE OCCUPATIONS - CONTINUED			OFFICE OCCUPATIONS - CONTINUED			OFFICE OCCUPATIONS - CONTINUED			
SECRETARIES^{4,5} - CONTINUED			SECRETARIES^{4,5} - CONTINUED			SECRETARIES^{4,5} - CONTINUED			SECRETARIES^{4,5} - CONTINUED			
SECRETARIES, CLASS D ⁵ -----	12,992	36.0	103.00	SECRETARIES, CLASS D ⁵ -----	12,992	36.0	103.00	SECRETARIES, CLASS B -----	11,991	36.0	76.50	
MANUFACTURING -----	3,667	35.5	105.00	MANUFACTURING -----	792	37.0	86.50	MANUFACTURING -----	1,546	36.0	80.00	
NONMANUFACTURING -----	9,325	36.0	102.00	NONMANUFACTURING -----	1,062	36.5	90.50	NONMANUFACTURING -----	10,445	36.0	76.00	
PUBLIC UTILITIES ² -----	1,476	36.5	105.50	WHOLESALE TRADE -----	546	36.5	93.00	PUBLIC UTILITIES ² -----	1,211	37.0	85.00	
WHOLESALE TRADE -----	1,568	36.5	108.00	SERVICES -----	165	37.0	91.00	WHOLESALE TRADE -----	1,318	36.0	82.00	
RETAIL TRADE -----	506	37.5	95.00	TABULATING-MACHINE OPERATORS,			RETAIL TRADE -----	545	37.5	74.00		
FINANCE ³ -----	2,812	36.0	101.50	CLASS A -----	860	36.5	117.00	FINANCE ³ -----	5,916	36.0	71.50	
SERVICES -----	2,963	35.5	98.50	MANUFACTURING -----	164	35.5	124.00	SERVICES -----	1,455	36.5	80.50	
STENOGRAPHERS, GENERAL -----			STENOGRAPHERS, GENERAL -----			STENOGRAPHERS, GENERAL -----			STENOGRAPHERS, GENERAL -----			
MANUFACTURING -----	8,458	36.0	87.00	NONMANUFACTURING -----	696	36.5	115.00	PROFESSIONAL AND TECHNICAL OCCUPATIONS				
NONMANUFACTURING -----	2,298	35.5	90.50	PUBLIC UTILITIES ² -----	129	39.0	134.00	DRAFTSMEN, CLASS A -----				
PUBLIC UTILITIES ² -----	6,160	36.0	86.00	FINANCE ³ -----	439	35.5	107.50	MANUFACTURING -----	709	38.0	161.00	
WHOLESALE TRADE -----	940	37.0	90.50	TABULATING-MACHINE OPERATORS,			NONMANUFACTURING -----	319	38.0	166.00		
RETAIL TRADE -----	951	36.5	93.50	CLASS B -----	2,131	36.0	97.00	NONMANUFACTURING -----	390	38.0	157.50	
FINANCE ³ -----	341	36.5	81.00	MANUFACTURING -----	229	36.0	109.50	DRAFTSMEN, CLASS B -----				
SERVICES -----	3,217	36.0	82.50	NONMANUFACTURING -----	1,902	36.0	95.50	MANUFACTURING -----	1,148	38.5	138.00	
STENOGRAPHERS, SENIOR -----			STENOGRAPHERS, SENIOR -----			STENOGRAPHERS, SENIOR -----			STENOGRAPHERS, SENIOR -----			
MANUFACTURING -----	711	36.0	88.50	WHOLESALE TRADE -----	122	35.0	102.50	MANUFACTURING -----	549	38.5	138.50	
MANUFACTURING -----	4,966	36.0	97.00	FINANCE ³ -----	991	36.0	97.50	NONMANUFACTURING -----	599	38.5	137.50	
MANUFACTURING -----	1,312	35.5	100.50	TABULATING-MACHINE OPERATORS,			PUBLIC UTILITIES ² -----	63	35.0	119.50		
NONMANUFACTURING -----	3,654	36.0	96.00	CLASS C -----	1,038	36.5	80.50	DRAFTSMEN, CLASS C -----				
PUBLIC UTILITIES ² -----	589	36.5	100.00	NONMANUFACTURING -----	947	36.5	80.00	MANUFACTURING -----	339	38.0	113.00	
WHOLESALE TRADE -----	479	36.0	105.00	FINANCE ³ -----	571	35.5	76.50	NONMANUFACTURING -----	889	39.0	116.00	
FINANCE ³ -----	1,431	36.5	93.00	TRANSCRIBING-MACHINE OPERATORS,			PUBLIC UTILITIES ² -----	107	35.5	99.00		
SERVICES -----	1,093	35.5	93.50	GENERAL -----	2,162	35.5	88.50	SERVICES -----	748	39.5	118.50	
SWITCHBOARD OPERATORS, CLASS A -----			SWITCHBOARD OPERATORS, CLASS A -----			SWITCHBOARD OPERATORS, CLASS A -----			SWITCHBOARD OPERATORS, CLASS A -----			
MANUFACTURING -----	1,440	36.0	96.50	MANUFACTURING -----	475	35.5	92.00	DRAFTSMEN-TRACERS -----				
NONMANUFACTURING -----	392	36.0	97.00	NONMANUFACTURING -----	1,687	36.0	88.00	NONMANUFACTURING -----	465	38.5	90.50	
PUBLIC UTILITIES ² -----	1,048	36.0	96.00	WHOLESALE TRADE -----	324	36.5	90.00	NONMANUFACTURING -----	308	38.5	91.50	
WHOLESALE TRADE -----	228	37.5	102.50	FINANCE ³ -----	1,166	35.5	85.50	NURSES, INDUSTRIAL (REGISTERED) -----				
FINANCE ³ -----	110	35.5	100.50	TYPISTS, CLASS A -----			MANUFACTURING -----	468	36.5	120.50		
SERVICES -----	493	36.0	92.50	MANUFACTURING -----	6,677	36.0	89.00	MANUFACTURING -----	194	36.5	126.50	
SWITCHBOARD OPERATORS, CLASS B -----			SWITCHBOARD OPERATORS, CLASS B -----			SWITCHBOARD OPERATORS, CLASS B -----			SWITCHBOARD OPERATORS, CLASS B -----			
MANUFACTURING -----	3,526	36.0	84.50	NONMANUFACTURING -----	1,094	35.5	95.00	NONMANUFACTURING -----	274	36.5	116.50	
MANUFACTURING -----	352	36.0	94.00	PUBLIC UTILITIES ² -----	5,583	36.0	87.50	NONMANUFACTURING -----	71	37.0	117.50	
NONMANUFACTURING -----	3,174	36.0	83.50	WHOLESALE TRADE -----	454	36.5	95.00	FINANCE ³ -----	126	36.0	116.00	
PUBLIC UTILITIES ² -----	326	37.0	93.50	RETAIL TRADE -----	295	35.5	93.00					
WHOLESALE TRADE -----	381	36.5	89.00	FINANCE ³ -----	158	35.5	80.50					
RETAIL TRADE -----	245	37.5	77.50	SERVICES -----	3,569	36.0	83.50					
FINANCE ³ -----	1,026	36.5	84.50				SERVICES -----	1,107	35.5	98.00		
SERVICES -----	1,196	35.5	79.50									

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.⁴ May include workers other than those presented separately.⁵ Description for this occupation has been revised since the last survey in this area. See appendix A.

Table A-3b. Office, Professional, and Technical Occupations—Manufacturing—Nassau—Suffolk Counties—Men and Women Combined

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis in manufacturing, New York (Nassau—Suffolk Counties), N. Y., April 1966)

Occupation	Number of workers	Average		Occupation	Number of workers	Average		Occupation	Number of workers	Average	
		Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)
OFFICE OCCUPATIONS				OFFICE OCCUPATIONS - CONTINUED				OFFICE OCCUPATIONS - CONTINUED			
BILLERS, MACHINE (BILLING MACHINE) -----	60	36.0	\$ 79.50	KEYPUNCH OPERATORS, CLASS B -----	196	39.0	\$ 75.00	TABULATING-MACHINE OPERATORS, CLASS A -----	70	37.5	\$ 109.50
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	79	38.5	74.00	OFFICE BOYS AND GIRLS-----	143	39.5	69.50	TRANSCRIBING-MACHINE OPERATORS, GENERAL -----	52	37.5	76.00
CLERKS, ACCOUNTING, CLASS A -----	281	39.5	114.00	SECRETARIES ^{2 3} -----	1,444	39.5	110.00	TYPISTS, CLASS A -----	365	39.5	92.00
CLERKS, ACCOUNTING, CLASS B -----	278	39.0	82.00	SECRETARIES, CLASS A ³ -----	90	39.0	132.00	PROFESSIONAL AND TECHNICAL OCCUPATIONS			
CLERKS, FILE, CLASS B -----	142	40.0	98.50	SECRETARIES, CLASS B ³ -----	247	39.5	122.00	DRAFTSMEN, CLASS A -----	250	40.0	175.00
CLERKS, FILE, CLASS C -----	150	38.0	70.00	SECRETARIES, CLASS C ³ -----	399	39.5	114.50	DRAFTSMEN, CLASS B -----	953	40.0	145.00
CLERKS, ORDER -----	187	36.5	69.00	SECRETARIES, CLASS D ³ -----	708	39.0	100.00	DRAFTSMEN, CLASS C -----	162	40.0	99.50
CLERKS, PAYROLL -----	116	37.0	92.00	STENOGRAPHERS, GENERAL -----	196	39.5	89.00	NURSES, INDUSTRIAL (REGISTERED) ---	86	39.5	117.00
KEYPUNCH OPERATORS, CLASS A -----	216	39.0	91.00	SWITCHBOARD OPERATORS, CLASS A ---	54	39.5	103.50				
				SWITCHBOARD OPERATOR-RECEPTIONISTS-	109	39.0	82.00				

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² May include workers other than those presented separately.³ Description for this occupation has been revised since the last survey in this area. See appendix A.

Table A-3c. Office, Professional, and Technical Occupations—Manufacturing—Westchester—Rockland Counties—Men and Women Combined

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis in manufacturing, New York (Westchester—Rockland Counties), N. Y., April 1966)

Occupation	Number of workers	Average		Occupation	Number of workers	Average		Occupation	Number of workers	Average	
		Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)
OFFICE OCCUPATIONS				OFFICE OCCUPATIONS - CONTINUED				OFFICE OCCUPATIONS - CONTINUED			
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	86	38.0	\$ 80.00	KEYPUNCH OPERATORS, CLASS A -----	174	37.0	\$ 97.50	STENOGRAPHERS, GENERAL -----	695	36.0	\$ 91.50
CLERKS, ACCOUNTING, CLASS A -----	201	37.5	118.00	KEYPUNCH OPERATORS, CLASS B -----	353	36.0	79.00	STENOGRAPHERS, SENIOR -----	648	36.5	100.00
CLERKS, ACCOUNTING, CLASS B -----	240	36.5	94.50	OFFICE BOYS AND GIRLS-----	122	37.5	70.00	SWITCHBOARD OPERATORS, CLASS B ---	77	38.0	85.00
CLERKS, FILE, CLASS B -----	97	36.0	80.50	SECRETARIES ^{2 3} -----	1,634	36.5	119.00	SWITCHBOARD OPERATOR-RECEPTIONISTS-	111	37.0	78.50
CLERKS, ORDER -----	153	36.5	105.00	SECRETARIES, CLASS A ³ -----	130	37.5	138.50	TYPISTS, CLASS A -----	222	37.5	92.00
CLERKS, PAYROLL -----	81	37.5	100.50	SECRETARIES, CLASS B ³ -----	401	36.5	129.00	TYPISTS, CLASS B -----	308	38.0	75.00
COMPTOMETER OPERATORS -----	52	38.0	106.00	SECRETARIES, CLASS C ³ -----	736	36.5	120.50	PROFESSIONAL AND TECHNICAL OCCUPATIONS			
				SECRETARIES, CLASS D ³ -----	367	36.5	98.50	DRAFTSMEN, CLASS B -----	81	39.0	133.50

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries and the earnings correspond to these weekly hours.² May include workers other than those presented separately.³ Description for this occupation has been revised since the last survey in this area. See appendix A.

