Occupational Compensation Survey: Pay Only

Cincinnati, Ohio—Kentucky— Indiana, Metropolitan Area, June 1995

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3080-27

Preface

This bulletin provides results of June 1995 survey of occupational pay in the Cincinnati, OH—KY—IN Primary Metropolitan Statistical Area. This survey was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. Data from this program are for use in implementing the Federal Employees Pay Comparability Act of 1990. The survey was conducted by the Bureau's regional office in Chicago, under the direction of Ronald H. Pritzlaff, Assistant Regional Commissioner for Operations.

The survey could not have been conducted without the cooperation of the many private firms and government jurisdictions that provided pay data included in this bulletin. The Bureau thanks these respondents for their cooperation.

For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS Chicago Regional Office at (312) 353-1880. You may also write to the Bureau of Labor Statistics at: Division of Occupational Pay and Employee Benefits, 2 Massachusetts Avenue, NE, Washington, D.C. 20212-0001 or call the Occupational Compensation Survey Program information line at (202) 606-6220.

Material in this bulletin is in the public domain and, with appropriate credit, may be reproduced without permission. This information will be made available to sensory impaired individuals upon request. Voice phone: (202) 606-STAT; TDD phone: (202) 606-5897; TDD message referral phone: 1-800-326-2577.

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, GPO bookstores, and the Bureau of Labor Statistics, Publications Sales Center, P.O. Box 2145, Chicago, IL 60690-2145. For an account of a similar survey conducted in 1994, see Occupational Compensation Survey: Pay Only, Cincinnati, Ohio— Kentucky—Indiana, BLS Bulletin 3075-24.

Occupational Compensation Survey: Pay Only

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

November 1995

Bulletin 3080-27

Contents

		Page
Introduction .		2
Tables:		
All establishm	ents:	
A-1.	Weekly hours and pay of professional and	
	administrative occupations	3
A-2.	Weekly hours and pay of technical and protective	
	service occupations	8
A-3.	Weekly hours and pay of clerical occupations	10
A-4.	Hourly pay of maintenance and toolroom	
	occupations	13
A-5.	Hourly pay of material movement and custodial	
	occupations	15
Establishmen	ts employing 500 workers or more:	
A-6.	Weekly hours and pay of professional and	
	administrative occupations	17
A-7.	Weekly hours and pay of technical and protective	
	service occupations	20

Cincinnati, Ohio—Kentucky— Indiana, Metropolitan Area, June 1995

		Page
Tables—Con	tinued	
A-8.	Weekly hours and pay of clerical occupations	22
Establishmer	ts employing 500 workers or more:	
A-9.	Hourly pay of maintenance and toolroom	
	occupations	24
A-10.	Hourly pay of material movement and custodial	
	occupations	25
Health servic	es:	
A-11.	Weekly hours and pay of professional, administrative,	
	technical, protective service, and clerical occupations	26
A-12.	Hourly pay of maintenance, toolroom, material movement,	
	and custodial occupations	29
Appendixes:		
A.	Scope and method of survey	A-1
В.	Occupational descriptions	B-1

Introduction

This survey of occupational pay in the Cincinnati, OH—KY—IN Primary Metropolitan Statistical Area (Clermont, Hamilton, and Warren Counties, OH; Boone, Campbell, and Kenton Counties, KY; and Dearborn County, IN) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number of metropolitan areas surveyed annually throughout the United States. (See listing of reports for other surveys at the end of this bulletin.)

A major objective of the Occupational Compensation Survey Program is to describe the level and distribution of occupational pay in a variety of the Nation's local labor markets, using a consistent survey approach. Another Program objective is to provide information on the incidence of employee benefits among and within local labor markets. However, no benefits data were collected for this survey.

The Program develops information that is used for a variety of purposes, including wage and salary administration, collective bargaining, and assistance in determining business or plant location. Survey results also are used by the U.S. Department of Labor in making wage determinations under the Service Contract Act, and by the President's Pay Agent (the Secretary of Labor and Directors of the U.S. Office of Personnel Management and the U.S. Office of Management and Budget) in determining local pay adjustments under the Federal Employee Pay Comparability Act of 1990. This latter requirement resulted in: (1) Expanding the survey's industrial coverage to include all private nonfarm establishments (except households) employing 50 workers or more and to State and local governments and

(2) adding more professional, administrative, technical, and protective service occupations to the surveys.

Pay

The A-series tables provide estimates of straight-time weekly or hourly pay by occupation. Tables A-1 through A-5 provide data for selected white- and blue-collar occupations common to a variety of industries. Tables A-6 through A-10 include similar information, but are limited to establishments employing 500 workers or more. Tables A-11 and A-12 present separate occupational pay information for the health services industry.

Occupational pay information is presented for all industries covered by the survey and, where possible, for private industry (e.g., for goods- and service-producing industries) and for State and local governments. Within private industry, more detailed information is presented to the extent that the survey establishment sample can support such detail.

Appendixes

Appendix A describes the concepts, methods, and coverage used in the Occupational Compensation Survey Program. It also includes information on the area's industrial composition and the reliability of occupational pay estimates.

Appendix B includes the descriptions used by Bureau field economists to classify workers in the survey occupations.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Cincinnati, OH-KY-IN, June 1995

		Average			kly pay ollars)²							I	Percent	of work	ers rec	eiving s	traight-ti	ime wee	ekly pay	y pay	(in dolla	ars) of–	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 	1200 - 1300	1300 	1400 - 1500	1500 - 1600	-	1600 - 1700	1700 - 1800	1800 - 1900	1900 	2000 	2100 	2200 	2300 and over
PROFESSIONAL OCCUPATIONS																												
Accountants																												
Level I	. 145	39.6	\$507	\$473	\$442 -	\$547	1	55	27	17	1	-	-	_	-	_	_	-	-	-	-	_	_	_	_	-	_	-
Private industry	. 103	39.6	497	473	442 -	546	-	57	31	11	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	. 80	39.5	499	473	442 -	546	-	55	35	9	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	. 42	39.5	530	485	429 –	674	2	50	17	31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	. 369	39.6	599	583	522 -	636	_	9	55	20	9	7	(³)	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Private industry		39.7	584	582	522 -	625	_	9	59	22	7	3	(³)	_	-	-	_	-	_	-	-	_	-	_	_	-	_	-
Goods-producing industries		39.9	601	587	577 -	625	-	5	54	31	7	3	`_´	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing		39.9	601	587	577 –		-	5	54	31	7	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries		39.5	569	565	510 -	000	-	13	64	14	6	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	. 65	39.2	665	663	551 -	828	-	9	37	9	18	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	. 425	39.8	731	715	645 -	788	_	(³)	11	35	32	16	5	1	(3)	_	_	_	_	_	_	_	_	_	_	_	_	_
Private industry	. 398	39.9	725	704	645 -	788	-	`-´	11	37	32	15	3	2	<u></u> 1	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries		39.9	756	774	683 -		-	-	-	32	46	19	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	. 160	39.9	753	774	677 –		-	-	-	32	47	19	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries		39.8	702	680	614 -		-	-	19	40	23	12	3	3	-	-	-	-	-		-	-	-	-	-	-	-	-
State and local government	. 27	38.9	822	809	714 –	983	-	4	7	4	22	26	37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	. 224	39.9	962	969	885 -	1,021	-	-	-	(³)	12	18	39	16	11	4	(³)	-	-	-	-	-	-	-	-	-	-	-
Private industry	. 210	39.9	955	969	885 -	1,000	-	-	-	(3)	12	19	40	15	9	4	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries		39.9	947	938	865 -		-	-	-	1	14	22	40	12	4	8	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	. 104	39.9	946	938	858 -		-	-	-	1	14	21	40	12	4	8	-	-	-		-	-	-	-	-	-	-	-
Service-producing industries		39.9	963	975	893 –	/-	-	-	-	-	11	15	40	18	14	1	-	-	-		-	-	-	-	-	-	-	-
State and local government	. 14	39.6	1,072	-		-	-	-	-	-	-	7	29	21	36	-	7	-	-	-	-	-	-	-	-	-	-	-
Level V	. 56	39.9	1,266	-		_	-	-	-	-	-	-	2	5	16	34	36	5	2	2	-	-	-	-	-	-	-	-
Private industry	. 54	39.9	1,270	-		-	-	-	-	-	-	-	2	6	13	35	37	6	2	2	-	-	-	-	-	-	-	-
Accountants, Public																												
Level II	. 66	40.0	585	588	577 –	588	-	_	85	15	-	-	-	-	-	-	-	-	-	_	-	_	-	-	-	-	-	-
Private industry	. 66	40.0	585	588	577 -		-	-	85	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries		40.0	585	588	577 –	588	-	-	85	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	. 159	40.0	660	650	610 -	683	_	_	11	75	11	_	_	3	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Private industry		40.0	660	650	610 -		-	_	11	75	11	_	_	3	_	_	-	_	-		-	_	_	_	_	-	_	_
Service-producing industries		40.0	660	650	610 -		-	-	11	75	11	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Attornevs																												
Level II	. 55	39.9	832	_		_	_	_	_	_	29	62	5	2	2	_	_	_	_	_	_	_	_	_	_	_	_	_
State and local government	49	40.0	816	831	761 -	831	_	_	_	_	33	63	4	_	_	_	_	_	_		_	_	_	_	_	_	_	_
and local government initiality		1	0.0			001	1						· ·												1	1		1

		Average			kly pay ollars)²							F	Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	ín doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	ange	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 _ 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 _ 1800	1800 - 1900	1900 	2000 	2100 	2200 	2300 and over
Engineers Level I Private industry Goods-producing industries Manufacturing State and local government	153 119 99	40.0 40.0 40.0 40.0 40.0	\$673 662 666 663 720	\$663 654 656 660 725	\$629 - 617 - 629 - 632 - 674 -	696 696	- - - -	3 4 - -	17 19 21 24 11	46 50 55 54 27	27 19 16 16 62	6 8 6 –		- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -				- - -			- - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	319 252 222 67	40.0 40.0 40.0 40.0 40.0 39.9	819 819 829 835 781 817	800 793 797 801 - 832	725 – 720 – 723 – 731 – – – 742 –		- - - -	- - - -	3 3 4 3 5	13 12 12 13 15 14	34 37 36 32 42 14	28 26 27 26 25 37	14 11 12 12 28	3 4 5 3 2	4 4 6 - -	2 2 2 3 -	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -		- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,211 904 783 307 71	40.0 40.0 40.0 40.0 40.0 40.0 39.9	936 933 928 931 949 1,018 977	912 904 895 933 1,030 993	827 - 822 - 814 - 814 - 864 - 885 - 898 -	1,005 1,005 1,024 1,119	- - - - -	- - - - -	$\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ - \\ - \\ - \\ - \\ - \\ - \\ - \\ - \\ - \\$	3 3 2 3 3 1	15 16 18 20 8 6 5	29 29 30 31 28 20 19	25 25 23 22 30 6 25	17 15 14 13 19 34 42	6 6 6 8 24 8	2 2 2 3 8	1 1 1 1 -	1 1 2 (³) -	1 1 1 (³) -	(³) (³) 1 - -	$\binom{3}{(3)}$ $\binom{3}{(3)}$ $\binom{3}{-}$	- - - - -	- - - - -		- - - - -		- - - - - -
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,128 737 653 391	40.0 40.0 40.0 40.0 40.0 40.0	1,085 1,084 1,063 1,048 1,123 1,120	1,077 1,069 1,042 1,025 1,096 1,122	962 - 962 - 928 - 915 - 1,029 - 1,068 -	1,160 1,154 1,217	- - - -	- - - - -	- - - - -		2 2 2 3 -	10 10 14 16 2 13	19 20 25 27 11 4	26 26 19 20 38 29	21 21 21 19 19 33	12 12 10 9 16 10	7 7 4 3 12 10	1 1 1 1 2	(³) (³) (³) (³) 1 –	1 1 1 (³)	1 1 1 - -	$\binom{3}{(3)}$ $\binom{3}{(3)}$ $\binom{3}{(3)}$ -	- - - -	- - - -	- - - - -		- - - -
Level V Private industry Service-producing industries State and local government	856 203	40.0 40.0 40.0 39.3	1,233 1,231 1,258 1,317	1,202 1,198 1,254 1,318	1,096 – 1,092 – 1,169 – 1,277 –	.,	- - - -	- - -	- - - -	- - -	- - - -	1 1 - -	5 6 -	19 20 10 -	23 24 21 -	22 22 34 33	15 14 26 56	7 7 6 11	2 2 2 -	2 2 1 -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	2 2 - -	$\binom{3}{3}$	(³) (³) - -			
Level VI: Private industry: Service-producing industries	53	40.0	1,530	_		_	_	-	_	_	_	-	_	_	_	8	15	28	11	8	30	_	_	_	_	-	_
Level VII Private industry	102 102	40.0 40.0	1,937 1,937	1,906 1,906	1,640 – 1,640 –	_,_ · ·	-	-				-		-		-		6 6	6 6	17 17	16 16	5 5	12 12	10 10	3 3	15 15	12 ⁴ 12

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Cincinnati, OH-KY-IN, June 1995 - Continued

