Occupational Compensation Survey: Pay Only

Milwaukee, Wisconsin, Metropolitan Area, September 1995


U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3080-32

Preface

This bulletin provides results of a September 1995 survey of occupational pay in the Milwaukee, WI 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.

Occupational Compensation Survey: Pay Only

Milwaukee, Wisconsin, Metropolitan Area, September 1995


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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

February 1996

Bulletin 3080-32

Contents

		Page			Page
Introduction		2	Tables—Cont	inued	
Tables:					
				ts employing 500 workers or more:	
All establishm	ents:		A-7.	Weekly hours and pay of technical and protective	
A-1.	Weekly hours and pay of professional and			service occupations	20
	administrative occupations	3	A-8.	Weekly hours and pay of clerical occupations	22
A-2.	Weekly hours and pay of technical and protective		A-9.	Hourly pay of maintenance and toolroom	
	service occupations	7		occupations	25
A-3.	Weekly hours and pay of clerical occupations	9	A-10.	Hourly pay of material movement and custodial	
A-4.	Hourly pay of maintenance and toolroom			occupations	26
	occupations	12			
A-5.	Hourly pay of material movement and custodial				
	occupations	14			
Establishment	ts employing 500 workers or more:		Appendixes:		
A-6.	Weekly hours and pay of professional and		A.	Scope and method of survey	A-1
	administrative occupations	16	B.	Occupational descriptions	B-1

Introduction

This survey of occupational pay in the Milwaukee, WI Primary Metropolitan Statistical Area (Milwaukee, Ozaukee, Washington, and Waukesha Counties) 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)

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.

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, Milwaukee, WI, September 1995

	Number	Average weekly			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	lars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle r	ange	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 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 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level I	206 182 97 97 85 24	39.8 39.7 40.0 40.0 39.4 40.0	\$512 505 507 507 504 567	\$504 500 465 465 504 540	\$462 - 462 - 462 - 462 - 464 - 540 -	\$540 529 529 529 531 566	(3) 1 - - 1	3 3 - - 7 -	36 41 54 54 27	40 37 26 26 49 63	13 11 7 7 15 25	4 4 8 8 - 4	2 3 5 5 -	1 - - - 8	- - - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level II	410 369 152 152 217 41	39.7 39.7 40.0 40.0 39.5 39.8	584 572 563 563 578 693	575 564 537 537 577 680	520 - 519 - 500 - 500 - 538 - 619 -	626 618 615 615 621 764	- - - -	- - - -	12 14 22 22 22 8	25 27 30 30 25 2	26 27 22 22 31 15	22 23 13 13 30 17	7 5 5 5 4 29	6 5 9 9 2 22	2 (³) 1 1 - 15	- - - - -	- - - - -	-	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - -
Level III	528 476 190 190 286 43 52	39.8 39.8 39.9 39.9 39.7 40.0 40.0	763 764 798 798 741 766 760	756 759 785 785 733 738 720	673 – 673 – 712 – 712 – 651 – 606 – 673 –	834 840 883 883 805 885 821	- - - -	- - - - -	- - - - -	- - - - -	4 5 8 8 3 -	14 14 2 2 2 22 37 13	16 15 13 13 16 7 31	27 26 35 35 21 19 27	26 27 21 21 31 14 13	12 11 21 21 5 14 15	1 1 1 1 1 5	1 1 1 1 1 5	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level IV	298 284 167 167 117	39.8 39.8 40.0 40.0 39.4 40.0	989 992 1,034 1,034 933 916	967 965 1,015 1,015 930	874 – 882 – 923 – 923 – 827 –	1,058 1,060 1,082 1,082 1,023	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - -	1 - - - - 14	6 6 1 1 13 14	22 23 17 17 31 7	27 27 29 29 25 21	29 28 31 31 25 43	5 5 5 4 –	6 7 10 10 3 -	2 2 4 4 - -	2 2 3 3 - -	(3) (3) 1 1 -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -
Level V Private industry	75 70	39.9 39.9	1,233 1,230	- -	 	_	-	-	- -	_ _	_ _	_ _	- -	<u>-</u>	- -	1 1	20 21	28 29	23 23	13 11	5 4	4 4	4 4	1	- -	_ _	-
Attorneys Level II State and local government	60 46	39.6 39.9	1,140 1,172	_ 1,168	 1,020 _	_ 1,319	 - -	_ _	_ _	_ _	_ _	_ _	_ _	2 2	18 9	8 9	12 15	20 22	13 15	15 13	10 13	2 2	_ _	_ _	_ _	_ _	_ _
Level IIIState and local government	74 36	39.2 40.0	1,425 1,403	_ 1,402	– – 1,225 –	_ 1,571	<u>-</u>	<u>-</u>	_ _	 -	_ _	_ _	_ _	_ _	_ _	_ _	3 -	27 19	8 11	12 19	8 14	20 31	7 6	11 -	4	_ _	- -
Level IV Private industry Service-producing industries State and local government	74 68 57 6	39.1 39.0 38.9 40.0	1,628 1,617 1,625 1,755	- - -	 	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - -	- - -	- - - -	- - -	- - - -	- - -	- - -	3 3 4 -	28 31 30 -	22 21 19 33	20 22 21 -	4 4 4 -	8 4 5 50	11 10 12 17	4 4 5 -
Engineers Level I	198 185 171 155	40.0 40.0 40.0 40.0	642 646 642 642	654 654 654 657	566 – 577 – 577 – 548 –	712 712 710 712	- - - -	- - - -	1 1 - -	23 22 23 26	11 9 9 10	15 16 17 14	19 20 20 17	31 33 30 33	1 1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, September 1995 — Continued