Table A-4. Maintenance and Powerplant Occupations—SMSA

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Occupation and industry division	Number of workers	Hourly earnings ¹			Number of workers receiving straight-time hourly earnings of—																						
		Mean ²	Median ²	Middle range ²	Under \$ 2.10	2.10 and under 2.20	2.20 2.30	2.30 2.40	2.40 2.50	2.50 2.60	2.60 2.70	2.70 2.80	2.80 2.90	2.90 3.00	3.00 3.10	3.10 3.20	3.20 3.30	3.30 3.40	3.40 3.50	3.50 3.60	3.60 3.80	3.80 4.00	4.00 4.20	4.20 4.40	4.40 4.60	4.60 4.80	4.80 and over
					\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
CARPENTERS, MAINTENANCE -----	1,000	3.35	3.35	3.00- 3.69	-	1	16	2	10	26	10	47	81	59	95	61	46	89	76	46	161	59	63	39	4	5	4
MANUFACTURING -----	314	3.37	3.35	3.11- 3.58	-	-	-	-	3	-	8	2	24	8	30	32	27	47	49	8	33	17	7	13	1	5	-
NONMANUFACTURING -----	686	3.34	3.36	2.93- 3.74	-	1	16	2	7	26	2	45	57	51	65	29	19	42	27	38	128	42	56	26	3	-	4
PUBLIC UTILITIES ³ -----	149	3.45	3.61	3.07- 3.69	-	-	-	-	6	2	-	6	10	19	1	2	6	1	15	52	9	18	2	-	-	-	-
RETAIL TRADE -----	169	3.83	3.91	3.46- 4.17	-	1	1	2	4	-	-	-	-	2	-	1	26	10	8	13	32	38	24	3	-	4	
FINANCE ¹ -----	193	3.31	3.35	3.03- 3.71	-	-	-	-	12	-	-	20	7	32	6	16	8	16	13	62	1	-	-	-	-	-	-
SERVICES -----	175	2.82	2.85	2.74- 2.99	-	-	15	-	3	8	-	45	31	34	12	22	-	2	-	1	-	-	-	-	-	-	-
ELECTRICIANS, MAINTENANCE -----	1,567	3.46	3.41	3.13- 3.74	-	-	-	-	4	5	110	46	74	102	163	154	110	128	108	219	133	108	19	7	77	-	
MANUFACTURING -----	914	3.56	3.46	3.21- 3.83	-	-	-	-	2	5	21	14	27	35	118	103	86	81	59	107	106	72	1	-	77	-	
NONMANUFACTURING -----	653	3.32	3.29	2.99- 3.63	-	-	-	-	2	-	89	32	47	67	45	51	24	47	49	112	27	36	18	7	-	-	
PUBLIC UTILITIES ³ -----	184	3.43	3.56	3.27- 3.65	-	-	-	-	-	-	3	2	7	26	-	12	5	19	29	69	11	1	-	-	-	-	
RETAIL TRADE -----	121	3.77	3.99	3.33- 4.18	-	-	-	-	2	-	-	4	2	7	17	1	9	7	1	3	13	35	18	7	-	-	
FINANCE ¹ -----	163	3.26	3.26	2.98- 3.61	-	-	-	-	-	-	20	28	6	7	36	10	9	5	39	3	-	-	-	-	-	-	
SERVICES -----	183	2.97	2.89	2.75- 3.13	-	-	-	-	-	-	86	6	10	28	26	2	-	12	12	1	-	-	-	-	-	-	
ENGINEERS, STATIONARY -----	1,260	3.66	3.65	3.25- 3.95	-	-	-	-	-	9	24	68	44	62	53	120	59	80	41	244	183	72	49	40	81	31	
MANUFACTURING -----	436	3.96	3.79	3.48- 4.70	-	-	-	-	-	-	-	3	4	4	7	60	22	11	21	88	39	31	15	21	81	29	
NONMANUFACTURING -----	824	3.50	3.52	3.12- 3.85	-	-	-	-	-	9	24	65	40	58	46	60	37	69	20	156	144	41	34	19	-	2	
PUBLIC UTILITIES ³ -----	174	3.70	3.80	3.46- 3.94	-	-	-	-	-	-	-	3	5	1	16	11	12	8	33	81	1	2	1	-	-	-	
RETAIL TRADE -----	89	4.09	4.16	3.89- 4.38	-	-	-	-	-	-	-	6	2	-	-	2	-	-	1	18	23	17	18	-	-	2	
FINANCE ¹ -----	223	3.56	3.63	3.32- 3.79	-	-	-	-	-	1	-	3	1	-	27	25	11	31	3	69	40	2	13	-	-	-	
SERVICES -----	333	3.19	3.08	2.88- 3.49	-	-	-	-	-	8	24	65	30	51	18	19	13	26	9	53	5	10	2	-	-	-	
FIREMEN, STATIONARY BOILER -----	651	3.02	2.92	2.75- 3.16	3	39	2	6	16	7	64	49	114	128	7	89	8	12	1	8	43	15	-	-	40	-	
MANUFACTURING -----	300	3.24	3.11	2.76- 3.74	-	-	2	4	11	7	26	42	42	8	2	52	5	8	6	30	15	-	-	40	-		
NONMANUFACTURING -----	351	2.84	2.91	2.71- 2.98	3	39	-	2	5	-	38	7	72	120	5	37	3	4	1	2	13	-	-	-	-	-	
HELPERS, MAINTENANCE TRADES -----	623	2.77	2.73	2.53- 3.01	34	22	8	27	46	64	90	67	55	51	73	53	2	-	-	-	1	-	-	30	-	-	
MANUFACTURING -----	258	2.88	2.77	2.51- 3.14	16	18	4	4	15	54	10	12	5	6	31	53	-	-	-	-	-	-	-	30	-		
NONMANUFACTURING -----	365	2.68	2.72	2.60- 2.90	18	4	4	23	31	10	80	55	50	45	42	-	2	-	-	-	1	-	-	-	-		
PUBLIC UTILITIES ³ -----	224	2.73	2.72	2.63- 2.90	-	1	3	1	20	9	77	10	47	38	18	-	-	-	-	-	-	-	-	-	-	-	
MACHINE-TOOL OPERATORS, TOOLROOM -----	202	3.12	3.09	2.95- 3.28	-	-	-	-	-	-	1	-	33	35	36	42	7	9	17	5	13	4	-	-	-	-	
MANUFACTURING -----	202	3.12	3.09	2.95- 3.28	-	-	-	-	-	-	1	-	33	35	36	42	7	9	17	5	13	4	-	-	-	-	
MACHINISTS, MAINTENANCE -----	981	3.71	3.55	3.30- 4.07	-	-	-	-	-	-	4	12	36	25	68	104	37	173	60	111	64	71	8	160	48		
MANUFACTURING -----	909	3.72	3.57	3.29- 4.08	-	-	-	-	-	-	4	12	33	21	68	104	24	159	43	104	61	62	6	160	48		
NONMANUFACTURING -----	72	3.55	3.51	3.39- 3.65	-	-	-	-	-	-	-	-	3	4	-	-	13	14	17	7	3	9	2	-	-		
MECHANICS, AUTOMOTIVE (MAINTENANCE) -----	2,344	3.47	3.51	3.29- 3.61	-	-	6	11	3	13	16	4	7	70	98	88	289	208	262	384	41	97	-	31	60		
MANUFACTURING -----	511	3.62	3.44	3.34- 3.61	-	-	-	-	2	1	1	3	1	11	26	37	121	127	52	37	1	-	-	31	60		
NONMANUFACTURING -----	1,833	3.43	3.53	3.27- 3.61	-	-	6	11	3	11	15	3	4	69	87	62	252	87	135	347	40	97	-	-	-		
PUBLIC UTILITIES ³ -----	1,332	3.43	3.51	3.24- 3.63	-	-	-	-	-	-	15	-	2	69	87	53	252	39	118	269	40	95	-	-	-		
MECHANICS, MAINTENANCE -----	1,760	3.43	3.36	3.15- 3.54	-	-	-	4	9	28	54	45	190	32	165	140	373	234	114	29	81	14	118	130	-		
MANUFACTURING -----	1,373	3.41	3.36	3.16- 3.50	-	-	-	4	8	24	15	27	145	28	146	120	299	220	105	2	73	6	21	130	-		
NONMANUFACTURING -----	387	3.48	3.36	2.98- 4.20	-	-	-	1	4	39	18	45	4	19	20	74	14	9	27	8	8	97	-	-			
PUBLIC UTILITIES ³ -----	188	3.80	4.13	3.36- 4.29	-	-	-	1	3	1	-	2	4	-	7	52	10	2	7	4	6	89	-	-			
MILLRIGHTS -----	241	3.33	3.27	3.12- 3.60	-	-	-	-	-	-	-	-	17	-	28	64	18	9	33	13	47	12	-	-	-		
MANUFACTURING -----	218	3.30	3.21	3.12- 3.51	-	-	-	-	-	-	-	-	17	-	28	62	18	9	29	11	44	-	-	-	-		
OILERS -----	257	2.88	2.75	2.59- 2.90	6	4	1	3	18	35	48	27	54	12	6	4	-	1	-	6	-	18	-	9	-		
MANUFACTURING -----	208	2.90	2.78	2.57- 2.90	6	1	1	3	18	34	31	13	51	6	6	4	-	-	1	6	-	18	-	9	-		

See footnotes at end of table.

Table A-4. Maintenance and Powerplant Occupations—SMSA—Continued

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Occupation and industry division	Number of workers	Hourly earnings ¹			Number of workers receiving straight-time hourly earnings of—																						
		Mean ²	Median ²	Middle range ²	Under \$ and \$ 2.10 under																						
					\$ 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	3.80	4.00	4.20	4.40	4.60	4.80	over
PAINTERS, MAINTENANCE -----	1,358	3.16	2.94	2.78- 3.59	6	13	2	2	3	23	166	157	280	70	79	40	47	55	52	26	143	30	2	147	14	1	-
MANUFACTURING -----	242	3.28	3.27	2.94- 3.52	2	-	2	2	3	12	13	2	23	4	20	13	36	47	2	8	23	7	-	9	13	1	-
NONMANUFACTURING -----	1,116	3.14	2.89	2.76- 3.61	4	13	-	-	-	11	153	155	257	66	59	27	11	8	50	18	120	23	2	138	1	-	-
PUBLIC UTILITIES ³ -----	100	3.24	3.09	3.01- 3.61	-	-	-	-	-	2	5	5	-	11	29	-	-	-	4	17	22	4	1	-	-	-	-
RETAIL TRADE -----	65	3.58	3.82	3.35- 3.99	4	-	-	-	-	6	1	-	1	1	1	2	-	11	-	4	19	1	13	1	-	-	-
FINANCE ⁴ -----	578	3.25	2.93	2.71- 3.77	-	-	-	-	1	142	19	118	30	13	11	9	5	32	1	72	-	-	125	-	-	-	-
SERVICES -----	361	2.85	2.82	2.75- 2.89	-	13	-	-	-	8	-	130	139	24	4	15	-	3	3	22	-	-	-	-	-	-	-
PIPEFITTERS, MAINTENANCE -----	298	3.39	3.31	3.21- 3.49	-	-	-	-	3	4	9	5	14	19	11	81	55	25	-	25	13	31	-	3	-	-	-
MANUFACTURING -----	263	3.43	3.32	3.23- 3.63	-	-	-	-	2	4	8	1	6	16	9	76	46	24	-	24	13	31	-	3	-	-	-
PLUMBERS, MAINTENANCE -----	394	3.21	3.22	2.89- 3.41	-	-	-	-	3	3	50	50	22	22	41	38	66	18	11	47	7	6	10	-	-	-	-
MANUFACTURING -----	138	3.21	3.19	3.06- 3.38	-	-	-	-	1	2	2	11	12	11	34	5	35	8	7	8	-	-	2	-	-	-	-
NONMANUFACTURING -----	256	3.20	3.23	2.83- 3.52	-	-	-	-	2	1	48	39	10	11	7	33	31	10	4	39	7	6	8	-	-	-	-
SERVICES -----	91	2.97	2.79	2.74- 2.98	-	-	-	-	2	-	48	11	10	8	-	1	-	2	-	1	-	-	8	-	-	-	-
SHEET-METAL WORKERS, MAINTENANCE -----	92	3.55	3.48	3.39- 3.75	-	-	-	-	2	-	2	2	-	3	1	4	10	29	3	19	-	17	-	-	-	-	-
MANUFACTURING -----	79	3.58	3.49	3.41- 3.78	-	-	-	-	2	-	2	2	-	2	-	2	10	22	3	19	-	17	-	-	-	-	-
TOOL AND DIE MAKERS -----	1,784	3.51	3.54	3.37- 3.68	-	-	-	-	8	14	7	8	7	33	152	101	170	281	269	470	151	84	29	-	-	-	-
MANUFACTURING -----	1,765	3.51	3.54	3.37- 3.68	-	-	-	-	8	14	7	8	7	33	152	101	156	281	269	470	146	84	29	-	-	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
² For definition of terms, see footnote 2, table A-1.
³ Transportation, communication, and other public utilities.
⁴ Finance, insurance, and real estate.

Table A-4a. Maintenance and Powerplant Occupations—5 Boroughs

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, New York (5 Boroughs), N. Y., April 1966)

Occupation and industry division	Number of workers	Hourly earnings ¹			Number of workers receiving straight-time hourly earnings of—																						
		Mean ²	Median ²	Middle range ²	Under \$ and \$ 2.10 under																						
					\$ 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	3.80	4.00	4.20	4.40	4.60	4.80	over
CARPENTERS, MAINTENANCE -----	804	3.36	3.33	2.97- 3.72	-	1	14	2	3	26	3	47	69	55	75	52	36	60	37	37	139	38	62	39	-	5	4
MANUFACTURING -----	164	3.45	3.32	3.12- 3.72	-	-	-	-	-	1	2	12	4	18	24	18	18	10	1	20	11	7	13	-	5	-	-
NONMANUFACTURING -----	640	3.34	3.34	2.92- 3.73	-	1	14	2	3	26	2	45	57	51	57	28	18	42	27	36	119	27	55	26	-	4	-
PUBLIC UTILITIES ³ -----	122	3.44	3.61	3.06- 3.68	-	-	-	-	6	2	-	6	10	11	1	1	6	1	15	43	-	18	2	-	-	-	-
RETAIL TRADE -----	155	3.85	3.93	3.46- 4.17	-	1	1	2	-	-	-	-	-	2	-	1	26	10	8	13	26	37	24	-	-	-	-
FINANCE ⁴ -----	193	3.31	3.35	3.03- 3.71	-	-	-	-	12	-	20	7	32	6	16	8	16	13	62	1	-	-	-	-	-	-	-
SERVICES -----	170	2.82	2.85	2.74- 2.98	-	-	13	-	3	8	-	45	31	34	12	21	-	2	-	1	-	-	-	-	-	-	-
ELECTRICIANS, MAINTENANCE -----	1,082	3.47	3.42	3.12- 3.70	-	-	-	-	2	-	89	34	54	67	139	88	50	98	76	141	107	45	14	1	77	-	-
MANUFACTURING -----	496	3.67	3.52	3.20- 3.88	-	-	-	-	-	-	2	9	20	95	39	26	51	33	38	90	15	1	-	77	-	-	-
NONMANUFACTURING -----	586	3.29	3.27	2.95- 3.62	-	-	-	-	2	-	89	32	45	47	44	49	24	47	43	103	17	30	13	1	-	-	-
PUBLIC UTILITIES ³ -----	165	3.40	3.53	3.23- 3.64	-	-	-	-	-	3	2	7	26	-	12	5	19	28	61	1	1	-	-	-	-	-	-
RETAIL TRADE -----	104	3.70	3.85	3.19- 4.15	-	-	-	-	2	-	4	2	7	12	1	9	7	1	3	13	29	13	1	-	-	-	-
FINANCE ⁴ -----	163	3.26	3.26	2.98- 3.61	-	-	-	-	-	-	20	28	6	7	36	10	9	5	39	3	-	-	-	-	-	-	-
SERVICES -----	152	2.93	2.79	2.74- 3.13	-	-	-	-	-	-	86	6	8	8	25	-	12	7	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-4b. Maintenance and Powerplant Occupations—Manufacturing—Nassau—Suffolk Counties

(Average straight-time hourly earnings for men in selected occupations studied on an area basis in manufacturing, New York (Nassau—Suffolk Counties), N.Y., April 1966)

Occupation	Number of workers	Hourly earnings ¹			Number of workers receiving straight-time hourly earnings of—																		
		Mean ²	Median ²	Middle range ²	Under	\$ 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		
					\$ 2.50 and under	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		
CARPENTERS, MAINTENANCE -----	102	\$ 3.27	\$ 3.39	\$ 3.09- 3.47	-	-	3	-	11	3	10	6	9	11	34	3	5	1	6	-	-		
ELECTRICIANS, MAINTENANCE -----	254	3.43	3.41	3.11- 3.86	-	2	5	21	12	11	12	15	26	22	13	9	11	22	16	-	57		
MECHANICS, AUTOMOTIVE (MAINTENANCE) -----	62	3.30	3.29	3.21- 3.53	-	-	1	1	3	-	4	5	19	4	7	13	3	1	1	-	-		
MECHANICS, MAINTENANCE -----	292	3.27	3.34	3.12- 3.50	4	2	1	11	26	11	10	54	11	38	54	53	2	-	15	-	-		
PAINTERS, MAINTENANCE -----	60	3.02	3.05	2.82- 3.34	2	1	8	2	14	2	3	7	3	10	2	6	-	-	-	-	-		
TOOL AND DIE MAKERS -----	783	3.43	3.48	3.24- 3.67	-	7	14	7	8	7	18	104	81	94	63	107	111	45	117	-	-		

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² For definition of terms, see footnote 2, table A-1.

Table A-4c. Maintenance and Powerplant Occupations—Manufacturing—Westchester—Rockland Counties

(Average straight-time hourly earnings for men in selected occupations studied on an area basis in manufacturing, New York (Westchester—Rockland Counties), N.Y., April 1966)

Occupation	Number of workers	Hourly earnings ¹			Number of workers receiving straight-time hourly earnings of—																						
		Mean ²	Median ²	Middle range ²	and	\$ 2.10	\$ 2.20	\$ 2.30	\$ 2.40	\$ 2.50	\$ 2.60	\$ 2.70	\$ 2.80	\$ 2.90	\$ 3.00	\$ 3.10	\$ 3.20	\$ 3.30	\$ 3.40	\$ 3.50	\$ 3.60	\$ 3.70	\$ 3.80	\$ 3.90	\$ 4.00	\$ 4.10	\$ 4.20
					under	2.20	2.30	2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.30	3.40	3.50	3.60	3.70	3.80	3.90	4.00	4.10	4.20	
ELECTRICIANS, MAINTENANCE -----	164	\$ 3.43	\$ 3.37	\$ 3.26- 3.58	-	-	-	-	-	-	-	-	7	3	8	38	38	17	17	2	34	-	-	-	-	-	-
FIREMEN, STATIONARY BOILER -----	81	2.85	2.77	2.72- 2.85	-	-	-	2	4	8	40	16	-	-	-	5	-	-	6	-	-	-	-	-	-	-	-
HELPERS, MAINTENANCE TRADES -----	57	2.57	2.53	2.40- 3.01	13	-	1	12	12	-	-	2	2	15	-	-	-	-	-	-	-	-	-	-	-	-	-
MACHINISTS, MAINTENANCE -----	146	3.28	3.26	3.16- 3.39	-	-	-	-	-	-	-	12	-	15	17	50	18	10	8	-	2	14	-	-	-	-	-
MECHANICS, MAINTENANCE -----	150	3.25	3.27	3.21- 3.36	-	-	-	-	2	6	-	-	-	10	16	56	39	15	6	-	-	-	-	-	-	-	-
MILLWRIGHTS -----	82	3.44	3.61	3.09- 3.66	-	-	-	-	-	-	-	-	-	24	-	10	1	3	-	44	-	-	-	-	-	-	-
OILERS -----	77	2.79	2.84	2.76- 2.88	-	1	-	-	6	8	8	42	6	6	-	-	-	-	-	-	-	-	-	-	-	-	-
PAINTERS, MAINTENANCE -----	50	3.21	3.23	3.07- 3.29	-	-	-	-	3	1	-	-	2	10	3	22	-	-	-	9	-	-	-	-	-	-	-
PIPEFITTERS, MAINTENANCE -----	122	3.35	3.28	3.23- 3.37	-	-	-	-	-	4	-	1	-	-	1	71	23	-	-	22	-	-	-	-	-	-	-
TOOL AND DIE MAKERS -----	246	3.45	3.45	3.34- 3.54	-	-	-	-	-	-	-	-	-	-	15	24	8	36	90	28	6	2	9	7	-	21	

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² For definition of terms, see footnote 2, table A-1.