		Average			kly pay Iollars)²							ļ	Percent	of work	ers rec	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	e range	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 	2000 - 2100	2100 - 2200	2200 	2300 and over
Registered Nurses Level I Private industry Service-producing industries	258	39.8 39.8 39.8	\$579 582 582	\$570 570 570	\$545 554 554	- \$614 - 614 - 614		10 5 5	57 62 62	30 30 30	2 (³) (³)	2 2 2		- - -						- - -	_ _ _	- - -	_ _ _	_ _ _		_ _ _	- - -
Level II Private industry Service-producing industries State and local government ADMINISTRATIVE OCCUPATIONS	3,559	39.4 39.3 39.3 40.0	670 663 662 703	669 669 669 693	609 596 596 654	- 736 - 736 - 736 - 764	=	1 2 2 1	21 24 24 7	40 38 38 46	33 33 33 30	4 2 13	1 1 1 2	- - - -	- - -	- - - -		- - -	- - - -	- - - -	- - -		- - - -	- - - -	- - - -		- - - -
Budget Analysts Level III: State and local government	12	40.0	922	_	_		_	_	_	_	8	25	67	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Buyers/Contracting Specialists Level I Private industry Goods-producing industries Manufacturing State and local government	89 62 59	39.8 40.0 40.0 40.0 37.9	506 503 488 484 540	500 500 	455 455 - - -	- 546 - 544 		42 40 48 51 57	56 58 50 47 29	2 1 2 2 14	- - - -	- - - -	- - - -	- - - -	- - -	- - - -		- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	252 192 186 60	39.9 39.9 39.9 39.9 39.9 39.9 39.7	624 621 625 623 611 692	619 617 642 633 –	532 530 530 530 - -	- 677 - 677 - 677 - 677 		17 17 18 19 15 -	19 19 14 14 35 13	41 41 44 44 32 38	20 19 20 20 15 50	2 2 2 2 -	1 1 1 2 -	(³) (³) - 2 -		- - - - -		- - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing State and local government	139 112 94	40.0 40.0 40.0 40.0 38.9	872 871 842 815 899	873 872 841 836 –	792 792 770 740 –	- 944 - 930 - 885 - 880 		- - - -	2 2 3 3 -	12 12 14 17 -	12 12 14 16 14	45 45 51 54 29	10 8 9 6 57	11 12 3 1 -	6 6 4 -	2 2 3 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	_ _ _ _	- - - -	- - - -	- - - -	- - - -
Computer Programmers Level II	158 140	39.9 39.9 39.9 39.7	636 641 638 612	646 646 646 581	604 604 604 555	- 671 - 672 - 667 - 661		- - - -	22 13 13 61	70 81 83 22	8 6 4 14	1 - - 3	- - - -	- - - -	- - -	- - - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	344 74 71 270	39.9 39.9 40.0 40.0 39.9 39.9	738 738 681 676 754 736	750 745 - - 757 751	672 672 - 704 693	- 800 - 801 - 816 - 775		$\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 1 \\ 1 \\ - \\ 2 \end{pmatrix}$	5 5 16 17 2 5	25 26 46 48 20 20	44 42 30 30 45 55	25 26 7 4 31 18	1 1 - 1 -	- - - - -	- - - -	- - - - -		- - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - -
Level IV: State and local government	7	39.6	861	_	_		-	-	-	14	-	43	43	-	-	-	-	-	-	-	_	-	-	-	-	_	_

	Northan	Average			kly pay Iollars)²						F	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	(in doll	ars) of–	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	350 and under 400	400	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 	2100 	2200 - 2300	2300 and over
Computer Systems Analysts Level I Private industry Service-producing industries	532 530 210	39.9 39.9 40.0	\$819 819 738	\$815 815 721		01 – 02 – 65 –	- - -	2 2 3	9 9 17	36 35 66	29 29 8	19 19 5	5 5 1	1 1 _	(³) (³) -	(³) (³) -	- - -	- - -	- - -	- - -	- - -					
Level II Private industry Service-producing industries State and local government	1,225 1,161 495 64	39.9 39.8 39.7 40.0	970 974 852 885	944 945 826 924	813 – 1, ⁻ 774 – 9	15 – 19 – 03 – 44 –	- - - -	(³) - - 3	4 4 6 3	17 17 32 13	22 22 37 23	17 15 13 58	14 14 7 -	12 13 5 -	9 10 1 -	4 4 - -	1 1 - -	- - -	- - - -	- - - -	- - -	- - -	- - -	- - - -	- - -	- - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities	898 893 387 387 506 30	39.9 39.9 40.0 40.0 39.8 40.0	1,133 1,134 1,318 1,318 993 1,137	1,035 1,036 1,323 1,323 979 -	950 – 1,2 951 – 1,3 1,074 – 1,5 1,074 – 1,5 912 – 1,0 – – –	80 – 77 – 77 –		- - - -	- - - -	2 2 3 3 1 -	14 14 8 8 20 10	24 24 7 7 37 10	20 20 12 12 26 30	10 10 8 11 -	6 10 10 4 37	5 5 11 11 1 1 13	3 3 7 7 - -	5 5 11 11 - -	5 5 11 11 - -	4 9 9 - -	1 1 3 - -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	- - - -	- - - -		- - - - -
Level IV Private industry Computer Systems Analyst	88 88	40.0 40.0	1,723 1,723	1,904 1,904	1,156 – 2,0 1,156 – 2,0		-	-	-	-	-	-	-	30 30	2 2	1 1	3 3	1 1	3 3	-	7 7	13 13	17 17	11 11	10 10	1
Supervisors/Managers Level I	116	40.0	1,238	1,205	1,146 – 1,3	01 –	-	-	-	-	-	1	9	39	26	13	3	5	4	-	-	-	-	-	-	-
Level II Private industry Service-producing industries	135 128 123	39.5 39.5 39.5	1,363 1,368 1,372	1,308 1,311 1,311	1,204 – 1,4 1,199 – 1,5 1,200 – 1,5		- - -	- - -	- - -	- - -	- - -	1 2 2	10 11 10	12 13 13	26 23 24	20 20 20	6 6 7	9 9 8	4 4 4	6 6 7	1 2 2	1 2 2	1 2 2	- - -	- - -	1 2 2

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

		Average			kly pay ollars)²								Percent	of work	ers rece	eiving st	raight-ti	me wee	kly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	350 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 _ 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 	2100 2200	2200 	and
Personnel Specialists																											
Level II	175	39.9	\$624	\$590	\$535 -	\$673	-	2	50	29	8	6	3	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	158	39.9	623	593	535 -	673	-	3	50	30	7	5	4	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	60	39.9	709	-		-	-	-	27	33	17	10	10	-	3	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries		39.9	570	558	509 -	625	-	4	64	28	1	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	17	39.9	637	590	586 -	713	-	-	53	18	18	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	266	39.6	786	738	689 -	875	_	_	8	23	29	18	15	4	2	2	_	_	_	_	_	_	_	_	_	_	_
Private industry		39.8	769	729	667 -	856	-	-	8	25	31	19	8	4	3	2	-	_	_	-	-	-	-	-	-	-	-
Goods-producing industries		39.8	854	853	700 -	958	-	-	1	17	18	27	19	7	6	5	-	_	_	-	-	-	-	-	-	-	-
Manufacturing	67	39.8	822	-		-	-	-	1	22	22	27	16	-	4	6	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	144	39.8	717	721	654 -	738	-	-	13	31	40	13	1	2	1	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities		40.0	763	-		-	-	-	33	4	19	22	7	11	4	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	34	37.9	906	973	822 –	983	-	-	3	3	9	18	62	6	-	-	-	-	-	-	-	-	-	-	-	-	-
Level IV	225	39.9	996	966	873 -	1.058	_	_	_	1	4	24	30	20	8	8	3	2	_	_	_	_	_	_	_	_	_
Private industry	210	39.9	996	966	868 -	1,058	-	-	-	1	5	25	27	20	8	9	3	2	_	-	-	-	_	-	-	_	_
Goods-producing industries	122	40.0	990	940	865 -	1,058	-	-	-	2	4	31	33	8	4	10	3	4	_	-	-	-	_	-	-	_	_
Manufacturing		40.0	985	940	865 -	1,031	-	-	-	3	4	32	33	8	3	9	3	4	-	-	-	-	-	-	-	-	-
Service-producing industries		39.9	1,005	1,017	923 -	1,079	-	-	-	-	6	16	18	38	14	7	2	-	-	-	-	-	-	-	-	-	-
State and local government	15	39.7	992	972	972 –	995	-	-	-	-	-	7	80	7	-	7	-	-	-	-	-	-	-	-	-	-	-

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 5 percent at \$2,300 and under \$2,400; 1 percent at \$2,400 and under \$2,500; 1 percent at \$2,500 and under \$2,600; 2 percent at \$2,600 and under \$2,700; 1 percent at \$2,700 and under \$2,800; 1 percent at \$2,800 and under \$2,900; and 1 percent at \$3,200 and under \$3,300.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Cincinnati, OH-KY-IN, June 1995

	Number	Average weekly			kly pay Iollars)²							ļ	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	y (in do	ollars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Mido	lle range	Under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	-	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II	190	39.9	\$461	\$426	\$404	- \$531	-	-	-	-	1		11	12	37	11	4	11	8	4	-	-	-	-	-	-	- 1
Private industry Service-producing industries	162 133	39.9 39.9	448 455	423 425	396 396	- 471 - 490	-	_	-	_	1		13 13	13 15	41 34	12 12	5 6	1	10 12	5	-	-	_	-	-	_	_
State and local government		39.9	535	591	448	- 591	-	_	-	-	-	-	-	7	18	7	-	68	-	-	-	-	_	_	-	-	-
Level III	138	39.9	527	526	486	- 569	-	_	-	-	-	_	1	5	8	15	41	12	12	5	_	1	_	_	-	-	_
Private industry		39.8	534	534	504	- 569	-	-	-	-	-	-	-	2	5	15	48	13	15	-	-	2	-	-	-	-	-
Service-producing industries	67	39.9	539	-	-		-	-	-	-	-	-	-	3	9	1	51	12	21	-	-	3	-	-	-	-	-
State and local government	28	40.0	502	473	434	- 636	-	-	-	-	-	-	4	18	18	18	11	7	-	25	-	-	-	-	-	-	-
Drafters	187	40.0	454	443	404	400								6	44	22	8	9									
Level II Private industry		40.0	454	443	424 424	- 468 - 468	_	_	-	_	_		_	6	44	33 34	7	9	_		-	_	_	-	_	_	
Goods-producing industries		40.0	433	443	424	- 464	_	_	_	_	_	_	_	7	51	35	_	7	_	_		_	_		1 -	_	
Manufacturing		40.0	448	443	424	- 464	-	-	-	-	-	-	-	-	51	49	-	-	-	-	-	-	-	-	-	-	-
Level III	97	40.0	634	600	592	- 740	-	_	-	-	-	_	-	-	-	-	12	30	25	5	13	12	2	_	-	-	_
Private industry	95	40.0	636	600	592	- 740	-	-	-	-	-	-	-	-	-	-	13	28	25	5		13	2	-	-	-	-
Goods-producing industries		40.0	645	-	-		-	-	-	-	-	-	-	-	-	-	13	26	25	-	17	16	3	-	-	-	-
Manufacturing	57	40.0	614	-	-		-	-	-	-	-	-	-	-	-	-	18	33	32	-	-	18	-	-	-	-	-
Engineering Technicians	100																										
Level II	102 101	40.0 40.0	583 583	508 508	480 480	- 732 - 732	_	_	_	_	_		_	4	9	33 34	8 8	1	3	-	42	_	_	_	_	-	-
Private industry Goods-producing industries		40.0	472	508	480	- 132	1 -	_	_		_		_	4	16	56	15	_	3 5	-	43		_	_	1 -	_	
Manufacturing		40.0	472	-	_		-	-	-	-	_	-	_	8	15	56	15	-	6	-	-	-	_	-	-	_	-
Level III	153	40.0	572	561	504	- 630	_	_	-	_	_	_	_	_	_	14	27	21	26	11	_	1	_	_	_	_	_
Private industry	141	40.0	562	560	500	- 610	-	-	-	-	-	_	-	-	-	16	29	23	28	4	-	1	-	-	-	-	-
Goods-producing industries		40.0	556	545	500	- 610	-	-	-	-	-	-	-	-	-	18	33	15	32	1	-	-	-	-	-	-	-
Manufacturing	98	40.0	555	545	500	- 610	-	-	-	-	-	-	-	-	-	18	34	15	32	1	-	-	-	-	-	-	-
Level IV	266	40.0	737	749	685	- 798	-	-	-	-	-	-	-	-	-	-	-	6	9	15	21	26	20	2	2	-	-
Private industry	266	40.0	737	749	685	- 798	-	-	-	-	-	-	-	-	-	-	-	6	9	15	21	26	20	2	2	-	-
Goods-producing industries		40.0 40.0	721	736 736	668 668	- 784 - 785	-	-	-	_	_	-	-	-	-	-	-	76	13 13	18 18	22 22	22 22	16 16	_	2	-	-
Manufacturing	1/5	40.0	123	/ 30	000	- 785	-	-	-	-	-	-	-	_	-	-	-	0	13	10	22	22	10	-	2	-	-
Level V	73	40.0	841	-	-		-	-	-	-	-	-	-	-	-	-	-	-	1	10	11	16	19	16	11	12	3
Private industry	73	40.0	841	-	-		-	-	-	-	-	-	-	-	-	-	-	-	1	10	11	16	19	16	11	12	3
Engineering Technicians, Civil																											1
Level I		40.0	471	461	441	- 504	-	-	-	-	-	-	-	-	37	26	37	-	-	-	-	-	-	-	-	-	-
State and local government	43	40.0	471	461	441	- 504	-	-	-	-	-	-	-	-	37	26	37	-	-	-	-	-	-	-	-	-	-
Level II	105	39.9	518	552	460	- 614	-	-	-	-	-	2	8	8	6	8	18	23	29	-	-	-	-	-	-	-	-
State and local government	77	39.8	558	552	522	- 614	-	-	-	-	-	1	3	-	1	3	25	29	39	-	-	-	-	-	-	-	-
Level III		40.0	623	632	614	- 672	-	-	-	-	-	-	-	-	6	3	4	1	55	30	-	1	-	-	-	-	-
State and local government	171	40.0	634	632	614	- 672	-	-	-	-	-	-	-	-	4	1	1	1	60	33	-	-	-	-	-	-	-