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

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N. Y., April 1966)

Occupation ¹ and industry division	Number of workers	Hourly earnings ²			Number of workers receiving straight-time hourly earnings of—																							
		Mean ³	Median ³	Middle range ³	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$				
					1.20	1.30	1.40	1.50	1.60	1.80	2.00	2.20	2.40	2.60	2.80	3.00	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	
					and under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	and over				
						1.30	1.40	1.50	1.60	1.80	2.00	2.20	2.40	2.60	2.80	3.00	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	over
		\$	\$	\$	\$																							
GUARDS AND WATCHMEN -----	8,290	2.09	2.17	1.59- 2.52	68	569	701	801	1283	313	466	762	1724	823	561	146	40	24	7	2	-	-	-	-	-	-	-	-
MANUFACTURING -----	677	2.40	2.41	2.03- 2.78	34	18	1	16	39	47	65	112	59	118	48	59	38	15	6	2	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	7,613	2.06	2.09	1.58- 2.50	34	551	700	785	1244	266	401	650	1665	705	513	87	2	9	1	-	-	-	-	-	-	-	-	-
GUARDS:																												
MANUFACTURING -----	349	2.53	2.59	2.26- 2.93	-	-	-	2	37	20	16	58	42	68	33	52	8	7	4	2	-	-	-	-	-	-	-	-
WATCHMEN:																												
MANUFACTURING -----	328	2.26	2.27	1.91- 2.67	34	18	1	14	2	27	49	54	17	50	15	7	30	8	2	-	-	-	-	-	-	-	-	-
JANITORS, PORTERS, AND CLEANERS	24,036	2.22	2.24	2.06- 2.45	9	359	235	630	2105	1563	6404	2909	8567	652	334	184	20	33	12	-	20	-	-	-	-	-	-	-
MANUFACTURING -----	3,037	2.22	2.31	1.80- 2.55	-	87	99	238	326	380	153	640	417	329	157	127	19	33	12	-	20	-	-	-	-	-	-	-
NONMANUFACTURING -----	20,999	2.22	2.23	2.08- 2.44	9	272	136	392	1779	1183	6251	2269	8150	323	177	57	1	-	-	-	-	-	-	-	-	-	-	-
PUBLIC UTILITIES ⁵ -----	1,203	2.44	2.46	2.40- 2.54	-	-	-	-	5	21	203	69	705	138	10	52	-	-	-	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	478	2.07	2.11	1.75- 2.40	-	-	17	57	66	30	121	66	73	33	10	4	1	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	1,884	1.77	1.72	1.55- 1.95	9	208	111	308	493	350	214	106	60	18	6	1	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	6,116	2.24	2.28	2.08- 2.45	-	-	-	-	855	121	1548	936	2374	131	151	-	-	-	-	-	-	-	-	-	-	-	-	-
SERVICES -----	11,318	2.26	2.24	2.13- 2.44	-	64	8	27	360	661	4165	1092	4938	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
JANITORS, PORTERS, AND CLEANERS																												
(WOMEN) -----	16,172	1.97	2.02	1.89- 2.06	5	30	48	376	473	5508	9065	376	255	36	-	-	-	-	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	319	2.08	2.07	1.82- 2.38	2	4	4	21	39	45	82	52	51	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	15,853	1.97	2.02	1.89- 2.06	3	26	44	355	434	5463	8983	324	204	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	222	1.75	1.68	1.50- 1.97	3	26	26	19	59	38	19	27	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	3,439	1.91	1.98	1.91- 2.05	-	-	-	315	141	1551	1387	42	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SERVICES -----	11,823	1.99	2.03	1.88- 2.07	-	-	-	21	233	3775	7368	255	171	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
LABORERS, MATERIAL HANDLING	13,214	2.66	2.81	2.44- 2.93	56	57	134	200	611	555	760	719	909	2355	5125	782	581	97	2	-	271	-	-	-	-	-	-	-
MANUFACTURING -----	3,798	2.59	2.64	2.12- 2.99	56	19	107	102	260	173	253	354	528	767	246	256	366	38	2	-	271	-	-	-	-	-	-	-
NONMANUFACTURING -----	9,416	2.69	2.83	2.62- 2.92	-	38	27	98	351	382	507	365	381	1588	4879	526	215	59	-	-	-	-	-	-	-	-	-	-
PUBLIC UTILITIES ⁵ -----	4,938	2.86	2.85	2.81- 2.90	-	-	-	-	1	-	-	69	23	975	3315	385	123	47	-	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	2,697	2.56	2.75	2.17- 2.94	-	38	12	-	84	214	373	196	190	380	1172	2	36	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	1,742	2.40	2.56	1.86- 2.86	-	-	15	98	265	163	114	95	162	231	392	139	56	12	-	-	-	-	-	-	-	-	-	-
ORDER FILLERS	3,557	2.49	2.40	1.98- 3.10	-	33	34	53	352	460	222	635	357	208	229	413	56	497	8	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	1,136	2.44	2.29	1.85- 3.03	-	-	7	29	170	188	106	107	117	125	-	17	-	270	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	2,421	2.52	2.42	2.07- 3.11	-	33	27	24	182	272	116	528	240	83	229	396	56	227	8	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	1,716	2.48	2.37	2.05- 3.09	-	12	12	-	143	225	95	457	212	10	68	249	-	225	8	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	525	2.63	2.69	2.23- 3.15	-	-	-	18	39	47	15	68	25	67	41	147	56	2	-	-	-	-	-	-	-	-	-	-
PACKERS, SHIPPING	4,023	2.16	2.17	1.84- 2.44	-	48	9	234	539	602	725	676	769	183	100	115	20	3	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	1,906	2.08	2.10	1.77- 2.41	-	40	9	176	315	292	333	232	433	18	15	41	2	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	2,117	2.23	2.24	1.93- 2.47	-	8	-	58	224	310	392	444	336	165	85	74	18	3	-	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	1,500	2.29	2.32	2.07- 2.50	-	-	-	-	155	138	316	329	273	139	67	62	18	3	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	617	2.08	2.00	1.82- 2.35	-	8	-	58	69	172	76	115	63	26	18	12	-	-	-	-	-	-	-	-	-	-	-	-
PACKERS, SHIPPING (WOMEN)	304	2.00	1.90	1.74- 2.32	-	11	2	53	15	101	30	31	45	-	10	6	-	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	218	1.99	1.89	1.82- 2.18	-	11	2	11	15	101	30	31	1	-	10	6	-	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	218	1.99	1.89	1.82- 2.18	-	11	2	11	15	101	30	31	1	-	10	6	-	-	-	-	-	-	-	-	-	-	-	-
RECEIVING CLERKS	1,500	2.64	2.64	2.13- 3.11	2	3	6	8	70	148	201	153	124	205	113	199	142	17	39	23	42	-	5	-	-	-	-	-
MANUFACTURING -----	542	2.84	2.89	2.23- 3.20	-	-	-	-	4	51	72	33	35	64	25	126	67	2	11	5	42	-	5	-	-	-	-	-
NONMANUFACTURING -----	958	2.53	2.50	2.10- 2.88	2	3	6	8	66	97	129	120	89	141	88	73	75	15	28	18	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	410	2.75	2.74	2.25- 3.15	-	-	-	-	-	11	62	78	17	62	34	50	49	7	22	18	-	-	-	-	-	-	-	-
RETAIL TRADE -----	476	2.30	2.23	1.88- 2.73	2	3	6	8	66	85	61	38	55	67	50	10	20	5	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

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

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, New York (5 Boroughs), N. Y., April 1966)

Occupation ¹ and industry division	Number of workers	Hourly earnings ²			Number of workers receiving straight-time hourly earnings of—																							
		Mean ³	Median ³	Middle range ³	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$		
					1.20	1.30	1.40	1.50	1.60	1.80	2.00	2.20	2.40	2.60	2.80	3.00	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	and over
SHIPPING CLERKS -----	899	2.86	2.78	2.51-3.26	-	-	-	1	13	40	46	90	91	188	76	100	99	57	51	34	-	13	-	-	-	-		
MANUFACTURING -----	441	2.89	2.71	2.36-3.41	-	-	-	-	13	14	19	80	59	53	22	19	50	21	46	32	-	13	-	-	-	-		
NONMANUFACTURING -----	458	2.84	2.80	2.67-3.17	-	-	-	1	-	26	27	10	32	135	54	81	49	36	5	2	-	-	-	-	-	-		
WHOLESALE TRADE -----	338	2.99	2.87	2.75-3.21	-	-	-	-	-	-	-	-	14	121	50	68	44	36	3	2	-	-	-	-	-	-		
RETAIL TRADE -----	91	2.24	2.17	1.97-2.44	-	-	-	1	-	26	27	10	18	-	4	4	1	-	-	-	-	-	-	-	-	-		
SHIPPING AND RECEIVING CLERKS -----	540	2.83	2.71	2.60-3.17	-	-	-	-	6	16	25	36	46	182	73	29	55	6	51	6	3	3	-	-	-	3	-	
MANUFACTURING -----	231	2.98	2.86	2.42-3.63	-	-	-	-	-	-	20	34	37	18	12	10	34	5	46	6	3	3	-	-	-	3	-	
NONMANUFACTURING -----	309	2.72	2.68	2.63-2.86	-	-	-	-	6	16	5	2	9	164	61	19	21	1	5	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	239	2.77	2.68	2.64-2.84	-	-	-	-	-	-	-	-	2	155	54	13	15	-	-	-	-	-	-	-	-	-	-	
TRUCKDRIVERS ⁶ -----	14,980	3.37	3.26	3.06-3.43	-	-	1	28	24	13	44	39	346	713	1216	2951	5566	1372	975	22	166	60	517	144	154	181	448	
MANUFACTURING -----	4,361	3.83	3.52	3.20-4.56	-	-	-	27	-	13	28	36	205	139	192	415	959	363	324	6	150	60	517	144	154	181	448	
NONMANUFACTURING -----	10,619	3.18	3.24	3.04-3.35	-	-	1	1	24	-	16	3	141	574	1024	2536	4607	1009	651	16	16	-	-	-	-	-	-	
PUBLIC UTILITIES ⁵ -----	5,787	3.18	3.24	3.05-3.33	-	-	-	-	-	-	-	1	32	89	469	1733	3067	396	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	4,030	3.25	3.25	3.06-3.46	-	-	-	-	-	-	4	-	-	183	513	772	1262	613	651	16	16	-	-	-	-	-	-	
RETAIL TRADE -----	440	2.98	3.23	2.76-3.31	-	-	1	1	24	-	12	2	10	106	12	14	258	-	-	-	-	-	-	-	-	-	-	
TRUCKDRIVERS, LIGHT (UNDER 1-1/2 TONS) -----	488	2.74	2.75	2.66-2.98	-	-	-	13	-	13	17	6	38	246	39	80	4	2	30	-	-	-	-	-	-	-	-	
MANUFACTURING -----	127	2.71	2.75	2.05-3.45	-	-	-	13	-	13	13	5	6	18	18	5	4	2	30	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	361	2.75	2.75	2.70-2.85	-	-	-	-	-	-	4	1	32	228	21	75	-	-	-	-	-	-	-	-	-	-	-	
TRUCKDRIVERS, MEDIUM (1-1/2 TO AND INCLUDING 4 TONS) -----	7,429	3.29	3.14	3.02-3.29	-	-	1	15	13	-	24	30	241	386	842	2376	2071	695	33	6	12	38	91	93	67	79	316	
MANUFACTURING -----	1,911	3.87	3.51	3.10-4.77	-	-	-	14	-	12	28	36	161	109	123	230	213	286	33	6	12	38	91	93	67	79	316	
NONMANUFACTURING -----	5,518	3.10	3.08	3.01-3.25	-	-	1	1	13	-	12	2	80	277	719	2146	1858	409	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ⁵ -----	2,870	3.10	3.07	3.02-3.22	-	-	-	-	-	-	-	-	-	1	351	1588	930	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	2,358	3.14	3.22	3.02-3.30	-	-	-	-	-	-	-	-	165	350	544	890	409	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	167	2.66	2.74	2.70-2.79	-	-	1	1	13	-	12	2	10	102	-	26	-	-	-	-	-	-	-	-	-	-	-	
TRUCKDRIVERS, HEAVY (OVER 4 TONS, TRAILER TYPE) -----	2,283	3.37	3.35	3.31-3.39	-	-	-	-	-	-	-	-	5	3	26	100	1686	170	149	-	120	22	2	-	-	-	-	
MANUFACTURING -----	642	3.45	3.33	3.22-3.49	-	-	-	-	-	-	-	-	5	3	24	99	297	61	9	-	120	22	2	-	-	-	-	
NONMANUFACTURING -----	1,641	3.34	3.36	3.32-3.39	-	-	-	-	-	-	-	-	-	-	2	1	1389	109	140	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ⁵ -----	1,402	3.31	3.35	3.32-3.38	-	-	-	-	-	-	-	-	-	-	-	1	1298	103	-	-	-	-	-	-	-	-	-	
TRUCKDRIVERS, HEAVY (OVER 4 TONS, OTHER THAN TRAILER TYPE) -----	3,215	3.71	3.39	3.25-4.14	-	-	-	-	-	-	3	3	33	9	36	232	1326	212	515	16	34	-	424	51	87	102	132	
MANUFACTURING -----	1,355	4.15	4.53	3.27-4.75	-	-	-	-	-	-	3	3	33	9	27	3	445	14	4	-	18	-	424	51	87	102	132	
NONMANUFACTURING -----	1,860	3.38	3.32	3.24-3.62	-	-	-	-	-	-	-	-	-	-	9	229	881	198	511	16	16	-	-	-	-	-	-	
PUBLIC UTILITIES ⁵ -----	368	3.23	3.27	3.23-3.31	-	-	-	-	-	-	-	-	-	-	-	-	368	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	1,301	3.45	3.54	3.24-3.64	-	-	-	-	-	-	-	-	-	-	-	214	346	198	511	16	16	-	-	-	-	-	-	
TRUCKERS, POWER (FORKLIFT) -----	1,395	3.05	2.96	2.75-3.24	-	-	12	-	12	30	14	9	133	206	420	155	142	45	27	-	190	-	-	-	-	-	-	
MANUFACTURING -----	781	3.17	3.11	2.63-3.68	-	-	-	-	-	30	14	9	129	45	150	98	89	-	27	-	190	-	-	-	-	-	-	
NONMANUFACTURING -----	614	2.90	2.92	2.78-3.03	-	-	12	-	12	-	-	-	4	161	270	57	53	45	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ⁵ -----	285	2.94	2.93	2.76-2.99	-	-	-	-	-	-	-	-	-	108	116	16	-	45	-	-	-	-	-	-	-	-	-	

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 For definition of terms, see footnote 2, table A-1.
 4 Finance, insurance, and real estate.
 5 Transportation, communication, and other public utilities.
 6 Includes all drivers regardless of size and type of truck operated.
 7 Workers were distributed as follows: 76 at \$5.20 to \$5.40; 45 at \$5.40 to \$5.60; 45 at \$5.60 to \$5.80; 30 at \$5.80 to \$6; 45 at \$6 to \$6.20; and 75 at \$6.40 and over.