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

	Number	Average weekly			kly pay ollars)²							F	Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middl	e range	Under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 	1100 - 1200
Level IV: State and local government	56	40.0	\$744	\$735	\$725	- \$777	_	_	_	_	_	-	-	_	-	-	_	-	-	2	66	32	_	_	_	_	_
Level V: State and local government	14	40.0	869	-	-		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21	79	-	-	-
Licensed Practical Nurses Level II Private industry Service-producing industries State and local government	1,958 1,844 1,844 114	39.8 39.8 39.8 40.0	506 504 504 544	510 510 510 505	466 462 462 502	- 548 - 544 - 544 - 605		- - - -	- - - -	- - - -	- - - -	- - -	- - -	2 2 2 _	12 13 13 2	29 29 29 18	40 40 40 39	11 12 12 4	5 3 3 37	1 1 1 -	- - - -						
Nursing Assistants Level II Private industry Service-producing industries State and local government	4,431 4,394 4,394 37	39.3 39.3 39.3 40.0	277 277 277 376	270 270 270 –	242	- 308 - 306 - 306 		12 12 12 -	15 15 15 -	23 23 23 5	18 18 18 -	13 13 13 -	10 10 10 38	5 5 5 16	1 1 1 41	- - -	- - -	- - -	- - -	- - - -							
Level III PROTECTIVE SERVICE OCCUPATIONS	162	39.2	310	302	270	- 331	-	3	3	20	22	22	12	10	1	6	-	-	-	-	-	-	-	-	-	-	-
Corrections Officers State and local government	1,236 1,236	40.0 40.0	450 450	461 461		- 506 - 506						12 12	3 3	8 8	22 22	27 27	25 25	2 2									
Firefighters State and local government	556 556	52.6 52.6	708 708	721 721	672 672	- 721 - 721		-	-					-					22 22	7 7	60 60		11 11	-	-	-	-
Police Officers Level I State and local government	1,440 1,435	40.0 40.0	678 678	710 710		- 757 - 757					- -	- -		(³) (³)	5 5	3 3	5 5	11 11	6 5	13 13	20 20	35 35	3 3				
Level II State and local government	166 166	40.0 40.0	787 787	818 818		- 818 - 818						- -		-				5 5	2 2	10 10			83 83				

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Cincinnati, OH-KY-IN, June 1995

		Average			kly pay ollars)²							l	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	ı (in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle rai	nge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 and over
Clerks, Accounting Level II Private industry Goods-producing industries Service-producing industries Transportation and utilities State and local government	882 279 603 58	39.9 39.9 40.0 39.9 40.0 38.8	\$357 357 355 357 388 376	\$340 340 350 337 358 366	\$300 - 300 - 300 - 300 - 320 - 303 -	\$392 390 390 392 444 443	- - - -	- - - - -	1 1 1 2 -	12 12 24 6 7 19	27 27 10 35 21 19	16 16 10 19 21 13	10 10 15 7 14 -	13 13 17 11 2 6	4 4 5 3 7 –	7 7 14 3 14 31	6 6 4 6 _ 6	2 2 - 2 - 2 - 6	2 2 - 3 -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{2}{\binom{3}{3$	1 1 - 2 14 -	- - - - -	- - - - -	- - - - -			
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	759 227 209 532	39.8 39.8 39.9 39.9 39.8 39.8 39.7	439 431 440 438 427 463	426 423 430 427 405 466	382 – 377 – 423 – 423 – 370 – 404 –	480 475 475 475 470 514	- - - -	- - - -	- - - -	(³) 1 - 1 1 -	4 3 - 4 7	4 5 2 7 1	12 15 4 20 2	11 12 4 4 15 8	17 18 34 36 11 12	13 13 19 20 10 12	10 9 11 12 8 17	11 11 16 12 9 11	5 4 9 10 2 8	4 2 - 2 14	1 1 - 1 -	1 - - 1 2	5 6 - - 8 4	1 1 - 1 2			- - - -
Level IV Private industry Service-producing industries State and local government	160 120	39.9 39.8 39.9 40.0	521 499 492 587	517 489 477 603	464 – 464 – 448 – 579 –	587 520 519 603	- - -	- - - -	- - - -	- - -	- - -	- - -	1 1 1 2	- - -	3 4 6 -	10 14 18 -	16 21 24 -	17 22 16 -	14 18 22 -	5 5 1 4	4 - - 15	6 1 - 21	24 13 12 58	1 1 1 -	- - -	- - -	- - -
Clerks, General Level II Private industry Service-producing industries State and local government	328 309	39.4 39.5 39.5 39.0	323 316 316 358	324 320 320 366	280 – 280 – 280 – 366 –	366 360 362 378	4 5 5 -	4 3 3 9	13 15 15 3	15 17 17 5	15 18 19 -	13 16 13 -	20 15 16 45	13 12 12 22	3 1 1 14	1 - - 3	- - - -	- - - -	_ _ _ _	- - - -	- - - -	_ _ _ _	- - - -	- - - -			- - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	739 143 84 596	39.2 39.1 40.0 40.0 38.9 39.4	413 394 378 357 398 446	407 367 380 354 367 460	356 – 336 – 329 – 320 – 338 – 450 –	460 437 440 380 434 460	- - - -	- - - -	1 1 - 2 (³)	1 2 3 6 1 (³)	7 11 21 32 8 1	12 19 7 11 21 (³)	15 21 11 5 24 2	11 16 26 35 13 2	5 5 4 5 5 4	10 8 24 2 4 14	30 5 2 4 5 76	1 2 1 1 2 -	$\begin{pmatrix} 3 \\ 3 \end{pmatrix} \\ - \\ - \\ (3) \\ - \\ (3) \\ - \end{pmatrix}$	1 2 - - 3 -	$\begin{pmatrix} 3 \\ 3 \end{pmatrix} \\ - \\ - \\ (3) \\ - \\ (3) \\ - \end{pmatrix}$	$\binom{3}{(3)}$ - $\binom{3}{(3)}$ -	5 9 - 11 -	$\begin{pmatrix} 3 \\ 3 \end{pmatrix} \begin{pmatrix} - \\ - \\ 3 \end{pmatrix} \begin{pmatrix} - \\ - \\ 3 \end{pmatrix} \begin{pmatrix} - \\ - \end{pmatrix}$			- - - -
Level IV Private industry Service-producing industries State and local government		39.5 39.4 39.4 39.6	481 470 464 489	503 474 446 503	443 – 386 – 375 – 480 –	503 572 571 503	- - -	- - -	- - - -	(³) 1 1 -	2 5 5 1	4 9 10 (³)	3 8 8 (³)	2 5 4 1	7 13 14 4	7 7 7 7	10 9 10 10	8 3 3 11	44 12 8 65	1 - - 1	2 6 6 -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	7 17 18 -	(³) 1 (³) -	1 1 1 -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	1 1 -
Clerks, Order Level I Private industry Goods-producing industries Manufacturing	127	40.0 40.0 40.0 40.0	327 327 311 311	326 326 320 320	274 – 274 – 268 – 268 –	360 360 332 332	8 8 9 9	8 8 9 9	20 20 23 23	- - -	10 10 12 12	20 20 23 23	10 10 12 12	- - - -	16 16 - -	9 9 10 10	- - - -			- - - -	- - - -		- - - -		- - -	- - -	- - -
Level II: Private industry: Goods-producing industries Manufacturing	159 159	40.0 40.0	442 442	437 437	379 – 379 –	461 461							7 7	21 21	6 6	21 21	25 25	2 2	1 1	18 18							-

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

		Average			kly pay Iollars)²							I	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	' (in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 and over
Key Entry Operators Level I Private industry Service-producing industries State and local government	361 106	39.8 39.9 39.7 38.2	\$329 326 331 368	\$320 320 300 383	\$309 - 300 - 290 - 343 -	\$346 340 346 413	- - -	- - -	6 7 - -	8 9 29 6	45 48 38 14	15 14 9 28	15 16 5 3	4 2 6 22	4 2 6 28	- - - -	1 1 2 -	1 1 2 -	1 1 2 -	- - -	- - -	1 1 2 -	- - -	- - - -	- - -		- - - -
Level II Private industry Service-producing industries State and local government	101 68	39.4 40.0 40.0 38.9	393 364 358 421	412 355 - 450	350 - 329 - 409 -	450 411 - 450	- - - -	- - - -	4 2 3 7	2 3 1 2	10 18 26 2	8 14 21 2	15 30 13 1	6 6 6	19 22 26 17	26 1 1 51	5 3 - 7	1 1 1	3 1 - 5	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - -	- - - -
Personnel Assistants (Employment) Level II Private industry Service-producing industries State and local government	63	39.4 39.3 39.3 39.6	407 403 400 455	- - - -	 	- - -	_ _ _ _	_ _ _ _	3 3 3 -		1 2 2 -	26 27 29 17	- - -	26 29 31 -	12 11 9 17	7 6 3 17	6 6 7 -	3 2 - 17	3 2 2 17	1 - - 17	1 2 2 -	10 11 12 -	_ _ _ _	- - - -	_ _ _ _	- - -	- - -
Level III State and local government		39.8 40.0	509 536			-			-		-		3 -	2 -	8 _	10 7	2 -	29 7	11 29	8 21	11 29	11 7	5 -	2			
Secretaries Level I Private industry Service-producing industries	178	39.3 39.5 39.3	375 388 370	360 382 361	330 – 335 – 330 –	421 437 401	_ _ _	_ _ _	1 2 2	11 3 5	8 6 9	23 21 29	11 13 13	8 10 13	14 16 15	13 15 3	6 7 10	_ _ _	6 7 2	_ _ _		_ _ _	_ _ _	_ _ _	_ _ _		- - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	435 158 158	39.4 39.4 40.0 40.0 39.0 39.4	449 446 493 493 419 453	446 431 494 494 410 466	393 – 394 – 425 – 425 – 371 – 389 –	517 501 544 544 468 522	- - - - -	- - - - -	$\binom{3}{-}$	(³) (³) - 1 (³)	7 2 - 4 11	7 8 1 1 12 5	6 7 1 1 11 5	7 11 1 1 16 4	14 18 22 22 16 11	8 9 8 8 10 8	8 9 9 9 9 8	10 10 13 13 8 10	13 13 15 15 12 14	7 4 10 10 1 11	8 4 11 11 1 1	1 2 4 4 - 1	$\binom{3}{1}$ 2 $\binom{3}{-}$	(³) (³) 1 1 -	1 1 2 2 - (³)	(³) (³) 1 - -	- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	508 308 307 200	39.7 39.7 40.0 40.0 39.2 39.9	526 529 538 538 514 518	533 539 542 542 542 526 524	487 – 487 – 502 – 502 – 447 – 485 –	560 565 565 565 571 557	- - - - -	- - - -	- - - -		$\binom{3}{(3)}$ - $\binom{3}{(3)}$ -	1 1 - 2 3	2 3 2 2 3 -	3 2 - 6 3	4 4 2 2 7 4	4 3 1 1 6 6	8 8 8 9 5	8 7 8 8 6 10	14 11 15 15 6 22	18 20 26 26 10 13	24 25 26 26 23 21	4 5 2 2 10 3	2 2 1 1 2 3	3 3 2 2 5 1	1 2 3 3 1 -	1 (³) - (³) 2	3 3 4 4 1 3
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	321 104 101	39.7 39.7 39.8 39.8 39.7 39.7 39.0	602 604 621 620 596 583	604 607 625 625 593 602	548 - 548 - 548 - 548 - 533 - 554 -	663 668 689 682 653 604	- - - -	- - - -	- - - -				- - - -	$\binom{3}{3}$ - $\binom{3}{-}$ $\binom{3}{-}$	1 - - 1 3	1 1 1 (³)	1 - - 2 -	2 2 - 3 6	10 12 10 10 12 -	10 11 17 18 8 -	14 12 4 3 17 26	10 9 11 11 9 12	13 11 7 7 12 32	8 7 10 10 6 12	12 12 8 15 9	9 10 23 22 4 -	9 10 11 ⁴11 9 -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

		Average			kly pay Iollars)²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 and over
Switchboard Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	291 269 544	39.7 39.7 40.0 39.9 39.6 40.0 38.5	\$325 323 333 333 318 357 359	\$315 315 329 315 309 - 342	\$288 - 288 - 292 - 292 - 280 - - 314 -	356 360 360 356 -	3 3 4 3 - -	1 - - 1 -	11 11 5 5 15 - 5	20 21 20 22 21 13 13	20 20 21 20 17 20	17 16 24 21 12 33 32	11 12 8 7 14 20 –	8 7 7 8 10 13	2 2 5 5 (³) - 2	3 3 1 4 - 5	(³) (³) 1 (³) -	2 1 4 - 5	(³) (³) 1 - - -	(³) (³) 1 (³) -			$\binom{3}{3}$ $\binom{3}{-}$ $\binom{-}{3}$ $\binom{3}{7}$ 5		- - - - -	- - - - -	
Word Processors Level I	69	40.0	386	-		-	-	-	-	1	20	1	22	17	19	3	6	6	1	-	3	-	-	-	-	-	-
Level II Private industry Service-producing industries State and local government	91	39.2 40.0 40.0 38.7	445 425 428 460	442 405 404 459	404 – 398 – 398 – 422 –	488 458 462 510	- - -	- - -	- - -	- - -	1 2 1 -	3 6 7 -	7 4 2 9	13 25 27 4	17 20 20 14	16 14 10 18	13 14 15 13	10 6 7 13	13 5 5 19	6 - - 11	2 5 5 1	- - -	- - -	- - -	- - -	- - -	- - -

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 7 percent at \$700 and under \$725; 2 percent at \$750 and under \$775; and 2 percent at \$775 and under \$800.

Table A-4. All establishments: Hour	v pav	of maintenance and toolroom occ	cupations, Cincinnati,	OH-KY-IN. June 1995

	Number			rly pay lollars)¹								Percent	t of work	ers rece	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of–	-						
Occupation and level	of workers	Mean	Median	Middle range	Under 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 12.00	-	-	-	14.00 - 15.00	15.00 - 16.00	-	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	-	-	22.00
General Maintenance Workers Private industry Goods-producing industries Manufacturing Service-producing industries State and local government Maintenance Electricians Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	855 737 230 230 507 118 803 702 666 634 36 101	\$9.75 9.49 10.27 9.14 11.38 18.30 18.45 18.56 18.65 18.67 16.43 17.29	\$9.50 9.30 11.31 11.31 8.97 11.46 18.08 18.08 18.08 18.08 18.03 - 16.60	\$8.05 - \$11.5 8.00 - 11.3 8.00 - 11.6 8.00 - 11.6 7.90 - 10.5 9.80 - 13.2 16.57 - 21.7 16.57 - 21.7 16.64 - 21.7 18.03 - 21.7 15.99 - 18.3	1 6 1 1 6 1 0 9 4 2 5 - 5 - 5 - 5 - 5 - 5 -	10 12 7 14 - - - - - - -	4 4 6 3 1 - - - - -	15 17 14 14 18 5 - - - - -	5 5 - 7 7 - - - - -	9 9 - 12 8 - - - - - - -	10 10 15 15 8 7 - - - - - - - - -	2 2 - 3 3 - - - - -	4 4 5 3 7 	9 8 9 8 17 - - - - -	15 16 33 33 7 10 - - - - - -	3 2 5 5 1 3 	2 2 1 1 2 3 - - - - -	3 2 1 1 2 9 7 7 8 8 6 6	3 1 - 1 17 4 4 3 4 14 4	(²) - - 1 11 10 10 9 11 17	(²) 1 2 - - 13 10 7 4 50 40	- - - (²) 1 (²) (²) 6 -	- - 32 34 36 38 11 15	- - - 1 2 2 2 -	- - - (²) (²) - - 3 -	- - - 31 32 34 36 - 19	
Maintenance Electronics Technicians Level II: State and local government Level III Private industry Service-producing industries: Transportation and utilities Maintenance Machinists Private industry Goods-producing industries: Manufacturing	9 105 104 37 129 129 129 128	15.98 19.11 19.16 19.09 14.40 14.40 14.38	- 19.33 19.33 - 13.50 13.50 13.50 13.50	 19.33 - 19.3 19.33 - 19.3 13.10 - 15.2 13.10 - 15.2 13.10 - 15.2 13.10 - 15.2	3 – – 1 – 1 – 1 –											- - 2 2 2 2	11 - - 9 9 9 9	- - 40 40 40 41	- - 5 5 5 5	- - - 31 31 31 31 31 31	89 3 3 - 1 1 1	- 3 8 9 9 9 9	- 13 13 32 2 2 2 2 2	- 78 79 54 - - -		- 2 2 5 - - -	

Table A-4. All estab	lishments: Hourly	pay o	of maintenance and toolroom occupa	ations, Cincinnati,	OH-KY-IN	June 1995 — Continued
----------------------	-------------------	-------	------------------------------------	---------------------	----------	-----------------------

	Number			rly pay Iollars) ¹									Percen	t of work	kers rec	eiving s	traight-t	time hou	urly pay	(in dolla	ars) of–	-						
Occupation and level	of workers	Mean	Median	Middle r	ange	Under	7.00	7.50	8.00	8.50	9.00	9.50	10.00	10.50	11.00	11.50	12.00	12.50	13.00	14.00	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00
		wear	Median	Wildele H	ungo	7.00	7.50	8.00	8.50	9.00	9.50	10.00	10.50	11.00	11.50	12.00	12.50	13.00	14.00	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00	23.00
Maintenance Mechanics, Machinery	885	\$17.38	\$17.80	\$15.30 -	\$18.85	_	_	_	_	_	_	_	_	-	(²)	(²)	2	5	3	7	15	9	7	27	7	-	15	_
Private industry	871	17.41	18.08	15.20 -	18.85	-	-	-	-	-	-	-	-	-	(²)	(²)	2	5	3	7	15	8	7	28	7	-	16	-
Goods-producing industries	759	17.38	17.80	15.20 -	18.85	-	-	-	-	-	-	-	-	-	(2)	-	2	6	3	8	17	6	8	31	1	-	18	-
Manufacturing	744	17.40	18.08	15.20 -	18.85	-	-	-	-	-	-	-	-	-	(²)	-	2	6	3	8	17	4	8	31	1	-	18	-
Service-producing industries	112	17.57	18.81	16.50 -	19.50	-	-	-	-	-	-	-	-	-	-	2	2	2	5	4	4	26	2	5	48	-	-	-
Maintenance Mechanics, Motor Vehicle	755	16.19	15.65	14.00 -	18.95	_	_	_	_	_	_	1	3	(²)	1	3	5	1	10	19	13	7	8	17	3	6	6	_
Private industry	589	16.58	16.81	14.30 -	18.95	-	-	-	-	-	-	1	3	(2)	-	3	3	-	9	23	3	5	10	21	4	7	8	-
Goods-producing industries	162	16.05	14.94	14.40 -	17.60	-	-	-	-	-	-	2	1	<u> </u>	-	4	-	-	17	27	5	14	10	-	-	-	20	-
Manufacturing	104	16.69	15.69	14.40 -	21.45	-	-	-	-	-	-	3	-	-	-	7	-	-	13	27	2	8	10	-	-	-	32	-
Service-producing industries	427	16.79	17.81	14.25 -	18.95	-	-	-	-	-	-	(²)	4	$(^{2})$	-	2	4	-	6	21	2	2	10	30	6	9	3	-
Transportation and utilities	324	17.78	18.95	17.24 -	18.95	-	-	-	-	-	-	<u>1</u>	1	(2)	-	1	6	-	6	5	2	2	13	39	7	12	4	-
State and local government	166	14.80	15.40	13.06 -	15.65	-	-	-	-	-	-	-	1	-	2	2	10	2	14	3	48	12	-	-	-	4	-	-
Maintenance Pipefitters	250	18.58	21.45	15.22 -	21.45	_	_	-	_	_	_	_	-	-	_	_	_	_	22	_	5	9	3	6	(²)	2	52	_
Private industry	244	18.53	21.45	15.22 -	21.45	-	-	_	_	_	-	_	-	-	-	-	-	_	23	-	5	9	3	6	(2)	-	53	-
Goods-producing industries	243	18.52	21.45	15.22 -	- · · -	-	-	-	-	-	-	-	-	-	-	-	-	-	23	-	5	9	3	6)`-´	-	53	-
Tool and Die Makers	422	17.44	18.79	14.01 -	19.33	_	_	_	_	_	_	_	_	_	5	1	5	_	12	5	4	3	7	14	30	_	10	4
Private industry	422	17.44	18.79	14.01 -	19.33	-	-	_	_	_	_	-	-	_	5	1	5	_	12	5	4	3	7	14	30	-	10	4
Goods-producing industries	422	17.44	18.79	14.01 -	19.33	-	-	-	_	_	_	_	-	-	5	1	5	_	12	5	4	3	7	14	30	-	10	4
Manufacturing	422	17.44	18.79	14.01 -	19.33	-	-	-	-	-	-	-	-	-	5	1	5	-	12	5	4	3	7	14	30	-	10	4

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

² Less than 0.5 percent.

Table A-5. All establishments: Hour	v pa	of material movement and custodial occup	pations	. Cincinnati	. OH-KY-IN. June 1995

				rly pay Iollars)1								I	Percent	of work	ers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of–	_						
Occupation and level	Number of workers	Mean	Median	Middle ra	inge	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	10.50 - 11.00	11.00 _ 12.00	12.00 	13.00 _ 14.00	14.00 _ 15.00	15.00 - 16.00	16.00 - 17.00	-	18.00 - 19.00	19.00 and over
Forklift Operators Private industry Goods-producing industries Manufacturing Service-producing industries	1,424 1,424 865 865 559	\$11.24 11.24 12.47 12.47 9.34	\$10.00 10.00 12.00 12.00 8.50	\$8.50 - 8.50 - 9.61 - 9.61 - 8.00 -	\$13.12 13.12 13.58 13.58 9.50	- - - -	- - - -	- - - -	- - - -	(²) (²) - (²)	(²) (²) (²) (²) -	2 2 3 3 (²)	8 8 4 4 14	11 11 6 6 17	14 14 (²) (²) 36	9 9 10 10 6	6 6 8 8 3	1 1 - 3	4 4 6 6 (²)	6 6 10 10 -	11 11 14 14 6	14 14 15 15 13	2 2 3 3 -	3 3 5 5 -	- - - -		10 10 17 17 -	
Guards Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,610 1,568 112 112 1,456 42	6.62 6.56 11.20 11.20 6.21 8.90	6.00 6.00 10.04 10.04 5.85 8.53	5.25 - 5.25 - 8.52 - 8.52 - 5.25 - 8.22 -	7.50 7.49 15.30 15.30 7.00 9.36	9 10 - 10 -	2 2 - 3 -	20 20 - 22 -	15 15 - 17 -	14 14 - 15 -	7 7 2 2 8 2	6 6 - 7 2	4 - - 4 10	8 7 1 1 8 33	6 6 33 33 4 7	2 1 4 (²) 31	1 1 7 7 1 5	1 1 6 1 –	(²) (²) 2 2 (²) -	1 10 10 (²) 7	1 4 4 (²) 2	(²) 1 5 5 (²) -	- - - - -	2 26 26 (²)	- - - -			- - - -
Level II Private industry Service-producing industries	191 151 130	11.59 12.13 11.89	11.40 12.32 11.39	10.24 – 10.47 – 10.29 –	13.63 13.79 13.63	- - -	- - -	- - -	- - -	- - -	- - -	5 - -	6 - -	- - -	1 1 1	2 2 2	12 15 17	7 8 8	12 13 15	12 10 12	13 11 13	20 25 14	10 13 15	3 3 4	- - -	- - -		- - -
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	6,674 5,199 714 684 4,485 41 1,475	7.28 6.62 12.00 12.00 5.76 9.76 9.59	6.21 5.50 13.28 13.28 5.25 8.03 9.79	5.00 - 4.90 - 9.12 - 9.10 - 4.75 - 6.78 - 8.23 -	9.06 7.20 13.94 13.94 6.27 13.09 11.02	4 5 - 6 -	15 20 - 23 - -	17 21 - 24 - 1	9 11 1 1 12 - 2	9 10 - 12 17 3	4 5 2 2 5 10 (²)	6 5 12 12 4 20 8	4 3 2 4 - 8	4 3 6 7 3 5 6	2 (²) (²) 2 - 5	5 3 3 3 - 9	3 1 (²) (²) 1 - 11	2 (²) 2 2 (²) - 6	1 (²) 2 (²) - 5	6 1 5 3 (²) 7 26	2 1 4 2 (²) - 5	6 7 50 52 1 41 1	$\binom{2}{2}$ $\binom{2}{3}$ $\frac{3}{-}$ $\binom{2}{-}$		- - - - -	- - - - -	1 1 7 - -	
Material Handling Laborers: Private industry: Goods-producing industries Manufacturing Service-producing industries	371 325 569	11.57 11.58 11.39	12.91 13.28 8.53	8.26 – 8.26 – 7.93 –	13.28 13.28 14.45	- - -	- - -	- - -	- - -	3 2 2	4 5 2	1 - 14	7 8 10	17 18 21	2 2 6	- - -	- - -	- - -	- - -	9 6 (²)	8 2 5	43 49 4	- - 14		- - -	- - 22	6 7 -	- -
Order Fillers Private industry Goods-producing industries Manufacturing Service-producing industries	1,079 1,079 546 546 533	9.78 9.78 9.55 9.55 10.01	9.75 9.75 10.91 10.91 9.00	7.93 – 7.93 – 7.50 – 7.50 – 8.53 –	11.47 11.47 11.47 11.47 11.75	- - - -	- - - -	1 1 2 2 -	- - - -	1 1 2 2 -	5 5 10 10 1	6 6 7 7 5	12 12 18 18 6	5 5 - - 10	13 13 - 26	3 3 - 5	6 6 4 4 8	8 8 7 7 8	11 11 19 19 3	19 19 32 32 5	2 2 - - 3	9 9 - - 17	- - - -	1 1 - 3		- - - -		- - - -
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing State and local government	657 623 407 395 34	10.47 10.47 10.51 10.50 10.44	10.82 10.82 10.82 10.26 10.99	9.60 - 9.60 - 9.62 - 9.60 - 9.10 -	11.60 11.60 11.50 11.60 11.43	- - - -	_ _ _ _	2 2 2 3 -	2 2 2 3 -	4 4 - -	1 1 - -	1 1 2 2 -	2 2 - 3	5 5 1 1 15	6 6 9 6	2 1 2 2 3	12 13 15 16 -	13 13 15 15 15	6 6 8 5 9	25 24 27 28 44	11 11 11 11 6	2 2 3 3 -	7 8 1 1		- - -	- - - -	1 1 2 -	

	Northan			irly pay dollars)1								l	Percent	of work	kers rec	eiving s	traight-f	time hou	urly pay	(in dolla	ars) of-	-						
Occupation and level	Number of workers	Mean	Median	Middl	e range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	-	11.00 - 12.00	-	-	-	15.00 - 16.00	16.00 - 17.00	-	-	19.00 and over
Truckdrivers Light Truck: Private industry: Goods-producing industries Manufacturing State and local government	78 64 9	\$11.25 10.23 10.78	- - -								5 6 –	6 8 –	- -	15 19 -		13 16 56	3 3 -	15 19 -	- - 22		4 5 -	21 25 -	- - 22	18 - -				- -
Medium Truck: Private industry: Goods-producing industries Manufacturing Heavy Truck Private industry	166 90 824 719	12.50 11.22 11.96 11.89	\$12.39 12.25 11.69 11.75	\$9.33 9.33 9.57 10.00	- \$15.25 - 12.25 - 14.00 - 14.00					1 - 1	1 - -			6 11 4 5	10 4 13 6	8 16 5 5	2 3 6 7	- - 3 4	2 4 4 5	5 9 16 19	24 44 8 9	- - 10 12	4 6 19 21	38 2 3 3	- - 2 3	- - 5 -		
Goods-producing industries Service-producing industries Transportation and utilities Tractor Trailer:	104 615 395	10.70 12.09 12.02	11.00 12.50 11.97	9.50 10.37 10.10	- 11.15 - 14.00 - 13.97			- - -	- - -	- 1 2	- - -	- - -	- - -	- 6 2	11 6 9	12 4 6	19 5 5	- 4 7	6 5 7	36 16 15	12 9 6	- 14 19	- 25 15	6 3 5	- 3 5	- - -		- - -
Private industry: Goods-producing industries Manufacturing Service-producing industries Transportation and utilities	171 151 1,470 985	12.89 13.00 12.91 13.42	12.35 12.35 12.78 10.97	11.25 11.25 9.00 9.00	- 14.36 - 14.36 - 17.81 - 18.95	-	- - - -	- - - -	- - - -	- - - -	- - -	- - -	_ _ _2 _	- - 2 1	- - 16 16	2 3 11 16	3 2 11 16	5 4 - -	5 5 3 2	16 17 3 1	25 25 3 2	6 3 10 2	30 34 10 1	2 3 2 3	2 1 1 1	- - 5 8	- 20 30	4 4 1 2
Warehouse Specialists Private industry Goods-producing industries Manufacturing Service-producing industries	2,213 2,199 1,371 1,350 828	10.98 10.98 11.40 11.36 10.29	11.08 11.08 11.10 11.10 10.25	9.00 9.00 9.25 8.85 9.00	- 12.53 - 12.60 - 14.44 - 14.44 - 11.27	- - - -	_ _ _ _	_ _ _ _		(²) (²) 1 1 -	1 1 1 -	2 2 2 2 3	5 5 4 5	11 11 11 11 11	4 4 6 3	9 9 9 8	8 8 3 3 16	5 5 5 5 5	5 4 4 4 5	23 22 15 15 35	7 7 10 10 2	2 2 1 2	11 12 18 18 1	5 5 7 2	$\binom{2}{2}$ $\binom{2}{-}$ $\binom{2}{-}$	3 3 4 4 1		- - - -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