Table A-5b. Custodial and Material Movement Occupations—Manufacturing—Nassau—Suffolk Counties

(Average straight-time hourly earnings for selected occupations studied on an area basis in manufacturing, New York (Nassau—Suffolk Counties), N. Y., April 1966)

Occupation ¹	Number of workers	Hourly earnings ²			Number of workers receiving straight-time hourly earnings of—																						
		Mean ³	Median ³	Middle range ³	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$				
					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
GUARDS AND WATCHMEN -----	359	2.69	2.91	2.44- 2.96	-	-	-	1	4	-	3	4	3	8	41	65	12	9	1	17	167	23	1	-	-	-	-
JANITORS, PORTERS, AND CLEANERS ---	587	2.27	2.30	1.96- 2.73	16	4	17	44	12	23	53	49	44	31	59	14	19	25	118	31	11	11	2	3	1	-	-
LABORERS, MATERIAL HANDLING -----	487	2.46	2.43	2.21- 2.70	-	16	-	10	31	-	32	5	19	73	25	100	28	28	2	1	2	32	10	40	15	8	10
PACKERS, SHIPPING -----	155	2.09	2.18	1.69- 2.29	-	8	1	30	2	-	11	3	30	37	9	6	3	11	-	-	1	3	-	-	-	-	-
SHIPPING CLERKS -----	87	2.60	2.54	2.42- 2.93	-	-	-	5	-	-	-	10	-	-	2	23	10	9	5	1	3	1	1	7	4	4	2
TRUCKDRIVERS -----	344	3.11	3.15	3.10- 3.20	-	-	-	-	-	-	-	-	-	-	2	15	5	8	5	8	36	183	18	47	7	10	
TRUCKERS, POWER (FORKLIFT) -----	138	2.74	2.58	2.39- 3.09	-	-	-	-	-	-	-	-	12	24	26	9	1	1	12	-	22	1	19	2	3	6	

¹ Data limited to men workers.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
³ For definition of terms, see footnote 2, table A-1.

Table A-5c. Custodial and Material Movement Occupations—Manufacturing—Westchester—Rockland Counties

(Average straight-time hourly earnings for selected occupations studied on an area basis in manufacturing, New York (Westchester—Rockland Counties), N. Y., April 1966)

Occupation ¹	Number of workers	Hourly earnings ²			Number of workers receiving straight-time hourly earnings of—																						
		Mean ³	Median ³	Middle range ³	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$		
					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
GUARDS AND WATCHMEN -----	171	2.67	2.85	2.30- 3.12	-	11	-	-	6	-	-	-	6	21	18	1	-	2	1	41	4	5	53	2	-	-	-
JANITORS, PORTERS, AND CLEANERS ---	750	2.29	2.41	2.06- 2.49	18	-	-	12	11	68	35	78	87	33	12	223	26	12	125	10	-	-	-	-	-	-	-
LABORERS, MATERIAL HANDLING -----	550	2.34	2.43	1.86- 2.74	-	-	-	10	19	173	12	4	18	9	17	46	12	83	23	10	112	-	2	-	-	-	-
PACKERS, SHIPPING -----	109	2.54	2.59	2.24- 2.76	-	-	-	-	-	-	-	-	24	9	-	8	15	-	47	-	6	-	-	-	-	-	-
RECEIVING CLERKS -----	77	2.62	2.49	2.44- 2.76	-	-	-	-	-	-	-	-	2	-	5	35	2	5	16	2	2	4	1	-	-	-	3
SHIPPING CLERKS -----	90	2.47	2.50	2.28- 2.59	-	-	-	-	-	-	-	18	-	6	9	12	27	-	11	-	-	-	-	-	2	2	3
SHIPPING AND RECEIVING CLERKS -----	60	2.32	2.28	1.88- 2.72	-	-	-	-	-	18	-	1	4	9	1	11	-	-	11	-	2	2	-	1	-	-	-
TRUCKDRIVERS ⁴ -----	172	2.72	2.78	2.16- 3.24	-	-	-	-	-	-	4	24	27	-	6	-	2	3	26	18	-	18	-	5	33	1	5
TRUCKDRIVERS, MEDIUM (1-1/2 TO AND INCLUDING 4 TONS) -----	53	2.57	2.73	2.25- 2.78	-	-	-	-	-	-	4	6	3	-	4	-	2	1	25	8	-	-	-	-	-	-	-
TRUCKERS, POWER (FORKLIFT) -----	267	2.80	2.92	2.67- 2.97	-	-	-	-	-	-	-	11	-	-	24	12	5	23	23	12	137	20	-	-	-	-	-

¹ Data limited to men workers.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
³ For definition of terms, see footnote 2, table A-1.
⁴ Includes all drivers regardless of size and type of truck operated.

B. Establishment Practices and Supplementary Wage Provisions

Table B-1. Minimum Entrance Salaries for Women Office Workers—SMSA

(Distribution of establishments studied in all industries and in industry divisions by minimum entrance salary for selected categories of inexperienced women office workers, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Minimum weekly straight-time salary ¹	Inexperienced typists										Other inexperienced clerical workers ²											
	All industries	Manufacturing					Nonmanufacturing					All industries	Manufacturing					Nonmanufacturing				
		Based on standard weekly hours ³ of—											Based on standard weekly hours ³ of—									
		All schedules	35	37½	40	All schedules	35	36¼	37½	40	All schedules		35	37½	40	All schedules	35	36¼	37½	40		
Establishments studied.....	719	230	xxx	xxx	xxx	489	xxx	xxx	xxx	xxx	719	230	xxx	xxx	xxx	489	xxx	xxx	xxx	xxx		
Establishments having a specified minimum.....	283	93	40	16	23	190	79	18	50	31	332	103	44	17	28	229	90	20	64	39		
\$45.00 and under \$47.50.....	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	2	-	-	1	-		
\$47.50 and under \$50.00.....	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-		
\$50.00 and under \$52.50.....	6	-	-	-	-	6	-	-	3	3	13	1	1	-	-	12	2	-	5	4		
\$52.50 and under \$55.00.....	1	1	1	-	-	-	-	-	-	-	4	1	-	-	1	3	3	-	-	-		
\$55.00 and under \$57.50.....	22	9	3	4	1	13	5	2	5	-	40	12	5	4	2	28	10	5	8	2		
\$57.50 and under \$60.00.....	10	1	-	-	1	9	2	2	3	2	15	2	1	-	1	13	4	1	5	2		
\$60.00 and under \$62.50.....	43	13	4	3	5	30	12	2	10	4	75	18	6	3	7	57	22	8	18	8		
\$62.50 and under \$65.00.....	23	6	2	1	2	17	12	3	1	-	19	8	4	1	3	11	6	2	3	-		
\$65.00 and under \$67.50.....	75	22	13	3	2	53	23	7	14	3	61	25	10	5	5	36	20	1	7	2		
\$67.50 and under \$70.00.....	17	10	2	2	3	7	4	-	3	-	26	11	6	1	1	15	9	-	6	-		
\$70.00 and under \$72.50.....	42	14	6	2	3	28	14	-	5	8	34	9	3	2	2	25	10	1	4	8		
\$72.50 and under \$75.00.....	8	1	1	-	-	7	1	-	3	3	4	-	-	-	-	4	-	1	2	1		
\$75.00 and under \$77.50.....	13	4	4	-	-	9	4	1	2	2	11	3	2	-	1	8	3	1	2	2		
\$77.50 and under \$80.00.....	2	1	1	-	-	1	-	1	-	-	1	1	1	-	-	-	-	-	-	-		
\$80.00 and under \$82.50.....	4	1	-	1	-	3	2	-	-	1	4	1	-	1	-	3	1	-	1	1		
\$82.50 and under \$85.00.....	4	2	1	-	-	2	-	-	1	-	9	4	2	-	1	5	-	-	2	2		
\$85.00 and under \$87.50.....	4	1	1	-	-	3	-	-	-	3	4	1	1	-	-	3	-	-	-	3		
\$87.50 and under \$90.00.....	2	1	-	-	1	1	-	-	-	1	4	3	-	-	3	1	-	-	-	1		
\$90.00 and under \$92.50.....	4	4	-	-	4	-	-	-	-	-	1	1	-	-	1	-	-	-	-	-		
\$92.50 and under \$95.00.....	1	1	1	-	-	-	-	-	-	-	3	1	1	-	-	2	-	-	-	2		
\$95.00 and over.....	2	1	-	-	1	1	-	-	-	1	1	-	-	-	-	1	-	-	-	1		
Establishments having no specified minimum.....	189	64	xxx	xxx	xxx	125	xxx	xxx	xxx	xxx	240	81	xxx	xxx	xxx	159	xxx	xxx	xxx	xxx		
Establishments which did not employ workers in this category.....	247	73	xxx	xxx	xxx	174	xxx	xxx	xxx	xxx	147	46	xxx	xxx	xxx	101	xxx	xxx	xxx	xxx		

¹ These salaries relate to formally established minimum starting (hiring) regular straight-time salaries that are paid for standard workweeks.² Excludes workers in subclerical jobs such as messenger or office girl.³ Data are presented for all standard workweeks combined, and for the most common standard workweeks reported.

Table B-1a. Minimum Entrance Salaries for Women Office Workers—5 Boroughs

(Distribution of establishments studied in all industries and in industry divisions by minimum entrance salary for selected categories of inexperienced women office workers, New York (5 Boroughs), N.Y., April 1966)

Minimum weekly straight-time salary ¹	Inexperienced typists										Other inexperienced clerical workers ²											
	All industries	Manufacturing				Nonmanufacturing					All industries	Manufacturing				Nonmanufacturing						
		Based on standard weekly hours ³ of—										Based on standard weekly hours ³ of—										
		All schedules	35	37½	40	All schedules	35	36¼	37½	40		All schedules	35	37½	40	All schedules	35	36¼	37½	40		
Establishments studied.....	582	166	xxx	xxx	xxx	416	xxx	xxx	xxx	xxx	582	166	xxx	xxx	xxx	416	xxx	xxx	xxx	xxx		
Establishments having a specified minimum.....	225	56	35	8	5	169	74	17	42	24	258	61	38	9	6	197	83	19	53	28		
\$ 50.00 and under \$ 52.50.....	3	-	-	-	-	3	-	-	2	1	8	1	1	-	-	7	1	-	4	1		
\$ 52.50 and under \$ 55.00.....	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	2	2	-	-	-		
\$ 55.00 and under \$ 57.50.....	16	6	3	3	-	10	3	2	4	-	30	7	4	3	-	23	8	5	8	-		
\$ 57.50 and under \$ 60.00.....	5	-	-	-	-	5	2	2	1	-	11	2	1	-	1	9	3	1	3	1		
\$ 60.00 and under \$ 62.50.....	32	4	3	-	-	28	12	2	8	4	58	7	4	-	1	51	22	8	13	7		
\$ 62.50 and under \$ 65.00.....	20	4	2	-	1	16	11	3	1	-	14	4	3	-	1	10	6	1	3	-		
\$ 65.00 and under \$ 67.50.....	64	14	10	1	-	50	22	6	13	3	53	18	9	3	2	35	19	1	7	2		
\$ 67.50 and under \$ 70.00.....	11	5	2	2	1	6	3	-	3	-	20	7	6	1	-	13	8	-	5	-		
\$ 70.00 and under \$ 72.50.....	36	10	6	1	1	26	14	-	5	6	27	5	3	1	-	22	10	1	4	5		
\$ 72.50 and under \$ 75.00.....	6	1	1	-	-	5	1	-	2	2	3	-	-	-	-	3	-	1	1	1		
\$ 75.00 and under \$ 77.50.....	13	4	4	-	-	9	4	1	2	2	10	2	2	-	-	8	3	1	2	2		
\$ 77.50 and under \$ 80.00.....	2	1	1	-	-	1	-	1	-	-	1	1	1	-	-	-	-	-	-	-		
\$ 80.00 and under \$ 82.50.....	4	1	-	1	-	3	2	-	-	1	4	1	-	1	-	3	1	-	1	1		
\$ 82.50 and under \$ 85.00.....	4	2	1	-	-	2	-	-	1	-	8	3	2	-	-	5	-	-	2	2		
\$ 85.00 and under \$ 87.50.....	4	1	1	-	-	3	-	-	-	3	4	1	1	-	-	3	-	-	-	3		
\$ 87.50 and under \$ 90.00.....	1	-	-	-	-	1	-	-	-	1	2	1	-	-	1	1	-	-	-	1		
\$ 90.00 and under \$ 92.50.....	1	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
\$ 92.50 and over.....	3	2	1	-	1	1	-	-	-	1	3	1	1	-	-	2	-	-	-	2		
Establishments having no specified minimum.....	159	52	xxx	xxx	xxx	107	xxx	xxx	xxx	xxx	200	65	xxx	xxx	xxx	135	xxx	xxx	xxx	xxx		
Establishments which did not employ workers in this category.....	198	58	xxx	xxx	xxx	140	xxx	xxx	xxx	xxx	124	40	xxx	xxx	xxx	84	xxx	xxx	xxx	xxx		

¹ These salaries relate to formally established minimum starting (hiring) regular straight-time salaries that are paid for standard workweeks.² Excludes workers in subclerical jobs such as messenger or office girl.³ Data are presented for all standard workweeks combined, and for the most common standard workweeks reported.

Table B-2. Shift Differentials—SMSA

(Shift differentials of manufacturing plant workers by type and amount of differential, New York (Standard Metropolitan Statistical Area), N.Y., April 1966)

Shift differential	Percent of manufacturing plant workers—			
	In establishments having formal provisions ¹ for—		Actually working on—	
	Second shift work	Third or other shift work	Second shift	Third or other shift
Total.....	71.3	60.3	11.3	3.9
With shift pay differential.....	68.6	58.7	11.1	3.8
Uniform cents (per hour).....	29.1	22.6	6.4	2.8
2½ cents.....	-	.8	-	.1
5 cents.....	3.6	-	.4	-
6 cents.....	.2	-	.1	-
7 cents.....	2.4	-	.6	-
7½ or 8 cents.....	1.4	.7	.5	.3
10 cents.....	8.3	9.6	1.2	1.1
11 cents.....	.6	-	.1	-
12 cents.....	1.0	1.5	.2	.2
14, 14¼, or 14⅓ cents.....	1.7	.9	.3	-
15 cents.....	3.9	2.4	.5	.6
16 or 17½ cents.....	-	2.0	-	.3
18 or 19⅓ cents.....	.1	.6	(²)	.1
20 cents.....	4.6	1.9	2.3	.1
22½ or 24 cents.....	.6	.9	-	(²)
25, 28¼, or 30 cents.....	.7	1.4	.1	.1
Uniform percentage.....	37.3	29.1	4.5	.5
3½ percent.....	.6	.6	.2	(²)
5 percent.....	4.5	4.5	.5	-
7 percent.....	1.1	1.1	.4	-
7½ percent.....	.9	-	.2	-
8 percent.....	.5	-	-	-
10 percent.....	24.2	10.2	2.3	.2
12 or 12½ percent.....	.4	.9	(²)	-
15 percent.....	4.9	10.7	.7	.3
18 percent.....	-	.2	-	-
20 percent.....	-	.9	-	-
Full day's pay for reduced hours.....	1.0	.7	-	-
Other formal pay differential.....	1.3	³ 6.3	.3	.5
With no shift pay differential.....	2.7	1.5	.2	.1

¹ Includes establishments currently operating late shifts, and establishments with formal provisions covering late shifts even though they were not currently operating late shifts.² Less than 0.05 percent.³ Primarily plans providing for a combination of reduced hours plus flat-sum payments per week. Also includes plans providing for a combination of full day's pay for reduced hours plus uniform cents-per-hour or plus uniform percent of first-shift pay.