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

² Less than 0.5 percent.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Cincinnati, OH-KY-IN, June 1995

	Number	Average			kly pay Iollars)²							I	Percent	of work	ers rec	eiving s	traight-t	ime wee	ekly pay	íin dol	llars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	e range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	-	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
PROFESSIONAL OCCUPATIONS																											
Accountants																											
Level I		39.7	\$528	\$520	\$442	- \$605	1	27	14	21	11	10	14	1	-	-	-	-	-	-	-	-	-	-	-	-	- 1
Private industry	60	39.7	523		-			22	17	25	17	15	3 2	2	-	-	-	-	-	-	-	-	_	-	-	-	-
Service-producing industries State and local government		39.6 39.7	516 535	510	421	- 674	3	25 34	15 11	27 16	17 3	12 3	32	2	-	-	-	-		_	-	-	_	-	_	_	
State and local government	50	55.7	000	510	721	0/4		54					52														
Level II		39.6	651	613	568	- 751	-	1	5	13	25	16	6	6	8	16	2	1	-	-	-	-	-	-	-	-	- 1
Private industry		39.7 39.6	632	601	568	- 660	-	-	4	14	30 32	25 20	5 6	5	6	6 5	4	1	-	_	-	_	_	-	_	_	-
Service-producing industries State and local government	54	39.6	624 680	700	559	- 828		4	5	15	32	20	7	7	11	31	2	2	_	_		_	_	_	_	_	_
-	-												-														1
Level III		39.6	789	776	686	- 869	-	-	1	1	2	6	22	9	15	14	10	14	4	1	-	-	-	-	-	-	-
Private industry Service-producing industries		39.7 39.7	781 763	767 738	686 686	- 854 - 825	-	_	_	1	1	7 8	27 32	9 9	16 15	11	12 8	9 7	5	2	-	_	_	_	-	_	-
State and local government		38.9	822	809	714	- 983	1 -	_	4	_'	7	4	- 52	11	11	26	_	37	<u> </u>	_	_	_	_	_	_	_	_
-																											1
Level IV		39.8	969	975	858	- 1,064	-	-	-	-	-	-	1	9	4	6	16	21	23	12	6	1	-	-	_	-	-
Private industry State and local government		39.9 39.6	953 1,092	963	856	- 1,044		_	_	_	-	-	-	10	5	6	18	23 9	23 27	45	7	9	_	-		_	
State and local government		00.0	1,032																21								
Engineers														10													
Level I	89	40.0	732	751	677	- 777	-	-	-	-	3	16	17	13	37	9	4	-	-	-	-	-	-	-	-	-	-
Level II		40.0	861	852	774	- 925	-	-	-	2	3	2	5	7	13	17	16	21	5	6	2	-	-	-	-	-	- 1
Private industry		40.0	874	871	777	- 951	-	-	-	2	3	1	4	7	15	14	17	19	7	8	3	-	-	-	-	-	-
Goods-producing industries Manufacturing		40.0 40.0	869 879	858 873	773 782	- 926 - 942	-	_	_	2	3	1	5 5	7	16 17	14 15	18 17	16 17	6	8 9	3	_	_	-	_	-	-
State and local government	57	39.9	817	832	762	- 942		_	_	2	4	5	9	7	7	26	11	28	2	-	4	_	_	_	_	_	1 -
-	-											-	-														
Level III		40.0	961	929	827	- 1,051	-	-	-	-	$\binom{3}{3}$	$\binom{1}{(^3)}$	1	5	12	12	12	22	19	8	3	2	2	1	1	$\binom{3}{3}$	-
Private industry Goods-producing industries		40.0 40.0	957 949	912 905	817 810	– 1,049 – 1,037	-	-	_	_	$\binom{3}{3}$		1	5 6	14 14	13 14	12 12	21 22	16 14	8 6	4	2	2	1 2	1	$\binom{3}{3}$	-
Manufacturing		40.0	948	896	796	- 1,037	_	_	_	_	$\binom{3}{3}$	1	1	7	17	14	12	19	11	7	4	2	3	2	1	(3)	_
State and local government		39.8	991	1,014	944	- 1,058	-	-	-	-	`-´	1	-	3	3	1	8	28	47	9	-	-	-	-	-	`-´	-
	675	40.0	1 062	1,037	923	- 1.159	_	_	_	_	_	_	_	(3)	2	6	10	23	23	15	12		1	(3)	1	1	(3)
Level IV Private industry		40.0	1,063 1,058	1,037	923	– 1,159 – 1,155		_	_	_	_	_	_	$\binom{3}{3}$	2	6	10	23	23	15 14	12	5		$\binom{3}{3}$			$\binom{3}{3}$
Goods-producing industries		40.0	1,045	1,005	912	- 1,147	-	-	-	-	-	-	-	<u>`</u> 1´	2	7	12	27	19	14	9	3	1	` 1	2	1	(3)
De sietere d Newser																											
Registered Nurses Level II	3,150	39.3	682	688	617	- 736	_	_	(3)	6	14	14	21	26	12	4	1	1	_	_	_	_	_	_	_	_	- 1
Private industry		39.1	673	669	600	- 736		_	$\binom{1}{3}$	8	17	13	19	27	12	2	1		-	_	_	_	_	_	_	_	-
Service-producing industries	2,428	39.1	672	669	600	- 736	-	-	(3)	8	17	14	18	27	12	2	1	1	-	-	-	-	-	-	-	-	-
State and local government	680	40.0	716	701	661	- 764	-	-	(3)	-	4	15	30	20	13	14	1	3	-	-	-	-	-	-	-	-	-
ADMINISTRATIVE OCCUPATIONS																											1
Budget Analysts																											1
Level III	12	40.0	922	-	-		-	-	-	-	-	-	-	-	8	17	8	67	-	-	-	-	-	-	-	-	- 1
State and local government		40.0	922	-	-		-	-	-	-	-	-	-	-	8	17	8	67	-	-	-	-	-	-	-	-	- 1
																											L

		Average			kly pay Iollars)²							I	Percent	of work	ers rec	eiving s	traight-ti	me wee	ekly pay	y (in do	llars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	-	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Buyers/Contracting Specialists Level I:																											
State and local government	7	37.9	\$540	-	-		-	-	57	-	29	-	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II Private industry State and local government		39.9 40.0 39.7	650 646 692	\$625 - -	\$567 _ _	- \$720 	- - -	- - -	4 4 -	13 15 -	22 23 13	16 16 13	16 15 25	11 9 25	13 12 25	1 1 -	- - -	4 4 -	1 1 -			- - -	- - -	- - -	- - -	- - -	- - -
Level III Private industry Goods-producing industries State and local government	90 83 59 7	39.9 40.0 40.0 38.9	921 922 887 899	891 890 – –	020	- 1,017 - 1,019 	- - - -	- - - -	- - - -	- - -	- - - -	2 2 2 -	4 5 7 -	6 5 7 14	6 6 8 –	16 17 20 -	20 19 24 29	16 12 15 57	18 19 5 -	10 11 7 -	3 4 5 -	- - - -	- - - -		- - -	- - -	- - -
Computer Programmers Level II Private industry Service-producing industries State and local government	132 98 80 34	39.9 40.0 39.9 39.7	638 646 641 616	647 654 647 583	608 608	- 682 - 682 - 681 - 661	- - - -	- - - -	- - - -	7 3 2 18	21 14 16 41	23 29 32 6	37 44 41 18	11 10 7 15	- - - -	- - - -	1 - - 3	- - -	- - -		- - - -	- - - -	- - -		- - -		
Level III State and local government	270 60	40.0 39.9	760 736	761 751		- 818 - 775			(³) 2	(³) 2	3 3	8 10	6 10	19 8	29 47	23 7	12 12				-			-	-	-	
Level IV: State and local government	7	39.6	861	-	-		-	-	-	-	_	-	14	-	_	29	14	43	_	-	_	-	_	-	-	-	-
Computer Systems Analysts Level I Private industry Service-producing industries	452 452 155	40.0 40.0 40.0	833 833 741	836 836 717	737	- 913 - 913 - 766		- - -		- - -	2 2 5	3 3 5	5 5 15	18 18 45	11 11 12	16 16 6	16 16 5	23 23 6	6 6 1	1 1 -	$\binom{3}{3}$	(³) (³)	- - -	- -	- - -	- -	- -
Level II Private industry Service-producing industries State and local government	1,060 996 400 64	39.9 39.9 39.6 40.0	991 998 852 885	981 992 826 924	830 774	- 1,138 - 1,153 - 904 - 944	- - - -	- - - -	- - - -	- - -	(³) - - 3	1 1 1 2	2 2 4 2	6 6 13 3	10 10 20 9	10 10 19 8	9 9 16 16	17 15 13 58	15 15 6 –	14 15 5 -	11 11 1 -	5 5 - -	1 1 - -		- - -		- - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries	722 717 324 324 393	39.9 39.9 40.0 40.0 39.7	1,184 1,186 1,402 1,402 1,008	1,089 1,090 1,395 1,395 1,000	983 1,185 1,185	- 1,356 - 1,356 - 1,615 - 1,615 - 1,072	- - - -	_ _ _ _	- - - -		- - - -	- - - -	- - - -	- - - -	1 1 - 1	4 4 - 7	4 (³) (³) 8	20 20 4 33	23 23 12 12 32	11 11 10 10 13	8 8 11 11 5	7 7 13 13 1	4 4 9 9	6 6 13 13 -	6 6 13 13 -	5 5 11 11 -	2 2 4 4
Level IV Private industry	88 88	40.0 40.0	1,723 1,723	1,904 1,904		- 2,091 - 2,091												- -		30 30	2 2	1 1	3 3	1 1	3 3	- -	59 ⁴59
Computer Systems Analyst Supervisors/Managers Level II	99	39.4	1,244	1,248	1,166	- 1,332	_	_	_	_	_	-	-	-	_	_	-	2	14	16	34	25	6	1	1	_	_

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

		Average			kly pay ollars)²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000	1000 - 1100	1100 - 1200	-	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Personnel Specialists																											
Level II	76	39.9	\$684	-		-	-	-	-	24	20	9	4	11	8	9	4	8	1	3	-	-	-	-	-	-	-
Private industry		39.9	691	-		-	-	-	-	22	22	6	5	10	8	11	2	10	2	3	-	-	-	-	-	-	-
State and local government	13	39.8	652	-		-	-	-	-	31	8	23	-	15	8	-	15	-	-	-	-	-	-	-	-	-	-
Level III	145	39.9	812	\$762	\$702 -	\$915	-	-	-	3	1	12	9	21	7	10	9	14	8	4	3	-	-	-	-	-	-
Private industry	127	40.0	801	747	684 -	874	-	-	-	3	1	13	9	24	8	8	10	9	7	5	3	-	-	-	-	-	-
Service-producing industries	83	40.0	720	723	648 -	754	-	-	-	5	1	19	14	31	12	6	5	1	4	1	-	-	-	-	-	-	-
State and local government	18	39.4	888	944	807 –	983	-	-	-	-	6	-	6	6	-	22	-	50	11	-	-	-	-	-	-	-	-
Level IV	110	39.9	1,021	1,011	870 –	1,175	-	-	_	_	_	_	3	1	8	7	12	16	21	12	12	4	5	_	_	_	_
Private industry	107	39.9	1,020	1,008	870 -	1,175	-	-	-	-	-	-	3	1	8	7	12	17	21	12	11	4	5	-	-	-	-
Goods-producing industries	57	40.0	1,053	-		_	-	-	_	-	-	_	5	_	9	5	11	19	11	9	16	7	9	-	-	-	-
Manufacturing	53	40.0	1,046	-		-	-	-	-	-	-	-	6	-	9	6	11	19	11	6	15	8	9	-	-	-	-
Service-producing industries	50	39.9	983	-		-	-	-	-	-	-	-	-	2	8	8	14	14	32	16	6	-	-	-	-	-	-

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 7 percent at \$1,800 and under \$1,900; 13 percent at \$1,900 and under \$2,000; 17 percent at \$2,000 and under \$2,100; 11 percent at \$2,100 and under \$2,200; 10 percent at \$2,200 and under \$2,300; and 1 percent at \$2,300 and under \$2,400.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Cincinnati, OH-KY-IN, June 1995