Table B-2a. Shift Differentials—5 Boroughs

(Shift differentials of manufacturing plant workers by type and amount of differential,
New York (5 Boroughs), N. Y., April 1966)

Shift differential	Percent of manufacturing plant workers—			
	In establishments having formal provisions ¹ for—		Actually working on—	
	Second shift work	Third or other shift work	Second shift	Third or other shift
Total.....	63.3	56.0	11.0	4.5
With shift pay differential.....	59.9	53.9	10.8	4.4
Uniform cents (per hour).....	30.1	24.0	7.5	3.3
2½ cents.....	-	.8	-	-
5 cents.....	4.5	-	.4	-
7 cents.....	3.4	-	.9	-
7½ or 8 cents.....	1.9	.9	.7	.5
10 cents.....	7.3	12.8	1.4	1.4
12 cents.....	.5	1.7	.1	.2
14 or 14¼ cents.....	1.9	1.2	.4	-
15 cents.....	3.8	2.3	.5	.8
16 or 17½ cents.....	-	1.9	-	.3
20 cents.....	5.9	1.1	3.1	.1
22½ cents.....	-	.4	-	(²)
24 cents.....	.8	.8	-	-
Uniform percentage.....	27.1	20.7	3.0	.4
3½ percent.....	.9	.9	.2	(²)
5 percent.....	2.5	-	.5	-
7 percent.....	1.6	1.6	.6	-
7½ percent.....	.6	-	(²)	-
8 percent.....	.7	-	-	-
10 percent.....	17.6	6.2	1.3	.1
12 percent.....	-	.7	-	-
15 percent.....	3.2	10.1	.4	.3
20 percent.....	-	1.2	-	-
Full day's pay for reduced hours.....	1.0	1.0	-	-
Other formal pay differential.....	1.8	³ 8.2	.4	.7
With no shift pay differential.....	3.5	2.1	.2	.1

¹ Includes establishments currently operating late shifts, and establishments with formal provisions covering late shifts even though they were not currently operating late shifts.² Less than 0.05 percent.³ Primarily plans providing for a combination of reduced hours plus flat-sum payments per week. Also includes plans providing for a combination of full day's pay for reduced hours plus uniform cents-per-hour or plus uniform percent of first-shift pay.

Table B-3. Scheduled Weekly Hours—SMSA

(Percent distribution of plant and office workers in all industries and in industry divisions by scheduled weekly hours of first-shift workers, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Weekly hours	Plant workers						Office workers						
	All industries ¹	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Finance ³	Services
All workers-----	100	100	100	100	100	100	100	100	100	100	100	100	100
Under 35 hours-----	2	-	-	-	-	11	1	2	-	-	1	-	4
35 hours-----	14	20	1	6	5	27	51	53	46	48	35	52	58
Over 35 and under 36 ¹ / ₄ hours-----	1	2	-	-	-	-	4	1	2	-	-	9	-
36 ¹ / ₄ hours-----	(⁴)	(⁴)	(⁴)	-	1	1	9	8	6	4	10	13	3
Over 36 ¹ / ₄ and under 37 ¹ / ₂ hours-----	(⁴)	1	-	-	-	-	3	(⁴)	3	2	-	6	(⁴)
37 ¹ / ₂ hours-----	10	4	4	18	28	4	15	12	14	39	37	5	26
Over 37 ¹ / ₂ and under 40 hours-----	1	(⁴)	-	2	3	-	2	3	(⁴)	2	2	1	4
40 hours-----	69	72	92	70	58	53	15	20	29	4	16	14	4
Over 40 and under 48 hours-----	1	1	3	2	2	(⁴)	-	-	-	-	-	-	-
48 hours-----	1	(⁴)	-	2	1	4	(⁴)	-	-	-	(⁴)	-	-
Over 48 hours-----	(⁴)	-	(⁴)	2	-	-	-	-	-	-	-	-	-

¹ Includes data for real estate in addition to those industry divisions shown separately.² Transportation, communication, and other public utilities.³ Finance, insurance, and real estate.⁴ Less than 0.5 percent.

Table B-3a. Scheduled Weekly Hours—5 Boroughs

(Percent distribution of plant and office workers in all industries and in industry divisions by scheduled weekly hours of first-shift workers, New York (5 Boroughs), N. Y., April 1966)

Weekly hours	Plant workers						Office workers						
	All industries ¹	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Finance ³	Services
All workers-----	100	100	100	100	100	100	100	100	100	100	100	100	100
Under 35 hours-----	2	-	-	-	-	11	1	3	-	-	1	-	5
35 hours-----	18	27	1	7	6	30	55	64	44	51	34	55	60
Over 35 and under 36 ¹ / ₄ hours-----	1	2	-	-	-	-	5	1	2	-	-	10	-
36 ¹ / ₄ hours-----	1	(⁴)	(⁴)	-	2	1	9	8	7	5	11	13	3
Over 36 ¹ / ₄ and under 37 ¹ / ₂ hours-----	(⁴)	1	-	-	-	-	3	(⁴)	4	2	-	6	(⁴)
37 ¹ / ₂ hours-----	10	4	4	20	27	3	15	15	12	38	38	5	25
Over 37 ¹ / ₂ and under 40 hours-----	1	(⁴)	-	2	3	-	1	2	(⁴)	-	2	-	5
40 hours-----	65	64	92	67	58	49	11	7	31	3	14	11	3
Over 40 and under 48 hours-----	1	1	2	2	3	(⁴)	-	-	-	-	-	-	-
48 hours and over-----	1	-	(⁴)	2	-	5	-	-	-	-	-	-	-

¹ Includes data for real estate in addition to those industry divisions shown separately.² Transportation, communication, and other public utilities.³ Finance, insurance, and real estate.⁴ Less than 0.5 percent.

Table B-4. Paid Holidays—SMSA

(Percent distribution of plant and office workers in all industries and in industry divisions by number of paid holidays provided annually, New York (Standard Metropolitan Statistical Area), N.Y., April 1966)

Item	Plant workers						Office workers						
	All industries ¹	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Finance ³	Services
All workers.....	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing paid holidays.....	98	99	99	100	99	94	99	100	100	100	99	100	99
Workers in establishments providing no paid holidays.....	2	1	1	-	1	6	(⁴)	-	-	-	(⁴)	-	(⁴)
<u>Number of days</u>													
Less than 6 holidays.....	1	2	1	-	-	-	(⁴)	(⁴)	-	-	(⁴)	-	(⁴)
6 holidays.....	4	(⁴)	3	1	12	5	1	(⁴)	-	(⁴)	5	(⁴)	1
6 holidays plus 1, 2, or 6 half days.....	1	2	(⁴)	-	3	-	(⁴)	(⁴)	-	(⁴)	3	-	-
7 holidays.....	25	17	11	8	44	42	11	8	17	13	49	1	28
7 holidays plus 1 or 2 half days.....	3	2	-	4	10	(⁴)	3	3	4	8	7	1	2
7 holidays plus 3, 4, or 5 half days.....	1	-	-	-	2	1	(⁴)	(⁴)	-	-	(⁴)	-	(⁴)
8 holidays.....	15	23	13	11	12	9	9	16	12	15	6	1	18
8 holidays plus 1 half day.....	1	2	-	(⁴)	1	-	1	1	(⁴)	4	(⁴)	-	-
8 holidays plus 2, 3, or 4 half days.....	1	3	-	(⁴)	-	1	1	2	(⁴)	3	-	(⁴)	3
9 holidays.....	13	19	10	15	3	7	15	20	7	17	2	15	14
9 holidays plus 1 half day.....	1	1	-	3	1	2	3	5	2	6	8	1	1
9 holidays plus 2, 3, or 4 half days.....	2	4	-	6	-	-	2	7	(⁴)	2	-	1	(⁴)
10 holidays.....	9	11	1	5	2	21	8	17	2	7	8	3	13
10 holidays plus 1, 2, or 3 half days.....	2	3	-	2	-	(⁴)	2	3	-	4	3	1	5
11 holidays.....	14	9	53	13	7	4	29	13	48	4	7	48	8
11 holidays plus 1 half day.....	(⁴)	(⁴)	-	-	-	(⁴)	2	2	-	3	-	3	2
11 holidays plus 2 or 3 half days.....	1	-	2	2	-	(⁴)	3	2	4	2	-	3	1
12 holidays.....	3	1	5	15	-	1	8	1	4	7	-	18	-
12 holidays plus 1 or 2 half days.....	(⁴)	(⁴)	1	3	-	-	1	-	(⁴)	2	-	2	-
13 holidays or more.....	1	(⁴)	1	10	-	-	1	1	(⁴)	3	(⁴)	1	2
<u>Total holiday time⁵</u>													
15 days or more.....	(⁴)	(⁴)	-	2	-	-	(⁴)	1	-	-	(⁴)	-	-
14 days or more.....	(⁴)	(⁴)	-	2	-	-	(⁴)	1	-	1	(⁴)	-	-
13½ days or more.....	(⁴)	(⁴)	-	2	-	-	1	1	-	1	(⁴)	-	2
13 days or more.....	1	(⁴)	1	13	-	-	2	1	(⁴)	4	(⁴)	3	2
12½ days or more.....	1	1	1	13	-	-	2	1	1	4	(⁴)	4	2
12 days or more.....	4	2	8	30	-	1	13	4	8	14	(⁴)	25	3
11½ days or more.....	4	2	8	30	-	1	15	5	8	18	2	28	5
11 days or more.....	19	13	61	44	7	5	46	19	57	25	10	76	17
10½ days or more.....	20	14	61	46	7	5	47	21	57	27	11	77	19
10 days or more.....	31	29	62	56	9	27	57	45	59	34	19	81	31
9½ days or more.....	32	30	62	59	10	28	60	50	61	42	27	82	33
9 days or more.....	46	52	71	74	15	36	75	71	67	59	29	97	50
8½ days or more.....	47	54	71	74	16	37	76	72	68	63	30	97	50
8 days or more.....	66	78	84	88	38	46	86	90	79	83	38	98	69
7½ days or more.....	66	78	84	89	39	46	87	90	83	86	43	98	70
7 days or more.....	92	96	95	98	86	88	98	99	100	98	94	99	98
6½ days or more.....	93	97	95	98	86	88	98	99	100	98	94	99	98
6 days or more.....	96	97	97	100	99	94	99	99	100	100	99	100	99
5 days or more.....	97	99	97	100	99	94	99	100	100	100	99	100	99
3 days or more.....	98	99	99	100	99	94	99	100	100	100	99	100	99

¹ Includes data for real estate in addition to those industry divisions shown separately.² Transportation, communication, and other public utilities.³ Finance, insurance, and real estate.⁴ Less than 0.5 percent.⁵ 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-4a. Paid Holidays—5 Boroughs

(Percent distribution of plant and office workers in all industries and in industry divisions by number of paid holidays provided annually, New York (5 Boroughs), N.Y., April 1966)

Item	Plant workers						Office workers						
	All industries ¹	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Finance ³	Services
All workers.....	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing paid holidays.....	98	99	99	100	98	94	99	100	100	100	99	100	99
Workers in establishments providing no paid holidays.....	2	1	1	-	2	6	(⁴)	-	-	-	(⁴)	-	(⁴)
Number of days													
Less than 6 holidays.....	1	2	1	-	-	-	(⁴)	(⁴)	-	-	(⁴)	-	-
6 holidays.....	4	(⁴)	3	1	13	3	(⁴)	(⁴)	-	-	5	(⁴)	(⁴)
6 holidays plus 1, 2, or 6 half days.....	1	3	-	-	1	-	(⁴)	1	(⁴)	1	-	-	-
7 holidays.....	27	21	13	8	43	45	11	9	18	11	48	(⁴)	28
7 holidays plus 1 half day.....	(⁴)	-	-	1	1	-	2	(⁴)	4	4	6	1	1
7 holidays plus 2, 3, or 5 half days.....	1	(⁴)	-	3	5	1	1	2	(⁴)	5	2	-	1
8 holidays.....	15	21	13	9	17	8	8	12	13	13	7	1	18
8 holidays plus 1 half day.....	1	2	-	(⁴)	2	-	(⁴)	1	(⁴)	3	1	-	-
8 holidays plus 2 half days.....	1	3	-	-	-	1	1	1	1	-	-	-	3
8 holidays plus 3 or 4 half days.....	(⁴)	-	-	(⁴)	-	-	(⁴)	(⁴)	(⁴)	2	-	(⁴)	-
9 holidays.....	13	19	10	12	4	7	15	20	8	18	3	16	15
9 holidays plus 1 half day.....	1	1	-	3	2	-	3	5	2	6	8	1	-
9 holidays plus 2, 3, or 4 half days.....	1	1	-	7	-	-	2	5	(⁴)	3	-	1	(⁴)
10 holidays.....	10	11	1	5	2	23	7	20	2	7	8	2	12
10 holidays plus 1 half day.....	(⁴)	1	-	2	-	-	1	2	-	2	1	1	2
10 holidays plus 2 half days.....	1	1	-	-	-	(⁴)	1	1	-	1	1	-	4
10 holidays plus 3 half days.....	-	-	-	-	-	-	(⁴)	-	-	2	3	-	-
11 holidays.....	15	10	52	15	8	4	30	15	46	4	7	47	9
11 holidays plus 1 half day.....	(⁴)	(⁴)	-	-	-	(⁴)	2	2	-	3	-	3	2
11 holidays plus 2 half days.....	(⁴)	-	-	3	-	(⁴)	2	2	1	3	-	4	1
11 holidays plus 3 half days.....	(⁴)	-	-	(⁴)	-	-	(⁴)	-	1	-	-	-	-
12 holidays.....	3	2	4	14	-	1	10	1	4	8	-	19	-
12 holidays plus 1 or 2 half days.....	1	1	1	3	-	-	1	-	(⁴)	2	-	2	-
13 holidays or more.....	1	(⁴)	1	11	-	-	1	2	(⁴)	3	(⁴)	2	2
Total holiday time ⁵													
15 days or more.....	(⁴)	(⁴)	-	2	-	-	(⁴)	2	-	-	(⁴)	-	-
14 days or more.....	(⁴)	(⁴)	-	2	-	-	(⁴)	2	-	1	(⁴)	-	-
13½ days or more.....	(⁴)	(⁴)	-	2	-	-	1	2	-	1	(⁴)	-	2
13 days or more.....	1	(⁴)	2	14	-	-	2	2	(⁴)	5	(⁴)	3	2
12½ days or more.....	2	1	2	14	-	-	3	2	1	5	(⁴)	4	2
12 days or more.....	5	3	6	31	-	1	15	5	6	15	(⁴)	26	4
11½ days or more.....	5	3	6	31	-	1	17	7	6	20	3	30	5
11 days or more.....	21	14	58	47	8	5	48	22	53	27	10	77	18
10½ days or more.....	21	15	58	49	8	5	49	24	53	29	11	78	20
10 days or more.....	32	27	59	60	10	28	58	48	55	36	19	80	32
9½ days or more.....	32	28	59	64	12	28	61	53	57	44	28	81	32
9 days or more.....	46	50	68	75	16	36	76	74	65	63	30	98	50
8½ days or more.....	47	52	68	75	18	37	77	74	65	66	31	98	50
8 days or more.....	64	73	81	88	40	45	86	89	78	85	40	98	69
7½ days or more.....	64	73	81	90	41	45	87	89	81	88	45	99	70
7 days or more.....	92	95	94	98	85	90	98	99	100	100	94	99	99
6½ days or more.....	92	96	94	98	85	90	99	99	100	100	94	99	99
6 days or more.....	96	96	97	100	98	94	99	99	100	100	99	100	99
5 days or more.....	96	99	97	100	98	94	99	100	100	100	99	100	99
3 days or more.....	98	99	99	100	98	94	99	100	100	100	99	100	99

¹ Includes data for real estate in addition to those industry divisions shown separately.² Transportation, communication, and other public utilities.³ Finance, insurance, and real estate.⁴ Less than 0.5 percent.⁵ 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 Vacations¹—SMSA

(Percent distribution of plant and office workers in all industries and in industry divisions by vacation pay provisions, New York (Standard Metropolitan Statistical Area), N.Y., April 1966)

Vacation policy	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
All workers.....	100	100	100	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>													
Workers in establishments providing paid vacations.....	99	100	100	100	99	97	99	99	100	100	100	100	100
Lenth-of-time payment.....	95	90	100	97	99	97	99	99	100	100	100	100	100
Percentage payment.....	2	3	-	3	-	-	(⁵)	(⁵)	-	-	-	-	-
Flat-sum payment.....	1	2	-	-	-	-	-	-	-	-	-	-	-
Other.....	2	5	-	-	-	-	-	-	-	-	-	-	-
Workers in establishments providing no paid vacations.....	1	-	-	-	1	3	(⁵)	(⁵)	-	-	-	-	-
<u>Amount of vacation pay⁶</u>													
<u>After 6 months of service</u>													
Under 1 week.....	26	41	4	16	21	11	6	13	6	5	17	1	3
1 week.....	29	18	52	37	43	18	55	57	56	58	48	53	57
Over 1 and under 2 weeks.....	6	8	3	7	7	4	13	14	6	13	16	12	18
2 weeks.....	4	4	13	5	-	1	16	5	14	2	-	31	10
Over 2 and under 3 weeks.....	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	(⁵)	(⁵)	1	-	-	-	(⁵)	2	-	-	-	-	-
4 weeks.....	1	2	-	-	-	-	-	-	-	-	-	-	-
<u>After 1 year of service</u>													
Under 1 week.....	(⁵)	1	-	-	-	-	-	-	-	-	-	-	-
1 week.....	46	51	18	34	41	72	5	6	4	8	33	(⁵)	7
Over 1 and under 2 weeks.....	5	5	1	1	10	1	1	1	-	-	8	(⁵)	-
2 weeks.....	41	31	75	52	48	24	92	89	96	92	58	98	91
Over 2 and under 3 weeks.....	1	2	-	2	2	-	-	-	-	-	-	-	-
3 weeks.....	3	5	6	5	-	-	1	2	-	-	-	2	2
4 weeks.....	3	6	-	6	-	-	(⁵)	2	-	-	-	-	-
<u>After 2 years of service</u>													
1 week.....	11	18	8	3	-	16	(⁵)	1	1	-	-	-	1
Over 1 and under 2 weeks.....	10	14	5	-	1	21	(⁵)	(⁵)	3	-	-	(⁵)	(⁵)
2 weeks.....	68	51	81	84	90	60	96	91	96	100	96	98	91
Over 2 and under 3 weeks.....	3	2	-	2	8	-	1	2	-	-	4	-	3
3 weeks.....	5	9	6	5	(⁵)	-	2	5	-	-	-	2	5
4 weeks.....	3	6	-	6	-	-	(⁵)	2	-	-	-	-	-
Over 4 weeks.....	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
<u>After 3 years of service</u>													
1 week.....	2	3	-	3	-	6	(⁵)	(⁵)	-	-	-	-	(⁵)
Over 1 and under 2 weeks.....	5	12	-	-	1	1	(⁵)	(⁵)	-	-	-	-	(⁵)
2 weeks.....	79	67	94	83	81	90	92	90	97	98	82	94	87
Over 2 and under 3 weeks.....	3	2	-	3	10	-	2	3	(⁵)	1	10	1	4
3 weeks.....	7	10	6	5	8	-	5	6	3	1	8	5	9
4 weeks.....	3	6	-	6	-	-	(⁵)	2	-	-	-	-	(⁵)
Over 4 weeks.....	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table B-5. Paid Vacations¹—SMSA—Continued

(Percent distribution of plant and office workers in all industries and in industry divisions by vacation pay provisions, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Vacation policy	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
<u>Amount of vacation pay⁶—Continued</u>													
<u>After 4 years of service</u>													
1 week	1	2	-	3	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks	5	12	-	-	1	1	(⁵)	(⁵)	-	-	-	-	(⁵)
2 weeks	78	68	94	82	81	94	92	89	97	98	32	94	87
Over 2 and under 3 weeks	5	2	(⁵)	3	10	2	2	3	(⁵)	1	10	1	4
3 weeks	6	10	6	6	2	-	5	6	3	1	4	5	9
Over 3 and under 4 weeks	1	-	-	-	5	-	(⁵)	-	-	-	4	-	-
4 weeks	3	6	-	6	-	-	(⁵)	2	-	-	-	-	(⁵)
Over 4 weeks	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
<u>After 5 years of service</u>													
1 week	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks	1	2	-	-	1	1	(⁵)	(⁵)	-	-	-	-	(⁵)
2 weeks	67	70	76	61	57	76	66	62	70	79	52	68	55
Over 2 and under 3 weeks	8	5	1	2	10	15	9	5	2	2	14	15	4
3 weeks	17	15	21	31	26	5	25	31	29	19	28	17	41
Over 3 and under 4 weeks	1	-	(⁵)	-	5	-	(⁵)	-	-	-	4	-	-
4 weeks	4	7	2	6	(⁵)	1	1	2	-	-	2	-	(⁵)
Over 4 weeks	(⁵)	(⁵)	-	-	-	-	(⁵)	-	-	-	-	-	(⁵)
<u>After 10 years of service</u>													
1 week	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks	1	1	-	-	-	1	(⁵)	-	-	-	-	-	(⁵)
2 weeks	28	31	14	30	16	49	14	14	13	31	13	8	19
Over 2 and under 3 weeks	3	7	-	2	-	3	1	1	-	2	-	1	1
3 weeks	59	50	77	59	73	43	79	68	81	63	30	89	73
Over 3 and under 4 weeks	2	2	-	-	8	-	(⁵)	(⁵)	-	-	4	-	-
4 weeks	5	7	8	9	3	1	6	16	6	3	3	1	6
Over 4 weeks	(⁵)	1	-	-	-	-	(⁵)	(⁵)	-	-	-	-	(⁵)
<u>After 12 years of service</u>													
1 week	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks	1	1	-	-	-	1	(⁵)	-	-	-	-	-	(⁵)
2 weeks	25	28	13	27	16	45	12	13	11	26	13	7	19
Over 2 and under 3 weeks	4	8	1	2	-	3	2	2	2	4	-	3	2
3 weeks	60	50	75	58	73	46	78	68	79	65	30	88	74
Over 3 and under 4 weeks	3	3	-	-	8	-	1	1	-	-	4	1	-
4 weeks	6	7	10	13	3	1	6	16	8	4	3	1	6
Over 4 weeks	(⁵)	1	-	-	-	-	(⁵)	(⁵)	-	-	-	-	(⁵)
<u>After 15 years of service</u>													
1 week	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks	1	1	-	-	-	1	(⁵)	-	-	-	-	-	(⁵)
2 weeks	15	23	-	23	10	11	7	9	1	21	6	3	6
Over 2 and under 3 weeks	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
3 weeks	69	56	83	61	72	81	79	64	79	75	34	86	85
Over 3 and under 4 weeks	3	3	-	-	8	1	3	2	-	-	4	5	-
4 weeks	11	12	16	16	9	3	11	23	20	4	6	5	9
Over 4 weeks	1	2	1	-	-	-	(⁵)	1	-	-	-	-	(⁵)

See footnotes at end of table.

Table B-5. Paid Vacations¹—SMSA—Continued

(Percent distribution of plant and office workers in all industries and in industry divisions by vacation pay provisions, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Vacation policy	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
<u>Amount of vacation pay⁶—Continued</u>													
<u>After 20 years of service</u>													
1 week	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks	1	1	-	-	-	1	(⁵)	-	-	-	-	-	(⁵)
2 weeks	14	21	-	23	10	11	6	9	1	21	6	1	6
Over 2 and under 3 weeks	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
3 weeks	49	41	40	47	53	71	53	37	42	55	57	59	73
Over 3 and under 4 weeks	2	2	1	-	6	-	1	1	2	-	4	-	-
4 weeks	31	29	56	24	29	14	39	49	53	20	33	40	21
Over 4 weeks	3	3	3	7	2	-	2	5	2	4	-	(⁵)	(⁵)
<u>After 25 years of service</u>													
1 week	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks	1	1	-	-	-	1	(⁵)	-	-	-	-	-	(⁵)
2 weeks	14	21	-	23	9	11	5	9	1	21	5	1	6
Over 2 and under 3 weeks	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
3 weeks	36	33	6	41	34	67	22	18	11	43	32	12	57
Over 3 and under 4 weeks	1	1	-	-	1	-	(⁵)	(⁵)	-	-	-	-	-
4 weeks	43	37	90	29	46	18	65	63	86	31	58	77	35
Over 4 weeks	5	4	4	7	10	-	7	10	2	4	5	9	2
<u>After 30 years of service</u>													
1 week	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks	1	1	-	-	-	1	(⁵)	-	-	-	-	-	(⁵)
2 weeks	13	21	-	23	9	10	5	9	1	21	5	1	6
Over 2 and under 3 weeks	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
3 weeks	35	33	6	38	34	67	22	18	11	43	32	12	56
Over 3 and under 4 weeks	1	1	-	-	1	-	(⁵)	(⁵)	-	-	-	-	-
4 weeks	43	37	90	32	46	18	65	63	86	32	57	77	35
Over 4 weeks	5	4	4	7	10	1	7	10	2	4	6	9	2

¹ Includes basic plans only. Excludes plans such as vacation-savings and those plans which offer "extended" or "sabbatical" benefits beyond basic plans to workers with qualifying lengths of service. Typical of such exclusions are plans in the steel, aluminum, and can industries.

² Includes data for real estate in addition to those industry divisions shown separately.

³ Transportation, communication, and other public utilities.

⁴ Finance, insurance, and real estate.

⁵ Less than 0.5 percent.

⁶ Includes payments other than "length of time," such as percentage of annual earnings or flat-sum payments, converted to an equivalent time basis; for example, a payment of 2 percent of annual earnings was considered as 1 week's pay. 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. Estimates are cumulative. Thus, the proportion receiving 3 weeks' pay or more after 5 years includes those who receive 3 weeks' pay or more after fewer years of service.

Table B-5a. Paid Vacations —5 Boroughs

(Percent distribution of plant and office workers in all industries and in industry divisions by vacation pay provisions, New York (5 Boroughs), N. Y., April 1966)

Vacation policy	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
All workers.....	100	100	100	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>													
Workers in establishments providing paid vacations.....	99	100	100	100	99	97	99	99	100	100	100	100	100
Length-of-time payment.....	96	90	100	96	99	97	99	99	100	100	100	100	100
Percentage payment.....	1	2	-	4	-	-	-	-	-	-	-	-	-
Flat-sum payment.....	1	2	-	-	-	-	-	-	-	-	-	-	-
Other.....	2	5	-	-	-	-	-	-	-	-	-	-	-
Workers in establishments providing no paid vacations.....	1	-	-	-	1	3	(⁵)	(⁵)	-	-	-	-	-
<u>Amount of vacation pay⁶</u>													
<u>After 6 months of service</u>													
Under 1 week.....	24	41	1	18	19	11	4	9	4	5	17	(⁵)	2
1 week.....	30	19	50	35	46	19	57	66	56	58	50	54	59
Over 1 and under 2 weeks.....	5	6	3	8	4	4	12	10	6	12	17	12	19
2 weeks.....	4	5	14	1	-	1	16	3	16	3	-	30	9
Over 2 and under 3 weeks.....	(⁵)	(⁵)	-	-	-	-	(⁵)	-	-	-	-	-	-
3 weeks.....	(⁵)	(⁵)	1	-	-	-	(⁵)	2	-	-	-	-	-
4 weeks.....	1	2	-	-	-	-	-	-	-	-	-	-	-
<u>After 1 year of service</u>													
Under 1 week.....	(⁵)	1	-	-	-	-	-	-	-	-	-	-	-
1 week.....	47	53	19	38	39	72	5	6	4	8	31	(⁵)	6
Over 1 and under 2 weeks.....	5	5	1	1	12	2	1	1	-	-	10	(⁵)	-
2 weeks.....	39	26	74	51	46	24	93	90	96	92	60	98	91
Over 2 and under 3 weeks.....	1	(⁵)	-	2	2	-	-	-	-	-	-	-	-
3 weeks.....	4	7	6	5	-	-	2	3	-	-	-	2	3
4 weeks.....	3	8	-	2	-	-	-	-	-	-	-	-	-
<u>After 2 years of service</u>													
1 week.....	11	19	9	4	-	14	(⁵)	1	1	-	-	-	1
Over 1 and under 2 weeks.....	12	18	5	-	-	23	(⁵)	(⁵)	3	-	-	(⁵)	-
2 weeks.....	66	44	81	87	90	61	96	90	96	100	96	98	91
Over 2 and under 3 weeks.....	2	(⁵)	-	2	9	-	1	3	-	-	4	-	3
3 weeks.....	6	12	6	5	(⁵)	-	3	6	-	-	-	2	5
4 weeks.....	3	8	-	2	-	-	-	-	-	-	-	-	-
Over 4 weeks.....	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
<u>After 3 years of service</u>													
1 week.....	2	4	-	4	-	4	(⁵)	(⁵)	-	-	-	-	(⁵)
Over 1 and under 2 weeks.....	5	14	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
2 weeks.....	78	60	94	86	80	93	92	90	97	98	80	93	86
Over 2 and under 3 weeks.....	2	(⁵)	-	3	9	-	2	3	-	1	11	1	4
3 weeks.....	8	14	6	5	10	-	6	8	3	1	8	5	10
4 weeks.....	3	8	-	2	-	-	(⁵)	-	-	-	-	-	(⁵)
Over 4 weeks.....	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table B-5a. Paid Vacations¹—5 Boroughs—Continued

(Percent distribution of plant and office workers in all industries and in industry divisions by vacation pay provisions, New York (5 Boroughs), N. Y., April 1966)

Vacation policy	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
<u>Amount of vacation pay⁶—Continued</u>													
<u>After 4 years of service</u>													
1 week.....	1	2	-	4	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks.....	5	14	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
2 weeks.....	77	61	94	86	80	95	92	88	97	98	80	93	86
Over 2 and under 3 weeks.....	5	1	1	3	9	3	2	3	-	1	11	1	4
3 weeks.....	7	14	6	5	2	-	6	9	3	1	4	5	10
Over 3 and under 4 weeks.....	1	-	-	-	7	-	(⁵)	-	-	-	4	-	(⁵)
4 weeks.....	3	8	-	2	-	-	(⁵)	-	-	-	-	-	(⁵)
Over 4 weeks.....	(⁵)	(⁵)	-	-	-	-	-	-	-	-	-	-	-
<u>After 5 years of service</u>													
1 week.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks.....	1	3	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
2 weeks.....	65	64	74	65	54	77	63	55	66	78	51	66	53
Over 2 and under 3 weeks.....	8	2	1	2	11	16	9	5	2	2	15	16	4
3 weeks.....	19	19	22	31	26	3	27	39	32	20	27	18	42
Over 3 and under 4 weeks.....	1	-	1	-	7	-	(⁵)	-	-	-	4	-	(⁵)
4 weeks.....	4	9	2	2	1	1	(⁵)	1	-	-	2	-	(⁵)
Over 4 weeks.....	(⁵)	(⁵)	-	-	-	-	(⁵)	-	-	-	-	-	(⁵)
<u>After 10 years of service</u>													
1 week.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks.....	1	2	-	-	-	-	-	-	-	-	-	-	-
2 weeks.....	30	36	16	32	15	51	13	16	14	30	12	6	18
Over 2 and under 3 weeks.....	3	5	-	2	-	3	1	(⁵)	-	2	-	2	2
3 weeks.....	56	44	74	60	71	42	80	66	80	65	80	92	74
Over 3 and under 4 weeks.....	2	1	-	-	9	-	(⁵)	-	-	-	4	-	-
4 weeks.....	6	9	9	5	3	1	6	17	6	3	4	1	6
Over 4 weeks.....	(⁵)	1	-	-	-	-	(⁵)	(⁵)	-	-	-	-	(⁵)
<u>After 12 years of service</u>													
1 week.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks.....	1	2	-	-	-	-	-	-	-	-	-	-	-
2 weeks.....	28	32	15	29	15	47	11	15	11	24	12	5	17
Over 2 and under 3 weeks.....	3	6	1	2	-	4	2	1	3	5	-	2	2
3 weeks.....	57	47	72	60	71	46	80	66	77	68	80	91	74
Over 3 and under 4 weeks.....	2	1	-	-	9	-	1	-	-	-	4	1	-
4 weeks.....	7	9	12	9	3	1	6	18	9	4	4	1	6
Over 4 weeks.....	(⁵)	1	-	-	-	-	(⁵)	(⁵)	-	-	-	-	(⁵)
<u>After 15 years of service</u>													
1 week.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks.....	1	2	-	-	-	-	-	-	-	-	-	-	-
2 weeks.....	16	28	-	25	7	10	6	10	1	19	4	4	4
Over 2 and under 3 weeks.....	(⁵)	1	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	67	50	81	63	71	82	79	60	76	78	85	86	86
Over 3 and under 4 weeks.....	3	2	-	-	9	1	3	2	-	-	4	6	-
4 weeks.....	11	12	18	12	11	4	11	26	23	4	6	5	9
Over 4 weeks.....	1	2	1	-	-	-	(⁵)	1	-	-	-	-	(⁵)

See footnotes at end of table.