		Average			kly pay ollars) ²							Perc	ent of v	vorkers	receivir	ıg straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
TECHNICAL OCCUPATIONS																										
Computer Operators Level II Private industry Service-producing industries State and local government		39.9 39.9 39.9 39.7	\$488 476 479 535	\$459 440 442 591	404 399	- \$591 - 547 - 623 - 591	- - - -	2 2 2 _	- - - -	2 2 2 _	10 11 12 7	8 10 10 –	18 21 20 7	10 10 9 11	7 8 5 4	4 4 4	3 4 4 -	3 4 4 -	3 1 1 11	12 - - 57	12 16 17 –	6 8 9 –	- - - -	- - - -	- - - -	- - - -
Level III Private industry State and local government	77 51 26	40.0 40.0 40.0	521 529 506	- - 482	- - 431	 - 660	- - -	- - -	- - -	1 - 4	9 4 19		5 8 _	6 4 12	4 - 12	10 12 8	8 10 4	23 31 8	8 8 8	6 10 -	6 10 -	9 - 27	- - -	3 4 -	- - -	- - -
Engineering Technicians, Civil Level I State and local government		40.0 40.0	471 471	461 461	441 441	- 504 - 504						-		37 37	23 23	2 2	37 37					-				
Level II: State and local government	77	39.8	558	552	522	- 614	-	-	1	3	-	-	1	_	1	1	21	4	23	5	39	-	_	-	-	-
Level III: State and local government	164	40.0	643	632	616	- 672	-	-	-	-	-	-	-	-	-	1	1	1	-	1	62	35	-	-	-	-
Level IV State and local government	56 56	40.0 40.0	744 744	735 735		- 777 - 777	=		-			-									-	2 2	66 66	32 32	-	=
Level V: State and local government	14	40.0	869	-	_		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21	79
Licensed Practical Nurses Level II Private industry Service-producing industries State and local government		39.7 39.5 39.5 40.0	524 511 511 551	514 518 518 514	478 478	- 545 - 541 - 541 - 612	-	- - - -	- - - -	- - - -	- - -		4 4 4 2	4 5 5 -	5 8 8 -	19 22 22 11	21 13 13 39	22 32 32 2	6 8 8 2	3 3 3 3	16 4 4 41	- - -	- - - -	- - - -	- - - -	- - -
Nursing Assistants Level II Private industry Service-producing industries	304 278 278	39.9 39.8 39.8	358 355 355	365 365 365	326	- 386 - 386 - 386	5	4 4 4	14 15 15	16 14 14	29 31 31	21 23 23	3 3 3	9 5 5	- - -	- - -	- - -	- - -	_ _ _	- - -	- - -	- - -	- - -		- - -	- - -

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

		Average			kly pay ollars)²						Perc	ent of v	vorkers	receivin	g straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
PROTECTIVE SERVICE OCCUPATIONS																									
Corrections Officers State and local government	891 891	40.0 40.0	\$477 477	\$465 465	\$442 – \$53 442 – 53					$\binom{3}{3}$	10 10	10 10	14 14	20 20	9 9	8 8	27 27	3 3							
Firefighters State and local government	327 327	53.0 53.0	702 702	721 721	672 – 72 672 – 72		-		-	-	-	-	-	-	-	-	-	-	-	18 18	13 13	70 70	-	-	-
Police Officers Level I State and local government	800 800	40.0 40.0	721 721	757 757	706 – 75 706 – 75					1 1	(³) (³)	$\binom{3}{3}$	(³) (³)	(³) (³)	(³) (³)	1		2 2	3 3	2 2	14 14	19 19	57 57		
Level II State and local government	138 138	40.0 40.0	818 818	818 818	818 – 81 818 – 81	-					-		-	-	-		-	-		-	-		-	100 100	

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases, but not bonuses, under cost-of-living clauses, and incentive payments, however, are included. See Appendix A for definitions and methods used to compute means, medians, and middle ranges. 3 Less than 0.5 percent.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Cincinnati, OH-KY-IN, June 1995

	Number	Average weekly			kly pay Iollars) ²							I	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	y (in do	ollars) of	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle ra	inge	Under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	-	600 - 625	625 - 650	650 - 675	675 - 700	700 - 750	750 and over
Clerks, Accounting Level II Private industry Service-producing industries Transportation and utilities State and local government	242 230 36	39.9 39.9 39.9 40.0 38.5	\$362 362 362 408 364	\$352 352 352 - -	\$309 - 310 - 309 - 	\$388 388 388 - -		4 4 4 - -	13 12 13 6 23	15 14 14 17 23	18 18 18 17 15	17 18 17 17 -	12 12 13 3 -	7 8 7 11 -	6 5 6 23	1 1 1 - 8	(³) - - 8	2 2 2 - -	$\binom{3}{3}$ $\binom{3}{3}$ $\binom{3}{3}$ -	4 5 5 22 -		- - - -			- - - -		- - - -
Level III Private industry Service-producing industries State and local government	258 234	39.8 39.9 39.9 39.6	458 453 456 466	453 430 442 466	392 – 377 – 377 – 417 –	522 540 540 520	- - - -	- - - -	(³) 1 1 -	3 3 4 2	4 5 6 2	9 13 13 3	12 15 15 7	12 12 9 13	9 7 6 13	11 8 8 16	10 9 8 11	6 2 2 11	10 5 5 19	1 2 3 -		10 17 19 -	1 - - 2	- - - -	- - - -		- - -
Level IV Private industry State and local government		39.7 39.5 39.9	557 536 586	603 - 603	515 – – – 579 –	603 _ 603	- - -	- - -	- - -	- - -	- - -	2 2 3	- - -	6 10 -	3 6 -	9 16 -	2 4 -	7 12 -	4 8 _	9 _ 21	6 _ 13	50 39 64	2 4 -		- - -		- - -
Clerks, General Level II Private industry Service-producing industries State and local government	104	39.3 39.5 39.5 39.0	328 311 313 357	337 305 309 366	279 – 268 – 268 – 366 –	372 344 348 381	10 10 ⁴ 10 9	12 17 16 3	15 22 20 5	8 13 13 -	13 20 20 -	18 4 4 44	16 13 13 22	7 3 3 14	1 - - 3	- - -	- - -	- - -	- - -					- - -	- - -	- - -	- - -
Level III Private industry Service-producing industries State and local government	245 199	39.4 39.6 39.5 39.3	447 443 459 450	450 401 428 460	416 – 350 – 354 – 450 –	460 601 601 460	- - - -	2 4 5 (³)	1 3 2 (³)	4 10 10 1	3 8 8 (³)	5 12 11 -	5 11 9 2	5 8 7 3	10 4 4 13	51 4 4 81	(³) (³) - -	(³) 1 1 -	3 7 8 -	(³) (³) 1 -	(³) 1 1 -	10 26 32 -	(³) (³) 1 -	- - - -	- - - -		- - -
Level IV Private industry Service-producing industries State and local government	455 147 142 308	39.5 39.4 39.4 39.6	482 464 458 491	503 430 428 503	452 – 357 – 355 – 488 –	503 601 601 503	- - - -	- - - -	(³) 1 1 -	3 7 8 1	5 14 14 (³)	4 12 12 (³)	3 7 6 1	3 7 8 1	7 10 10 6	8 2 2 11	9 1 1 12	47 1 1 69	- - -	2 7 8 -	1	7 23 24 -	(³) 1 1 -	1 2 2 -	(³) 1 1 -	1 2 - -	- - -
Key Entry Operators Level I State and local government	77 22	39.9 39.8	368 390	_ 400	 400 _	_ 416		3 -	18 9	14 5	10 -	6 5	19 36	18 45	- -	3 -	3 -	3 -	_ _	-	3						- -
Level II Private industry State and local government	57	39.7 40.0 39.5	389 349 419	397 - 450	326 – – – 375 –	450 - 450		7 4 9	3 4 3	15 32 3	11 23 3	7 14 1	9 11 8	6 9 4	36 2 61	1 _ 3	1 2 1	4 2 6	- - -				- - -	- - -	- - -	- - -	- - -
Personnel Assistants (Employment) Level II: State and local government	6	39.6	455	_		_	_	_	_	_	17	_	_	17	17	_	17	17	17	_	_	_	_	_	_	_	_
Level III: State and local government	14	40.0	536	_		-	-	-	-	-	-	-	-	-	7	-	7	29	21	29	7	-	-	-	-	-	-

	Number	Average weekly			kly pay lollars)²							F	Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	(in doll	ars) of–	-					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle	range	Under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 - 750	750 and over
Secretaries Level I Private industry Service-producing industries	100 73 71	38.8 39.3 39.3	\$359 381 382	\$346 _ _	\$293 - 	\$412 		3 4 4	24 8 8	10 5 6	14 15 13	11 15 15	10 14 14	11 15 15	3 4 4	12 16 17	- - -	2 3 3		- - -		- - -					_ _ _
Level II Private industry Service-producing industries State and local government	602 225 140 377	39.4 39.4 39.1 39.3	460 470 434 455	476 488 437 472	390 - 402 - 370 - 378 -	518 518	- - - -	(³) - - 1	$\binom{3}{1}$ 1 $\binom{3}{1}$	9 4 7 12	6 6 9 6	5 5 8 6	5 8 11 4	6 4 6 6	8 7 9 8	9 11 14 8	10 12 6 9	17 21 24 15	9 5 1 11	10 7 1 12	2 3 - 1	1 2 1	(³) 1 - -	1 1 - 1	(³) (³) - -		- - - -
Level III Private industry Service-producing industries State and local government	444 276 134 168	39.8 39.7 39.4 39.9	523 533 515 507	537 546 545 521	482 - 495 - 450 - 475 -	572	- - - -	- - -	- - - -	(³) (³) 1 -	2 1 3 4	3 5 5 –	2 2 4 4	4 4 7 5	4 3 5 7	8 9 11 6	6 3 4 11	14 8 4 24	20 26 7 11	20 18 23 23	6 9 15 1	1 1 2 1	2 3 4 1	2 4 1 -	1 (³) 1 2	2 3 1 _	(³) 1 - -
Level IV Private industry Service-producing industries State and local government	204 179 129 25	39.6 39.7 39.6 38.7	617 620 615 594	622 626 620 604	579 - 577 - 570 - 586 -	673 668	- - -	- - -	- - - -	- - -	- - - -	- - -	(³) 1 1 -	2 2 2 4	1 1 1	2 2 3 -	3 3 4 8	2 2 2 -	4 4 4 -	7 8 9 -	15 15 15 16	15 11 12 44	11 10 10 16	17 17 19 12	9 11 6 -	11 12 12 -	(³) 1 1 -
Switchboard Operator-Receptionists Private industry State and local government	74 62 12	39.8 40.0 38.7	361 348 426	- - -				15 16 8	5 6 -	18 19 8	16 16 17	7 8 -	16 18 8	7 6 8	5 3 17	- - -	5 3 17	- - -	3 3 -	- - -	- -	3 _ 17	- - -	- - -			- - -
Word Processors Level II Private industry State and local government	168 64 104	40.0 39.9 40.0	450 427 465	447 _ 465	398 - 425 -	511 516			- - -	1 3 -	4 11 -	10 6 13	10 17 6	10 16 7	15 13 16	13 17 10	5 6 5	18 3 28	10 - 15	4 8 1	- - -	- - -	- - -	- - -	- - -		

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 1 percent at \$200 and under \$225 and 9 percent at \$225 and under \$250.

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

Table A-9. Establishments employing 500 workers or more:	Hourly pay of maintenance and toolroom occupations	. Cincinnati. OH-KY-IN. June 1995

	Number			rly pay ollars)¹								I	Percent	of worl	kers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle r	ange	Under 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 _ 10.50	10.50 - 11.00	11.00 - 11.50	11.50 _ 12.00	-	12.50 	13.00 	-	14.00 _ 14.50	-	15.00 _ 16.00	16.00 _ 17.00	-	-	19.00 _ 20.00	20.00	-	-
General Maintenance Workers Private industry Service-producing industries State and local government	170 92 80 78	\$11.07 11.11 10.72 11.03	\$11.44 10.91 9.91 11.46	\$9.30 - 9.30 - 9.30 - 9.80 -		2 1 1 4	11 13 15 8	5 2 2 8	13 23 26 1	7 4 5 10	4 4 5 3	2 2 2 1	13 2 2 26	10 5 6 15	9 12 4 5	6 8 9 4	7 11 13 3	5 1 1 9	4 5 6 3	1 1 1 _	1 - - 1	2 4 - -	- - -	- - -		- - - -	- - - -	- - - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	633 542 512 480 91	19.14 19.47 19.65 19.87 17.18	18.33 18.35 18.85 18.85 16.60	18.08 – 18.08 – 18.08 – 18.08 – 18.08 – 15.99 –		- - - -	- - - -	_ _ _ _ _	_ _ _ _ _	- - - -	- - - -	- - - -	- - - -	_ _ _ _	- - - -	- - - -	1 (²) - - 7		1 1 - 3	(²) - - 1	5 3 2 (²) 19	14 8 7 2 44	1 (²) (²) -	37 43 45 47 5	2 2 2 2 -	(²) (²) – –	39 42 44 47 21	- - - -
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing Service-producing industries	626 612 552 537 60	18.04 18.09 18.32 18.38 15.95	18.33 18.33 18.33 18.33 -	16.57 – 16.64 – 17.75 – 17.75 – – –	18.85 18.85 19.46 21.36 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(²) (²) 1 1 -	(²) (²) - - 3	2 2 1 1 3	4 4 5 5 3	1 1 1 1 2	1 1 - 8	(²) (²) - - 5	(²) (²) - - 2	11 11 11 10 8	10 9 5 3 48	8 8 9 9 3	38 39 42 44 10	2 2 1 1 3	- - - -	22 22 25 25 -	- - - -
Maintenance Mechanics, Motor Vehicle Private industry	502 407 73 59 334 287 95	17.33 17.92 18.39 18.84 17.82 18.42 14.80	17.81 18.95 - 18.95 18.95 15.65	15.43 – 16.49 – – – 16.31 – 17.81 – 13.69 –	19.85	- - - - -	- - - - -	- - - - -	- - - - -	1 4 5 1 1	$\begin{pmatrix} 2 \\ 2 \end{pmatrix} \\ \begin{pmatrix} 2 \\ - \\ - \\ \begin{pmatrix} 2 \\ 2 \end{pmatrix} \\ \begin{pmatrix} 2 \\ 2 \end{pmatrix} \\ - \end{pmatrix}$	- - - - - -	- - - - -	3 3 4 5 3 1 2	1 (²) - 1 1 2	(²) - - - 2	3 - - - - 15	4 2 - 3 1 9	5 5 - 7 3 4	6 7 - 9 2 1	14 2 3 2 2 63	6 7 30 14 2 3 1	10 13 14 17 12 14 -	25 31 - 38 44 -	5 6 - 7 8 -	8 10 - 12 14 -	9 12 45 56 4 5 -	- - - - -
Tool and Die Makers Private industry Goods-producing industries Manufacturing	225 225 225 225 225	19.65 19.65 19.65 19.65	19.33 19.33 19.33 19.33	19.33 – 19.33 – 19.33 – 19.33 – 19.33 –	21.75 21.75	-	- - -	_ _ _ _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -	- - - -	- - -	4 4 4 4	12 12 12 12	3 3 3 3	56 56 56 56	- - - -	18 18 18 18	8 8 8 8