Table B-5a. Paid Vacations¹—5 Boroughs—Continued

(Percent distribution of plant and office workers in all industries and in industry divisions by vacation pay provisions, New York (5 Boroughs), N. Y., April 1966)

Vacation policy	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
<u>Amount of vacation pay</u> ⁶ —Continued													
<u>After 20 years of service</u>													
1 week.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks.....	1	2	-	-	-	-	-	-	-	-	-	-	-
2 weeks.....	15	26	-	25	7	10	5	9	1	19	4	1	4
Over 2 and under 3 weeks.....	(⁵)	1	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	49	42	37	47	54	71	55	41	40	57	59	59	74
Over 3 and under 4 weeks.....	2	2	1	-	7	-	1	1	3	-	4	-	-
4 weeks.....	29	23	59	22	29	16	38	44	55	22	33	39	21
Over 4 weeks.....	3	3	4	7	2	-	2	5	2	3	-	1	(⁵)
<u>After 25 years of service</u>													
1 week.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks.....	1	2	-	-	-	-	-	-	-	-	-	-	-
2 weeks.....	15	26	-	25	7	10	5	9	1	19	4	1	4
Over 2 and under 3 weeks.....	(⁵)	1	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	37	33	6	40	36	67	22	18	12	45	35	11	57
Over 3 and under 4 weeks.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
4 weeks.....	41	32	89	28	42	20	65	60	85	33	56	78	37
Over 4 weeks.....	5	3	5	7	14	-	8	12	2	3	5	10	2
<u>After 30 years of service</u>													
1 week.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
Over 1 and under 2 weeks.....	1	2	-	-	-	-	-	-	-	-	-	-	-
2 weeks.....	14	26	-	25	7	9	5	9	1	19	4	1	4
Over 2 and under 3 weeks.....	(⁵)	1	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	36	33	6	37	36	67	22	18	12	45	35	11	57
Over 3 and under 4 weeks.....	1	2	-	-	-	-	(⁵)	(⁵)	-	-	-	-	-
4 weeks.....	41	32	89	31	42	20	65	60	85	33	54	78	37
Over 4 weeks.....	5	3	5	7	14	1	8	12	2	3	7	10	3

¹ Includes basic plans only. Excludes plans such as vacation-savings and those plans which offer "extended" or "sabbatical" benefits beyond basic plans to workers with qualifying lengths of service. Typical of such exclusions are plans in the steel, aluminum, and can industries.

² Includes data for real estate in addition to those industry divisions shown separately.

³ Transportation, communication, and other public utilities.

⁴ Finance, insurance, and real estate.

⁵ Less than 0.5 percent.

⁶ Includes payments other than "length of time," such as percentage of annual earnings or flat-sum payments, converted to an equivalent time basis; for example, a payment of 2 percent of annual earnings was considered as 1 week's pay. 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. Estimates are cumulative. Thus, the proportion receiving 3 weeks' pay or more after 5 years includes those who receive 3 weeks' pay or more after fewer years of service.

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

(Percent of plant and office workers in all industries and in industry divisions employed in establishments providing health, insurance, or pension benefits,¹ New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Type of benefit	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
All workers.....	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:													
Life insurance.....	95	95	99	97	95	89	97	93	99	94	95	99	95
Accidental death and dismemberment insurance.....	54	53	78	65	43	49	50	49	72	60	56	44	40
Sickness and accident insurance or sick leave or both ⁵	83	82	89	81	82	84	75	84	83	84	91	64	71
Sickness and accident insurance.....	59	65	42	58	63	56	38	45	36	48	40	35	32
Sick leave (full pay and no waiting period).....	44	39	68	55	40	39	56	67	66	60	68	43	60
Sick leave (partial pay or waiting period).....	5	5	5	-	4	7	6	3	10	-	12	7	2
Hospitalization insurance.....	96	97	100	93	93	91	91	95	99	81	92	92	78
Surgical insurance.....	95	98	100	91	91	88	89	91	99	82	91	88	79
Medical insurance.....	80	82	97	70	76	69	78	75	90	72	70	80	73
Catastrophe insurance.....	31	23	89	40	17	14	73	73	92	60	31	78	69
Retirement pension.....	84	84	89	79	87	78	86	82	93	76	90	91	76
No health, insurance, or pension plan.....	2	2	-	2	1	4	1	1	(⁶)	1	1	1	(⁶)

¹ Includes those plans for which at least a part of the cost is borne by the employer, except those legally required, such as workmen's compensation, social security, and railroad retirement.² Includes data for real estate in addition to those industry divisions shown separately.³ Transportation, communication, and other public utilities.⁴ Finance, insurance, and real estate.⁵ 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.⁶ Less than 0.5 percent.

Table B-6a. Health, Insurance, and Pension Plans—5 Boroughs

(Percent of plant and office workers in all industries and in industry divisions employed in establishments providing health, insurance, or pension benefits,¹ New York (5 Boroughs), N. Y., April 1966)

Type of benefit	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
All workers.....	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:													
Life insurance.....	95	95	98	97	94	91	97	92	98	95	95	99	96
Accidental death and dismemberment insurance.....	53	46	78	65	44	52	49	46	72	61	59	42	40
Sickness and accident insurance or sick leave or both ⁵	84	81	90	83	82	88	74	80	82	84	93	65	70
Sickness and accident insurance.....	62	71	44	61	65	59	38	45	36	49	40	34	32
Sick leave (full pay and no waiting period).....	43	33	67	54	41	39	55	60	66	59	73	44	59
Sick leave (partial pay or waiting period).....	5	5	6	-	3	8	6	4	8	-	9	8	2
Hospitalization insurance.....	96	98	100	93	92	92	91	94	99	81	92	92	79
Surgical insurance.....	94	98	100	90	90	88	89	92	99	82	91	89	79
Medical insurance.....	81	79	99	75	81	71	78	73	90	72	72	80	74
Catastrophe insurance.....	30	17	90	41	19	12	72	70	92	61	27	76	69
Retirement pension.....	85	87	88	81	85	81	86	80	93	79	90	90	76
No health, insurance, or pension plan.....	2	2	-	2	2	4	(⁶)	2	(⁶)	-	1	-	(⁶)

¹ Includes those plans for which at least a part of the cost is borne by the employer, except those legally required, such as workmen's compensation, social security, and railroad retirement.² Includes data for real estate in addition to those industry divisions shown separately.³ Transportation, communication, and other public utilities.⁴ Finance, insurance, and real estate.⁵ 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.⁶ Less than 0.5 percent.

Table B-7. Health Insurance Benefits Provided Employees and Their Dependents—SMSA

(Percent of plant and office workers in all industries and in industry divisions employed in establishments providing health insurance benefits covering employees and their dependents, New York (Standard Metropolitan Statistical Area), N. Y., April 1966)

Type of benefit, coverage, and financing ¹	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
All workers.....	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:													
Hospitalization insurance.....	96	97	100	93	93	91	91	95	99	81	92	92	78
Covering employees only.....	12	15	6	9	17	9	18	21	8	12	27	18	24
Employer financed.....	11	15	6	9	14	6	16	19	7	12	20	17	18
Jointly financed.....	1	(⁵)	(⁵)	-	2	3	2	2	1	-	7	1	5
Covering employees and their dependents.....	83	83	94	84	77	82	73	73	92	69	66	74	55
Employer financed.....	64	74	34	70	55	76	30	37	18	32	37	29	18
Jointly financed.....	14	8	40	11	13	6	37	31	45	31	22	44	33
Employer financed for employees; jointly financed for dependents.....	4	1	8	3	8	-	5	5	16	6	7	(⁵)	4
Employer financed for dependents; jointly financed for employees.....	2	-	12	-	-	-	1	-	12	-	-	-	-
Surgical insurance.....	95	98	100	91	91	88	89	91	99	82	91	88	79
Covering employees only.....	12	15	6	9	15	7	18	21	8	14	26	18	24
Employer financed.....	11	14	6	9	13	6	16	19	7	14	19	17	18
Jointly financed.....	1	(⁵)	(⁵)	-	2	1	2	2	1	-	7	1	5
Covering employees and their dependents.....	83	83	94	82	76	81	71	70	91	68	65	70	55
Employer financed.....	64	74	34	68	54	75	25	35	18	31	34	20	19
Jointly financed.....	14	8	40	11	14	6	37	30	45	31	25	44	33
Employer financed for employees; jointly financed for dependents.....	4	1	8	3	8	-	7	5	16	6	7	6	4
Employer financed for dependents; jointly financed for employees.....	2	-	12	-	-	-	1	-	12	-	-	-	-
Medical insurance.....	80	82	97	70	76	69	78	75	90	72	70	80	73
Covering employees only.....	9	12	5	9	10	2	12	13	4	11	20	10	18
Employer financed.....	8	11	5	9	9	1	10	11	3	11	17	9	12
Jointly financed.....	1	1	(⁵)	-	(⁵)	1	2	2	1	-	3	1	5
Covering employees and their dependents.....	72	70	92	61	66	67	66	62	86	61	50	70	55
Employer financed.....	51	59	32	50	40	61	22	29	16	25	22	19	16
Jointly financed.....	14	10	40	8	11	6	38	28	42	30	16	50	35
Employer financed for employees; jointly financed for dependents.....	5	1	8	3	15	-	5	5	16	6	11	(⁵)	4
Employer financed for dependents; jointly financed for employees.....	2	-	12	-	-	-	1	-	12	-	-	-	-
Catastrophe insurance.....	31	23	89	40	17	14	73	73	92	60	31	78	69
Covering employees only.....	4	2	6	3	7	2	11	14	5	14	6	9	16
Employer financed.....	3	2	3	3	7	(⁵)	8	13	3	11	4	8	6
Jointly financed.....	1	(⁵)	3	-	(⁵)	1	2	2	2	2	2	1	10
Covering employees and their dependents.....	27	21	83	37	11	12	62	58	87	47	25	69	53
Employer financed.....	19	15	60	26	5	9	20	24	45	16	3	14	19
Jointly financed.....	5	5	3	9	5	3	37	28	13	27	21	54	31
Employer financed for employees; jointly financed for dependents.....	2	1	8	3	1	-	4	7	16	4	(⁵)	(⁵)	4
Employer financed for dependents; jointly financed for employees.....	2	-	12	-	-	-	1	-	12	-	-	-	-

¹ Includes plans for which at least a part of the cost is borne by the employer. See footnote 1, table B-6. An establishment was considered as providing benefits to employees for their dependents if such coverage was available to at least a majority of those employees one would usually expect to have dependents, e.g., married men, even though they were less than a majority of all plant or office workers. The employer bears the entire cost of "employer financed" plans. The employer and employee share the cost of the "jointly financed" plans.

² Includes data for real estate in addition to those industry divisions shown separately.

³ Transportation, communication, and other public utilities.

⁴ Finance, insurance, and real estate.

⁵ Less than 0.5 percent.

Table B-7a. Health Insurance Benefits Provided Employees and Their Dependents—5 Boroughs

(Percent of plant and office workers in all industries and in industry divisions employed in establishments providing health insurance benefits covering employees and their dependents, New York (5 Boroughs), N. Y., April 1966)

Type of benefit, coverage, and financing ¹	Plant workers						Office workers						
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Services	All industries	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁴	Services
All workers.....	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:													
Hospitalization insurance.....	96	98	100	93	92	92	91	94	99	81	92	92	79
Covering employees only.....	13	18	7	11	15	10	19	27	9	13	29	17	24
Employer financed.....	13	18	7	11	15	7	17	25	8	13	21	17	19
Jointly financed.....	1	(⁵)	(⁵)	-	(⁵)	3	2	2	1	-	8	1	5
Covering employees and their dependents.....	82	80	93	82	77	82	72	67	90	68	63	75	55
Employer financed.....	64	72	35	71	57	76	28	30	19	33	38	31	18
Jointly financed.....	12	7	35	8	12	7	37	33	40	28	19	44	33
Employer financed for employees; jointly financed for dependents.....	4	1	10	3	8	-	4	4	18	7	7	(⁵)	4
Employer financed for dependents; jointly financed for employees.....	2	-	13	-	-	-	2	-	14	-	-	-	-
Surgical insurance.....	94	98	100	90	90	88	89	92	99	82	91	89	79
Covering employees only.....	13	18	8	11	14	7	19	27	9	15	28	17	24
Employer financed.....	12	18	7	11	13	7	18	24	8	15	20	17	19
Jointly financed.....	(⁵)	(⁵)	(⁵)	-	(⁵)	1	2	2	1	-	8	1	5
Covering employees and their dependents.....	82	80	92	80	76	81	70	66	90	67	63	71	55
Employer financed.....	63	71	35	68	56	74	24	30	19	32	34	21	18
Jointly financed.....	13	7	35	8	13	7	37	31	40	28	21	44	33
Employer financed for employees; jointly financed for dependents.....	4	1	10	3	8	-	7	4	18	7	7	6	4
Employer financed for dependents; jointly financed for employees.....	2	-	13	-	-	-	2	-	14	-	-	-	-
Medical insurance.....	81	79	99	75	81	71	78	73	90	72	72	80	74
Covering employees only.....	10	15	6	11	13	2	12	16	5	12	23	9	18
Employer financed.....	9	13	6	11	12	2	10	14	4	12	19	9	13
Jointly financed.....	1	2	(⁵)	-	1	1	2	2	1	-	4	1	5
Covering employees and their dependents.....	71	65	92	64	69	69	66	57	85	61	49	70	56
Employer financed.....	51	53	35	56	43	62	21	24	18	27	23	20	16
Jointly financed.....	13	10	35	5	11	7	39	29	36	27	15	50	36
Employer financed for employees; jointly financed for dependents.....	5	1	10	3	15	-	5	4	18	7	11	(⁵)	4
Employer financed for dependents; jointly financed for employees.....	2	-	13	-	-	-	2	-	14	-	-	-	-
Catastrophe insurance.....	30	17	90	41	19	12	72	70	92	61	27	76	69
Covering employees only.....	4	2	8	3	8	2	11	19	6	15	7	6	16
Employer financed.....	3	2	4	3	8	(⁵)	8	16	3	12	4	6	6
Jointly financed.....	1	(⁵)	4	-	(⁵)	1	2	2	3	2	2	1	10
Covering employees and their dependents.....	25	15	83	38	10	10	61	51	86	46	20	70	54
Employer financed.....	17	10	57	29	6	7	18	16	40	16	2	15	19
Jointly financed.....	4	4	3	6	3	3	38	29	15	26	17	55	31
Employer financed for employees; jointly financed for dependents.....	2	1	10	3	1	-	4	6	18	4	(⁵)	(⁵)	4
Employer financed for dependents; jointly financed for employees.....	2	-	13	-	-	-	2	-	14	-	-	-	-

¹ Includes plans for which at least a part of the cost is borne by the employer. See footnote 1, table B-6. An establishment was considered as providing benefits to employees for their dependents if such coverage was available to at least a majority of those employees one would usually expect to have dependents, e.g., married men, even though they were less than a majority of all plant or office workers. The employer bears the entire cost of "employer financed" plans. The employer and employee share the cost of "jointly financed" plans.