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

² Less than 0.5 percent.

				rly pay Iollars) ¹								l	Percent	of work	kers rec	eiving s	traight-f	ime hou	urly pay	(in dolla	ars) of–	_						
Occupation and level	Number of workers	Mean	Median	Middle ra	ange	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 _ 10.50	10.50 - 11.00	11.00 _ 12.00	-	-	-	15.00 16.00	-	17.00 - 18.00	18.00 - 19.00	19.00 20.00
Forklift Operators Private industry Goods-producing industries Manufacturing	430 430 318 318	\$13.70 13.70 14.33 14.33	\$13.61 13.61 15.84 15.84	\$11.42 - 11.42 - 11.42 - 11.42 -	\$18.75 18.75 18.75 18.75 18.75	-	- - - -	- - -		- - -	1 1 1 1	2 2 3 3	8 8 10 10	8 8 7 7	5 5 -	- - - -	- - - -	- - -	- - - -	13 13 18 18	7 7 9 9	18 18 1 1	(²) (²) 1 1	4 4 6 6	- - - -	- - - -	33 33 45 45	- - -
Guards Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	166 125 74 74 51 41	10.88 11.53 12.61 12.61 9.97 8.88	10.11 11.20 - - 8.53	8.87 - 9.50 - 8.22 -	12.50 13.78 - - 9.36	- - - -	- - - - -	- - - -			1 - - - 2	4 5 - 12 2	4 2 - 6 10	9 1 1 1 - 34	11 12 1 1 27 7	11 5 7 7 2 32	7 9 11 11 6 2	7 10 9 9 10 –	4 6 3 3 10 –	12 14 15 15 12 7	5 6 5 5 8 2	5 6 8 4 -		19 25 39 39 4 -		- - - -		
Level II Private industry Service-producing industries	187 147 126	11.63 12.20 11.96	11.47 12.38 11.52	10.27 – 10.51 – 10.41 –	13.63 13.79 13.63	- - -	- - -	- - -		- - -	- - -	5 - -	6 - -	- - -	- - -	1 1 2	12 15 17	6 7 8	12 12 14	12 10 12	13 12 13	20 26 14	10 13 15	3 3 4	- - -	- - -		- - -
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	3,390 2,357 298 268 2,059 1,033	7.74 6.80 13.49 13.66 5.83 9.90	7.25 5.25 13.94 13.94 5.00 10.18	5.00 - 4.75 - 11.17 - 11.27 - 4.75 - 8.89 -	10.00 8.07 13.94 14.84 6.25 11.02	7 10 - 11 -	16 22 - 26 -	14 20 - 23 -	5 7 - 8 (²)	6 8 - 9 2	1 2 - 2 (²)	4 3 1 1 3 7	5 3 3 3 9	4 4 2 3 4 3	3 3 1 1 3 4	6 6 1 1 6 8	5 1 1 2 14	3 1 4 (²) 8	3 1 5 6 (²) 7	11 1 10 6 - 33	2 1 9 4 (²) 2	5 6 39 43 1 2	1 1 7 8 -	- - - -		- - - -	1 2 16 18 -	- - - - -
Material Handling Laborers Private industry Goods-producing industries	372 366 89	13.12 13.19 13.78	12.29 12.29 12.29	8.33 – 8.33 – 11.66 –	17.76 17.76 18.59		- - -	- - -		- -	- - -	(²) _ _	10 10 -	17 18 -	6 7 -	- - -	(²) 	(²) 	- - -	9 10 38	12 13 35	2 2 -			- - -	34 35 -	6 7 27	
Shipping/Receiving Clerks Private industry State and local government		11.47 12.16 10.44	11.16 _ 10.99	10.35 – – – 9.10 –	11.77 _ 11.43		- - -	- - -			- - -	- - -	1 - 3	6 - 15	4 2 6	2 2 3	8 14 -	14 14 15	4 _ 9	38 33 44	9 12 6	7 12 -			- - -	- - -	7 12 -	- - -
Truckdrivers Light Truck: State and local government	9	10.78	_		_	_	_	-	-	-	_	-	-	-	-	56	_	_	22	_	_	-	22	_	_	_	-	_
Tractor Trailer Private industry	587 587	16.79 16.79	18.95 18.95	14.10 – 14.10 –	18.95 18.95			- -				- -		- -			1 1	1 1		4 4	6 6	2	22 22	1	1 1	13 13	49 49	1 1
Warehouse Specialists Private industry Goods-producing industries Manufacturing Service-producing industries:	961 947 424 404	11.17 11.16 11.72 11.61	11.10 11.10 11.10 11.10 11.10	9.77 – 9.77 – 9.31 – 8.80 –	11.27 11.27 13.91 14.72	- - - -	- - - -	- - -	- - -		- - - -	(²) (²) - -	4 4 8 8	10 10 10 10	3 3 6 7	4 4 3 3	12 12 6 6	2 2 4 4	5 5 3 3	41 41 28 29	1 1 1 1	3 3 6 2	1 1 2 2	6 6 11 12	(²) (²) - -	6 6 12 12	- - -	- - -
Transportation and utilities	29	10.57	-		-	-	-	-	-	-	-	-	14	17	10	21	10	7	-	-	-	-	-	-	-	21	-	-

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Cincinnati, OH-KY-IN, June 1995

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

² Less than 0.5 percent.

		Average			dy pay ollars) ²						F	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	/ (in doll	ars) of-	_				
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Mido	lle range	150 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200
PROFESSIONAL OCCUPATIONS																									
Accountants Level I	9	40.0	\$478	_	_		_	_	_	_	_	33	33	33	_	_	_	_	_	_	_	_	_	_	_
Level II Private industry	47 44	40.0 40.0	532 525	\$548 548	\$462 462	- \$57 - 57				-	-	-	40 43	13 14	45 43	-			2 _						
Level III Private industry Hospitals Private industry	14	40.0 40.0 40.0 40.0	696 694 695 695	702 702 - -	636 636 –	- 76 - 76 		- - - -	- - - -	- - -	- - -		- - -	4 4 7 7	15 15 -	15 15 29 29	7 8 - -	15 15 29 29	44 42 36 36	- - - -	- - - -	- - - -	- - - -	- - -	- - -
Level IV Private industry Hospitals Private industry	8 8 7 7	40.0 40.0 40.0 40.0	900 900 916 916	- - -	- - -	 		- - - -	- - - -		- - -		- - -	- - -			- - - -	- - - -	13 13 - -	- - - -	63 63 71 71	- - - -	- - - -	25 25 29 29	- - -
Registered Nurses Level I Private industry	244 244	39.7 39.7	587 587	570 570	560 560	- 62 - 62					- -		2 2	16 16	46 46	27 27	5 5	$\binom{3}{3}$		2 2					
Level II Private industry State and local government Hospitals Private industry	4,108 3,478 630 2,604 2,540	39.4 39.3 40.0 39.1 39.1	669 662 711 672 674	669 669 710 669 669	605 596 655 605 608	- 730 - 730 - 760 - 730 - 730	6 – 4 – 6 –	- - - -	- - - -		- - - -	(³) (³) - - -	1 1 - -	6 6 2 8 7	16 18 5 16 16	17 17 17 15 14	22 21 23 19 19	23 24 19 27 27	10 9 14 12 12	4 1 15 2 2	1 1 1 1	1 (³) 1 1 1	$\begin{pmatrix} 3 \\ (3) \\ 1 \\ (3) \\ (3) \\ (3) \\ (3) \end{pmatrix}$	- - - -	- - - -
ADMINISTRATIVE OCCUPATIONS																									
Buyers/Contracting Specialists Level I Private industry		40.0 40.0	565 566	571 -	571	- 57 	5	-		-		-	7 7		93 93	-			-	-					
Level II Private industry Hospitals Private industry	15 15 13 13	40.0 40.0 40.0 40.0	605 605 615 615	581 581 –	548 548 _ _	- 63 - 63 		- - - -	- - - -		- - -		7 7 -	20 20 23 23	27 27 23 23	27 27 31 31	7 7 8 8	- - - -	13 13 15 15	- - - -	- - - -	- - - -	- - - -	- - -	- - -
Computer Programmers Level II	13	40.0	575	-	_		-	-	-	-	-	-	-	8	77	8	8	_	-	-	_	_	_	-	-
Computer Systems Analysts Level II	22	40.0	788	828	744	- 86) –	-	-	-	-	-	-	-	9	5	5	14	9	23	27	9	-	-	-
Personnel Specialists Level II Private industry Hospitals Private industry	22	40.0 40.0 40.0 40.0	540 526 570 570	546 523 – –	500 500 - -	- 55 - 55 		_ _ _ _	- - - -		- - -	17 18 - -	- - -	43 45 38 38	22 23 38 38	- - -	13 14 23 23	_ _ _ _	- - -	_ _ _ _	4 - - -	_ _ _ _	- - - -	- - -	- - - -

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Cincinnati, OH-KY-IN, June 1995

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Cincinnati, OH-KY-IN, J	June 1995 —
Continued	

		Average			kly pay ollars)²						F	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	ı (in doll	ars) of–	_				
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	lle range	150 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200
Level III Private industry Hospitals Private industry	19 17 15 15	40.0 40.0 40.0 40.0	\$689 647 650 650	\$655 642 655 655	\$619 619 619 619	- \$710 - 655 - 710 - 710	5 –	- - -	- - - -	- - - -	- - -	- - -	- - -	11 12 13 13	- - -	37 41 33 33	21 24 27 27	11 12 13 13	11 12 13 13	- - -	- - -	- - - -	- - -	11 - -	- - -
Level IV Private industry Hospitals Private industry	13 13 12 12	40.0 40.0 40.0 40.0	969 969 973 973	- - - -	- - - -	 	- - - -	- - - -	- - - -	- - - -	- - -	- - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	15 15 17 17	8 8 8 8	23 23 25 25	15 15 8 8	- - -	8 8 8 8	31 31 33 33
TECHNICAL OCCUPATIONS Computer Operators Level II Private industry Hospitals Private industry	16	40.0 40.0 40.0 40.0	435 435 435 435	429 429 429 429	409 409 409 409	- 46: - 46: - 46: - 46:	3 –				6 6 6	63 63 63 63	25 25 25 25	6 6 6	- - -	- - -	- - -			- - -	- - -	- - -		- - -	- - - -
Licensed Practical Nurses Level II Private industry Hospitals Private industry	1,773	39.8 39.7 39.6 39.5	504 502 491 491	510 510 490 491	462 461 440 432	- 544 - 544 - 53 ⁻ - 53 ⁻	+ – –	- - - -	- - - -	- - - -	2 3 - -	13 13 26 27	29 30 28 25	41 40 36 37	11 11 6 6	4 2 4 4	1 1 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	- - -
Nursing Assistants Level II Private industry State and local government Hospitals Private industry	4,186 27 301	39.3 39.3 40.0 39.9 39.9	277 277 389 352 352	270 270 - 362 364	241 240 - 319 319	- 308 - 300 - 380 - 380	5 2 - 5 -	28 28 - - -	40 41 7 13 13	24 24 15 28 28	5 5 22 52 52	1 1 56 7 7	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry PROTECTIVE SERVICE OCCUPATIONS	162 151	39.2 39.1	310 301	302 294	270 270	– 33 [.] – 32!		6 7	43 46	35 36	10 11	1 1	6 -											-	
Police Officers Level I State and local government	7 7	40.0 40.0	570 570	- -								14 14			43 43	43 43									
CLERICAL OCCUPATIONS Clerks, Accounting Level II Private industry Hospitals Private industry	70	39.9 39.9 40.0 40.0	351 351 385 385	342 342 - -	329 329 - -	- 350 - 350 			7 7 - -	66 66 29 29	11 11 29 29	7 7 43 43	7 7 - -		1 1 - -									- - -	

		Average			kly pay ollars)²						F	Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	(in doll	ars) of–	-				
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	e range	150 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200
Level III Private industry Hospitals Private industry	83 49 29 28	40.0 40.0 40.0 40.0	\$434 412 447 448	\$459 422 435 438	\$375 356 411 402	- \$478 - 456 - 456 - 491	- - - -	- - -	2 4 - -	12 18 -	16 24 24 25	14 20 38 36	42 18 14 14	11 10 17 18	2 4 7 7	- - - -	- - -	- - -	- - - -	- - -			- - -		
Clerks, General Level III Private industry	94 91	40.0 40.0	369 368	365 362	328 328	- 398 - 398	-		4 4	35 36	40 42	16 13	4 4	-			- -	- -			-				
Level IV	30	40.0	448	418	418	- 481	-	-	-	-	-	57	27	17	-	-	-	-	-	-	-	-	-	-	-
Personnel Assistants (Employment) Level II Private industry	6 6	40.0 40.0	423 423		-					17 17		50 50	33 33											-	
Level III	7	39.3	437	-	-		-	-	-	-	43	29	14	-	14	-	-	-	-	-	-	-	-	-	-
Secretaries Level I Private industry	48 48	40.0 40.0	403 403	385 385	358 358	- 470 - 470	-			23 23	33 33	15 15	25 25	4 4							-		-	-	-
Level II Private industry	114 69	39.9 39.8	487 477	518 478	456 450	- 518 - 518		- -		4 4	6 6	11 14	23 28	49 45	7 3						-			-	-
Level III Private industry Hospitals Private industry	54 38 31 31	40.0 40.0 40.0 40.0	496 511 509 509	498 518 530 530	441 457 441 441	- 562 - 562 - 571 - 571	- - - -	- - -	- - - -	4 - - -	6 5 6	17 16 19 19	28 26 16 16	17 11 13 13	30 42 45 45	- - - -	- - -	- - -	- - - -	- - -			- - -	- - -	- - -
Level IV Private industry Hospitals Private industry	7 7 7 7	40.0 40.0 40.0 40.0	680 680 680 680	- - -	- - -	 	- - - -	- - -	- - - -	- - - -					29 29 29 29	14 14 14 14		43 43 43 43	- - - -	14 14 14 14			- - -	- - -	- - -
Switchboard Operator-Receptionists Private industry	107 103	39.9 39.9	288 287	287 287	268 268	- 302 - 302		16 17	45 45	30 30	7 8	2 1	-	-							-		- -	-	-

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Cincinnati, OH-KY-IN, June 1995 — Continued

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

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

³ Less than 0.5 percent.