² Includes data for real estate in addition to those industry divisions shown separately.

³ Transportation, communication, and other public utilities.

⁴ Finance, insurance, and real estate.

⁵ Less than 0.5 percent.

Appendix A. Changes in Occupational Descriptions

Since the Bureau's last survey, occupational descriptions for secretary were revised in order to obtain salary information for more specific categories.

The revised descriptions for secretary (classes A, B, C, and D) classify these workers according to levels of responsibility. The size of

the organization and the scope of the supervisor's position are considered in distinguishing these levels. Data published under the composite title of secretary are not comparable to data previously published.

The revised occupational descriptions 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 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

CLERK, ACCOUNTING—Continued

ledger or ledgers such as accounts receivable or accounts 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 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 sub-headings. 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

CLERK, ORDER—Continued

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 pay-checks 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

KEYPUNCH OPERATOR—Continued

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

Assigned as personal secretary, normally to one individual. Maintains a close and highly responsive relationship to the day-to-day work activities of the supervisor. Works fairly independently receiving a minimum of detailed supervision and guidance. Performs varied clerical and secretarial duties, usually including most of the following: (a) Receives telephone calls, personal callers, and incoming mail, answers routine inquiries, and routes the technical inquiries to the proper persons; (b) establishes, maintains, and revises the supervisor's files; (c) maintains the supervisor's calendar and makes appointments as instructed; (d) relays messages from supervisor to subordinates; (e) reviews correspondence, memoranda, and reports prepared by others for the supervisor's signature to assure procedural and typographic accuracy; and (f) performs stenographic and typing work.

May also perform other clerical and secretarial tasks of comparable nature and difficulty. The work typically requires knowledge of office routine and understanding of the organization, programs, and procedures related to the work of the supervisor.

SECRETARY—Continued

Exclusions

Not all positions that are titled "secretary" possess the above characteristics. Examples of positions which are excluded from the definition are as follows: (a) Positions which do not meet the "personal" secretary concept described above; (b) stenographers not fully trained in secretarial type duties; (c) stenographers serving as office assistants to a group of professional, technical, or managerial persons; (d) secretary positions in which the duties are either substantially more routine or substantially more complex and responsible than those characterized in the definition; and (e) assistant type positions which involve more difficult or more responsible technical, administrative, supervisory, or specialized clerical duties which are not typical of secretarial work.

NOTE: The term "corporate officer," used in the level definitions following, refers to those officials who have a significant corporate-wide policymaking role with regard to major company activities. The title "vice president," though normally indicative of this role, does not in all cases identify such positions. Vice presidents whose primary responsibility is to act personally on individual cases or transactions (e.g., approve or deny individual loan or credit actions; administer individual trust accounts; directly supervise a clerical staff) are not considered to be "corporate officers" for purposes of applying the following level definitions.

Class A

- a. Secretary to the chairman of the board or president of a company that employs, in all, over 100 but fewer than 5,000 persons; or
- b. Secretary to a corporate officer (other than the chairman of the board or president) of a company that employs, in all, over 5,000 but fewer than 25,000 persons; or
- c. Secretary to the head (immediately below the corporate officer level) of a major segment or subsidiary of a company that employs, in all, over 25,000 persons.

Class B

- a. Secretary to the chairman of the board or president of a company that employs, in all, fewer than 100 persons; or
- b. Secretary to a corporate officer (other than chairman of the board or president) of a company that employs, in all, over 100 but fewer than 5,000 persons; or

SECRETARY—Continued

c. Secretary to the head (immediately below the officer level) over either a major corporate-wide functional activity (e. g., marketing, research, operations, industrial relations, etc.) or a major geographic or organizational segment (e. g., a regional headquarters; a major division) of a company that employs, in all, over 5,000 but fewer than 25,000 employees; or

d. Secretary to the head of an individual plant, factory, etc. (or other equivalent level of official) that employs, in all, over 5,000 persons; or

e. Secretary to the head of a large and important organizational segment (e. g., a middle management supervisor of an organizational segment often involving as many as several hundred persons) of a company that employs, in all, over 25,000 persons.

Class C

a. Secretary to an executive or managerial person whose responsibility is not equivalent to one of the specific level situations in the definition for class B, but whose subordinate staff normally numbers at least several dozen employees and is usually divided into organizational segments which are often, in turn, further subdivided. In some companies, this level includes a wide range of organizational echelons; in others, only one or two; or

b. Secretary to the head of an individual plant, factory, etc. (or other equivalent level of official) that employs, in all, fewer than 5,000 persons.

Class D

a. Secretary to the supervisor or head of a small organizational unit (e. g., fewer than about 25 or 30 persons); or

b. Secretary to a nonsupervisory staff specialist, professional employee, administrative officer, or assistant, skilled technician or expert. (NOTE: Many companies assign stenographers, rather than secretaries as described above, to this level of supervisory or nonsupervisory worker.)

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.

STENOGRAPHER, GENERAL—Continued

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

Class A. Operates a single- or multiple-position telephone switchboard handling incoming, outgoing, intraplant or office calls. Performs full telephone information service or handles complex calls, such as conference, collect, overseas, or similar calls, either in addition to doing routine work as described for switchboard operator, class B, or as a full-time assignment. ("Full" telephone information service occurs when the establishment has varied functions that are not readily understandable for telephone information purposes, e. g., because of overlapping or interrelated functions, and consequently present frequent problems as to which extensions are appropriate for calls.)

Class B. Operates a single- or multiple-position telephone switchboard handling incoming, outgoing, intraplant or office calls. May handle routine long distance calls and record tolls. May perform limited telephone information service. ("Limited" telephone information service occurs if the functions of the establishment serviced are readily understandable for telephone information purposes, or if the requests are routine, e. g., giving extension numbers when specific names are furnished, or if complex calls are referred to another operator.)

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.

Class C. Operates simple tabulating or electrical accounting machines such as the sorter, reproducing punch, collator, etc., with

TABULATING-MACHINE OPERATOR—Continued

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 setup and spaced properly.

PROFESSIONAL AND TECHNICAL

DRAFTSMAN

Class A. Plans the graphic presentation of complex items having distinctive design features that differ significantly from established drafting precedents. Works in close support with the design originator, and may recommend minor design changes. Analyzes the effect of each change on the details of form, function, and positional relationships of components and parts. Works with a minimum of supervisory assistance. Completed work is reviewed by design originator for consistency with prior engineering determinations. May either prepare drawings, or direct their preparation by lower level draftsmen.

Class B. Performs nonroutine and complex drafting assignments that require the application of most of the standardized drawing techniques regularly used. Duties typically involve such work as: Prepares working drawings of subassemblies with irregular shapes, multiple functions, and precise positional relationships between components; prepares architectural drawings for construction of a building including detail drawings of foundations, wall sections, floor plans, and roof. Uses accepted formulas and manuals in making necessary computations to determine quantities of materials to be used, load capacities, strengths, stresses, etc. Receives initial instructions, requirements, and advice from supervisor. Completed work is checked for technical adequacy.

Class C. Prepares detail drawings of single units or parts for engineering, construction, manufacturing, or repair purposes. Types of drawings prepared include isometric projections (depicting three dimensions in accurate scale) and sectional views to clarify positioning of components and convey needed information. Consolidates details from a number of sources and adjusts or transposes scale as required.

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 power tools,

DRAFTSMAN—Continued

Suggested methods of approach, applicable precedents, and advice on source materials are given with initial assignments. Instructions are less complete when assignments recur. Work may be spot-checked during progress.

DRAFTSMAN-TRACER

Copies plans and drawings prepared by others by placing tracing cloth or paper over drawings and tracing with pen or pencil. (Does not include tracing limited to plans primarily consisting of straight lines and a large scale not requiring close delineation.)

and/or

Prepares simple or repetitive drawings of easily visualized items. Work is closely supervised during progress.

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.

MAINTENANCE AND POWERPLANT

CARPENTER, MAINTENANCE—Continued

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

HELPER, MAINTENANCE TRADES—Continued

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 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 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 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 in-

TOOL AND DIE MAKER—Continued

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

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

CUSTODIAL AND MATERIAL MOVEMENT

ELEVATOR OPERATOR, PASSENGER

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

GUARD

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

JANITOR, PORTER, OR CLEANER

(Sweeper; charwoman; janitress)

Cleans and keeps in an orderly condition factory working areas and washrooms, or premises of an office, apartment house, or commercial

JANITOR, PORTER, OR CLEANER—Continued

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 handtruck, 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 1 $\frac{1}{2}$ tons)
Truckdriver, medium (1 $\frac{1}{2}$ 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 sixth 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 1469, National Survey of Professional, Administrative, Technical, and Clerical Pay, February–March 1965. 45 cents a copy.

Available to the public
The total amount spent on the development of the program, including the cost of engineering, engineering, and other personnel, is estimated to be \$1,000,000.
Order of the Board of Directors, Federal Reserve Bank of St. Louis, dated 1/25/50.

Area 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 on 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 and price</u>	<u>Area</u>	<u>Bulletin number and price</u>
Akron, Ohio, June 1966 ¹	1465-81, 30 cents	Milwaukee, Wis., Apr. 1966	1465-61, 20 cents
Albany-Schenectady-Troy, N. Y., Apr. 1966 ¹	1465-60, 25 cents	Minneapolis-St. Paul, Minn., Jan. 1966	1465-38, 25 cents
Albuquerque, N. Mex., Apr. 1966 ¹	1465-64, 25 cents	Muskegon-Muskegon Heights, Mich., May 1966 ¹	1465-72, 25 cents
Allentown-Bethlehem-Easton, Pa.-N.J., Feb. 1966 ¹	1465-53, 25 cents	Newark and Jersey City, N. J., Feb. 1966 ¹	1465-50, 30 cents
Atlanta, Ga., May 1966 ¹	1465-71, 30 cents	New Haven, Conn., Jan. 1966 ¹	1465-37, 25 cents
Baltimore, Md., Nov. 1965	1465-29, 25 cents	New Orleans, La., Feb. 1966	1465-47, 20 cents
Beaumont-Port Arthur-Orange, Tex., May 1966 ¹	1465-63, 25 cents	New York, N. Y., Apr. 1966 ¹	1465-82, 40 cents
Birmingham, Ala., Apr. 1966	1465-56, 20 cents	Norfolk-Portsmouth and Newport News- Hampton, Va., June 1966	1465-77, 20 cents
Boise City, Idaho, July 1965	1465-1, 20 cents	Oklahoma City, Okla., Aug. 1965	1465-5, 20 cents
Boston, Mass., Oct. 1965 ¹	1465-12, 30 cents	Omaha, Nebr.-Iowa, Oct. 1965 ¹	1465-13, 25 cents
Buffalo, N. Y., Dec. 1965	1465-36, 25 cents	Paterson-Clifton-Passaic, N. J., May 1966 ¹	1465-76, 25 cents
Burlington, Vt., Mar. 1966	1465-54, 20 cents	Philadelphia, Pa.-N. J., Nov. 1965 ¹	1465-35, 35 cents
Canton, Ohio, Apr. 1966 ¹	1465-58, 25 cents	Phoenix, Ariz., Mar. 1966 ¹	1465-62, 25 cents
Charleston, W. Va., Apr. 1966 ¹	1465-70, 25 cents	Pittsburgh, Pa., Jan. 1966	1465-46, 25 cents
Charlotte, N. C., Apr. 1966 ¹	1465-67, 25 cents	Portland, Maine, Nov. 1965 ¹	1465-23, 25 cents
Chattanooga, Tenn.-Ga., Sept. 1965	1465-7, 20 cents	Portland, Oreg.-Wash., May 1966 ¹	1465-73, 25 cents
Chicago, Ill., Apr. 1966 ¹	1465-68, 30 cents	Providence-Pawtucket-Warwick, R. I.-Mass., May 1966	1465-65, 25 cents
Cincinnati, Ohio-Ky.-Ind., Mar. 1966 ¹	1465-57, 25 cents	Raleigh, N. C., Sept. 1965 ¹	1465-10, 25 cents
Cleveland, Ohio, Sept. 1965	1465-8, 25 cents	Richmond, Va., Nov. 1965 ¹	1465-28, 30 cents
Columbus, Ohio, Oct. 1965	1465-15, 25 cents	Rockford, Ill., May 1966 ¹	1465-66, 25 cents
Dallas, Tex., Nov. 1965	1465-24, 25 cents	St. Louis, Mo.-Ill., Oct. 1965	1465-22, 25 cents
Davenport-Rock Island-Moline, Iowa-Ill., Oct. 1965	1465-16, 20 cents	Salt Lake City, Utah, Dec. 1965	1465-32, 20 cents
Dayton, Ohio, Jan. 1966 ¹	1465-39, 25 cents	San Antonio, Tex., June 1966	1465-78, 20 cents
Denver, Colo., Dec. 1965 ¹	1465-33, 30 cents	San Bernardino-Riverside-Ontario, Calif., Sept. 1965 ¹	1465-20, 30 cents
Des Moines, Iowa, Feb. 1966 ¹	1465-48, 25 cents	San Diego, Calif., Nov. 1965	1465-21, 20 cents
Detroit, Mich., Jan. 1966	1465-45, 25 cents	San Francisco-Oakland, Calif., Jan. 1966 ¹	1465-43, 30 cents
Fort Worth, Tex., Nov. 1965	1465-26, 20 cents	San Jose, Calif., Sept. 1965 ¹	1465-19, 25 cents
Green Bay, Wis., Aug. 1965	1465-4, 20 cents	Savannah, Ga., May 1966 ¹	1465-69, 25 cents
Greenville, S. C., May 1966 ¹	1465-74, 25 cents	Scranton, Pa., Aug. 1965 ¹	1465-3, 25 cents
Houston, Tex., June 1965	1430-82, 25 cents	Seattle-Everett, Wash., Oct. 1965 ¹	1465-9, 30 cents
Indianapolis, Ind., Dec. 1965 ¹	1465-31, 30 cents	Sioux Falls, S. Dak., Oct. 1965 ¹	1465-17, 25 cents
Jackson, Miss., Feb. 1966 ¹	1465-44, 25 cents	South Bend, Ind., Mar. 1966 ¹	1465-55, 25 cents
Jacksonville, Fla., Jan. 1966	1465-41, 20 cents	Spokane, Wash., June 1966	1465-75, 20 cents
Kansas City, Mo.-Kans., Nov. 1965 ¹	1465-27, 30 cents	Toledo, Ohio-Mich., Feb. 1966	1465-49, 20 cents
Lawrence-Haverhill, Mass.-N. H., June 1966 ¹	1465-80, 25 cents	Trenton, N. J., Dec. 1965	1465-34, 20 cents
Little Rock-North Little Rock, Ark., Aug. 1965	1465-6, 20 cents	Washington, D. C.-Md.-Va., Oct. 1965	1465-14, 25 cents
Los Angeles-Long Beach and Anaheim-Santa Ana- Garden Grove, Calif., Mar. 1966 ¹	1465-59, 30 cents	Waterbury, Conn., Mar. 1966 ¹	1465-52, 25 cents
Louisville, Ky.-Ind., Feb. 1966	1465-51, 20 cents	Waterloo, Iowa, Nov. 1965	1465-18, 20 cents
Lubbock, Tex., June 1966 ¹	1465-79, 25 cents	Wichita, Kans., Oct. 1965	1465-11, 20 cents
Manchester, N. H., Aug. 1965	1465-2, 20 cents	Worcester, Mass., June 1965	1430-76, 25 cents
Memphis, Tenn.-Ark., Jan. 1966 ¹	1465-42, 30 cents	York, Pa., Feb. 1966 ¹	1465-40, 25 cents
Miami, Fla., Dec. 1965 ¹	1465-30, 25 cents	Youngstown-Warren, Ohio, Nov. 1965 ¹	1465-25, 25 cents
Midland and Odessa, Tex.	(Not previously surveyed)		

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

* Bulletins dated before July 1965 were entitled "Occupational Wage Surveys."