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

				rly pay lollars)¹									Percent	of work	kers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle r	range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 _ 10.50	-	-	11.50 - 12.00	-	13.00 _ 14.00	14.00 - 15.00	15.00 _ 16.00	16.00 _ 17.00	17.00 - 18.00	-
MAINTENANCE AND TOOLROOM OCCUPATIONS																												
General Maintenance Workers Private industry Hospitals Private industry	143	\$8.94 8.80 12.56 12.77	\$8.40 8.33 - -	\$7.67 - 7.67 - 	9.80	- - -	- - -	- - - -	- - - -	6 6 - -	- - - -	17 18 - -	10 10 - -	24 25 -	9 10 - -	2 2 10 11	5 5 - -	3 3 - -	5 5 10 -	1 - - -	13 10 20 22	2 1 20 22	- - - -	3 3 40 44	- - - -	- - - -	- - - -	
Maintenance Electricians Private industry Hospitals Private industry	23 23	15.53 16.05 16.05 16.05	15.86 16.57 16.57 16.57	14.16 – 15.75 – 15.75 – 15.75 –	16.92 16.92	- - - -		- - -	- - - -	- - -	- - -	- - - -	- - -	- - - -	- - -	- - -	- - - -	- - -	- - - -	- - -	- - - -	- - -	24 9 9 9	14 13 13 13	14 17 17 17	38 48 48 48	7 9 9 9	3 4 4 4
Maintenance Electronics Technicians Level II Private industry Hospitals Private industry		15.60 15.69 15.60 15.69	16.06 16.06 16.06 16.06	14.49 – 14.73 – 14.49 – 14.73 –	17.08 17.08	- - - -	- - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	3 3 3 3	11 9 11 9	3 3 3 3	14 14 14 14	17 17 17 17	25 26 25 26	28 29 28 29	
MATERIAL MOVEMENT AND CUSTODIAL OCCUPATIONS																												
Guards Level I Private industry Hospitals Private industry	29 25	9.79 9.72 10.06 10.08	9.67 9.67 9.67 9.91	8.81 – 8.81 – 8.89 – 8.88 –	11.52	- - -	- - -	- - - -	- - - -	6 7 - -	- - - -	- - -	3 3 - -	- - - -	32 34 40 42	3 3 4 4	13 10 8 4	10 10 12 13	3 3 4 4	- - -	19 21 24 25	10 7 8 8	- - - -	- - -	- - - -	- - - -	- - - -	
Level II Private industry Hospitals Private industry	114	11.80 11.80 11.80 11.80	11.38 11.38 11.38 11.38	10.29 – 10.29 – 10.29 – 10.29 –	13.63 13.63	- - -	- - -	- - - -	- - - -	- - -	- - - -	- - -	- - - -	- - - -	1 1 1	3 3 3 3	16 16 16 16	9 9 9 9	15 15 15 15	9 9 9 9	4 4 4 4	13 13 13 13	15 15 15 15	16 16 16 16	- - - -	- - - -	- - - -	
Janitors Private industry Hospitals Private industry		7.16 6.90 8.24 8.29	7.11 6.53 8.50 8.55	5.81 – 5.66 – 7.56 – 7.56 –	8.17 9.06	2 2 - -	3 3 - -	14 17 (²) -	8 9 (²)	14 16 8 8	9 10 6 5	10 7 9 8	10 9 15 13	5 5 12 12	7 6 12 13	11 13 30 31	7 3 7 8	1 - - -	$\binom{2}{\binom{2}{\binom{2}{\binom{2}{\binom{2}{\binom{2}{\binom{2}{\binom{2}$	- - -	- - - -	- - -	- - - -	- - -	- - -	- - - -	- - -	
Shipping/Receiving Clerks Private industry Hospitals Private industry	12	10.58 10.44 10.44 10.44	10.99 - - -	10.32 - 	11.43 - - -			- - -		- - -	- - -		- - -	9 - - -	6 8 8 8	6 8 8 8	3 8 8 8	21 42 42 42	6 - -	38 17 17 17	6 17 17 17	6 - -	- - -	- - -	- - -	- - -	- - -	

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

² Less than 0.5 percent.

Appendix A. Scope and Method of Survey

Scope

This survey of the Cincinnati, OH—KY—IN Primary Metropolitan Statistical Area covered establishments employing 50 workers or more in *goods producing industries* (mining, construction, and manufacturing); *service producing industries* (transportation, communications, electric, gas, and sanitary services; wholesale trade; retail trade; finance, insurance, and real estate; and services industries, including health services); and State and local governments.¹ Private households, agriculture, the Federal Government, and the self-employed were excluded from the survey. Table 1 in this appendix shows the estimated number of establishments and workers within scope of the survey and the number actually included in the survey sample.

Sampling frame

The list of establishments from which the survey sample was selected (the sampling frame) was developed from the State unemployment insurance reports for the Cincinnati, OH—KY—IN Primary Metropolitan Statistical Area (May 1992). Establishments with 50 workers or more during the sampling frame's reference period were included in the survey sample even if they employed fewer than 50 workers at the time of the survey.

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

Survey design

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

words, the larger the number of employees expected to be found in designated occupations, the larger the establishment sample in that stratum.

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

Data collection and payroll reference

Data for the survey were obtained primarily by personal visits of the Bureau's field economists to a sample of establishments within the Cincinnati, OH—KY—IN Primary Metropolitan Statistical Area. Collection for the survey was from May through September 1995 and reflects an average payroll reference month of June 1995. Data obtained for a payroll period prior to the end of July were updated to include general wage changes, if granted, scheduled to be effective through that date.

Occupational Pay

Occupational pay data are shown for full-time workers, i.e., those hired to work a regular weekly schedule. Pay data exclude premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases—but not bonuses—under cost-of-living allowance clauses and incentive payments, however, are included in the pay data.

Unless otherwise indicated, the pay data following the job titles are for all industries combined. Pay data for some of the occupations for all industries combined (or for some industry divisions within the scope of the survey) are not presented in the A-series tables because either (1) data did not provide statistically reliable results, or (2) there was the possibility of disclosure of individual establishment data. Pay data not shown separately for industry divisions are included in data for all industries combined.

Average pay reflect areawide estimates. Industries and establishments differ in pay levels and job staffing, and thus contribute differently to the estimates for each job. Therefore, average pay may not reflect the pay differential among jobs within individual establishments. A-series tables provide distributions of workers by pay intervals

The *mean* is computed for each job by totaling the pay of all workers and dividing by the number of workers. The *median* designates position—one-half of the workers receive the same as or more and one-half receive the same as or less than the rate shown. The *middle range* is defined by two rates of pay; one-fourth of the workers earn the same as or less than the lower of these rates and one-fourth earn the same as or more than the higher rate. Medians and middle ranges are not provided when they do not meet reliability criteria.

Occupations surveyed are common to a variety of public and private industries, and were selected from the following employment groups: (1) Professional and administrative; (2) technical and protective service; (3) clerical; (4) maintenance and toolroom; and (5) material movement and custodial. Occupational classification was based on a uniform set of job descriptions designed to take account of interestablishment variation in duties within the same job. Occupations selected for study are listed and described in appendix B, along with corresponding occupational codes and titles from the 1980 edition of the *Standard Occupational Classification Manual*. Job descriptions used to classify employees in this survey usually are more generalized than those used in individual establishments to allow for minor differences among establishments in specific duties performed.

Average weekly hours for professional, administrative, technical, protective service, and clerical occupations refer to the standard workweek (rounded to the nearest tenth of an hour) for which employees receive regular straight-time pay. Average weekly pay for these occupations are rounded to the nearest dollar.

Occupational employment estimates represent the total in all establishments within the scope of the study and not the number actually surveyed. Because occupational structures among establishments differ, estimates of occupational employment obtained from the sample of establishments studied serve only to indicate the relative importance of the jobs studied.

Survey nonresponse

Data were not available from 11.5 percent of the sample establishments (representing 55,925 employees covered by the survey). An additional 4.4 percent of the sample establishments (representing 12,004 employees) were either out of business or outside the scope of the survey.

If data were not provided by a sample member, the weights (based on the probability of selection in the sample) of responding sample establishments were adjusted to account for the missing data. The weights for establishments which were out of business or outside the scope of the survey were changed to zero.

Some sampled establishments had a policy of not disclosing salary data for certain employees. No adjustments were made to pay estimates for the survey as a result of these missing data which affected two of the occupational work levels published in this bulletin. The proportion of employees for whom pay data were not available was less than 5 percent. The two jobs were Systems Analysts Supervisor/Manager III (6.2 percent) and Personnel Supervisors/Managers I (15.4 percent).

Reliability of estimates

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

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

A measure of the variation among these differing estimates is called the standard error or sampling error. It indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. For example, if the estimated average weekly salary of Secretaries Level IV is \$500 and the standard error is \$8, the RSE is 1.6 percent, or \$/\$500x100 = 1.6%.

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

Relative standard	Percent of published			
error	occupational work levels			
Less than 1 percent	10.3			
1 and under 3 percent	65.7			
3 and under 5 percent	20.6			
5 percent and over	3.4			

The standard error can be used to calculate a "confidence interval" around a sample estimate. For example, a 95 percent confidence interval is centered at the sample estimate and includes all values within 2 times the estimate's standard error. If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 95 percent of the time.

Using the RSE example above, there is 95 percent confidence that the true population value for Secretaries Level IV is between \$484 and \$516 (i.e., \$500 plus or minus $2 \times 8).

Nonsampling errors can stem from many sources, such as inability to obtain information from some establishments; difficulties with survey definitions; inability of respondents to provide correct information; mistakes in recording or coding the data obtained; and other errors of collection, response, coverage, and estimation of missing data. Although not specifically measured, the survey's nonsampling errors are expected to be minimal due to the high response rate, the extensive and continuous training of field economists who gather survey data by personal visit, careful screening of data at several levels of review, annual evaluation of the suitability of job definitions, and thorough field testing of new or revised job definitions.

To measure and better control nonsampling errors that occur during data collection, a quality control procedure was applied to the survey design. The procedure, job match validation (JMV), is designed to identify the frequency, reasons for, and sources of incorrect decisions made by Bureau field economists in

matching company jobs to survey occupations. Once identified, the problems are discussed promptly with the field economists while the data are still being collected. Subsequently, the JMV results are tallied, reported to BLS staff, and become the basis for remedial action for future surveys.

Approximately 5 percent of the 560 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. These results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay Only, Cincinnati, OH—KY—IN*, BLS Bulletin 3075-24.

¹ For this survey, an establishment is an economic unit which produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. In manufacturing industries, the establishment is usually at a single physical location. In service-producing industries, all locations of an individual company in a Metropolitan Statistical Area are usually considered an establishment. In government, an establishment is defined as all locations of a government entity.

	Number of establishments		Workers in establishments		
Industry division ²	Within scope of survey ³	Studied	Within scope of survey ⁴		Studied
			Number	Percent	Studied
ALL ESTABLISHMENTS					
All divisions	1,936	317	469,033	100	212,565
Private industry Goods producing Manufacturing Construction ⁵	1,806 553 440 111	280 84 70 13	389,441 110,767 98,153 12,518	83 24 21 3	156,826 44,436 40,885 3,503
Service producing Transportation, communication, electric, gas, and	1,253	196	278,674	59	112,390
sanitary services ⁶	89 131 359 84 590	25 14 20 18 119	31,419 14,343 88,106 23,713 121,093	7 3 19 5 26	19,991 2,556 23,917 12,346 53,580
State and local government ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE	130	37	79,592	17	55,739
All divisions	148	83	233,622	100	170,638
Private industry Goods producing Manufacturing Service producing Transportation, communication, electric, gas, and	123 28 27 95	66 18 17 48	176,033 39,788 37,787 136,245	75 17 16 58	119,325 31,422 29,421 87,903
sanitary services ⁶ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷	12 36 11 30	8 8 7 23	20,980 48,515 14,522 49,138	9 21 6 21	16,804 21,698 10,666 37,645
State and local government	25	17	57,589	25	51,313
All divisions	169	43	56,713	12	29,449
Private industry State and local government Hospitals Private industry State and local government	166 3 39 36 3	40 3 17 14 3	51,564 5,149 34,187 29,038 5,149	11 1 7 6 1	24,300 5,149 23,870 18,721 5,149

Appendix table 1. Establishments and workers within scope of survey and number studied, Cincinnati, OH-KY-IN¹, June 1995

¹ The Cincinnati, OH-KY-IN Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Clermont, Hamilton, and Warren Counties, OH; Boone, Campbell, and Kenton Counties, KY; and Dearborn County, IN. The "workers within scope of survey" estimates provide a reasonably accurate description of the size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison with other statistical series to measure employment trends or levels since (1) planning of wage surveys requires establishment data compiled considerably in advance of the payroll period studied, and (2) establishments employing fewer than 50 workers are excluded from the scope of the survey.

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

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

as all locations of a government entity.

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

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

⁶ Abbreviated to "Transportation and utilities" in the A-series tables. This division is represented in the "all industries" and "service producing" estimates.

⁷ Separate data for this division are not shown in the A-series tables, but the division is represented in the "all industries" and "service producing" estimates.

⁸ Health services includes establishments primarily engaged in furnishing medical, surgical, and other health services to persons.

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