	Number	Average weekly			kly pay ollars) ²								Percent	of work	cers rec	eiving s	traight-t	me wee	kly pay	(in doll	ars) of-						
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middl	e range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 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	200 an
Level II	733 663 598 565 65 70	40.0 40.0 40.0 40.0 40.0 40.0	\$764 765 774 776 679 757	\$774 772 779 780 - 785	721 719 –	- \$827 - 824 - 827 - 830 855	- - - -	- - - -	- - - -	1 1 - - 11	2 2 (³) (³) 18 -	10 8 7 7 23 30	14 14 15 15 12 11	39 41 44 41 11 20	28 27 27 29 23 37	5 6 6 7 2	(3) (3) (3) (3) (3)	- - - -	- - - -	- - - -		- - - - -	- - - -	- - - -		- - - -	- - - -
Level III	1,377 1,275 1,133 1,129 142 102	40.0 40.0 40.0 40.0 40.0 40.0	902 904 898 898 957 871	894 894 890 890 973 883	830 827 827 846	- 976 - 975 - 969 - 970 - 1,059 - 977	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	4 3 3 3 9 12	17 17 18 18 8 21	30 31 33 33 21 19	29 29 29 29 26 27	15 15 15 15 14 22	3 2 2 13	2 2 1 1 8	- - - -		- - - -	- - - -	- - - -		- - - -	- - - -
Level IV	1,910 1,781 1,670 1,668 111 129	40.0 40.0 40.0 40.0 39.9 40.0	1,044 1,049 1,050 1,050 1,040 967	1,039 1,045 1,042 1,042 1,063 975	965 967	- 1,115 - 1,119 - 1,115 - 1,115 - 1,169 - 1,068	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - -	1 (³) (³) (³) 11 5	8 7 6 6 12 28	28 28 28 28 28 17 31	32 32 33 33 18 26	21 22 22 22 22 23 9	8 8 7 7 16 2	1 1 1 1 4	1 1 1 1 -	(3) (3) (3) (3) -	- - - -	- - - -	-	- - - -	- - - -
Level V	897 878 808 808 70 19	40.0 40.0 40.0 40.0 40.0 40.0	1,256 1,256 1,263 1,263 1,183 1,231	1,246 1,246 1,248 1,248 - 1,234	1,147 1,152 1,152 -	- 1,355 - 1,357 - 1,364 - 1,364 1,311	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 2 2 2 6 11	12 12 10 10 37 5	24 24 24 24 14 21	24 24 24 24 21 21	22 22 22 22 22 11 32	10 10 10 10 10 11	5 5 6 6 -	1 1 1 1 -	(3) (3) (3) (3) -		- - - -	- - - -
Level VI	306 305 280 280	40.0 40.0 40.0 40.0	1,547 1,546 1,551 1,551	1,543 1,543 1,545 1,545	1,417 1,415	- 1,674 - 1,674 - 1,687 - 1,687	- - -	- - -	- - - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	1 1 1	7 7 7 7	15 15 15 15	22 22 20 20	20 20 20 20 20	13 13 12 12	11 11 13 13	6 6 7 7	3 3 4 4	
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts Level II: State and local government	7	40.0	659	_	-		_	_	_	_	_	71	14	14	_	_	_	_	-	_	_	_	_	_	-	_	-
Level III: State and local government	14	40.0	804	_	_		_	_	_	_	_	_	_	50	43	7	_	_	_	_	_	_	_	_	_	_	-
Buyers/Contracting Specialists Level I Private industry	65 60	40.0 40.0	587 590	- -	- -		 - -	_ _	9 10	28 25	3 2	54 57	2 2	5 5	 - -	 - -	_ _	_ _ _	_ _	_ _	 - -	 - -	_ _ _	_ _ _	- -	_ _	-
Level II	383 361 314 314 22	39.9 39.9 40.0 40.0 40.0	650 647 643 643 705	635 635 631 631 685	577	- 694 - 677 - 666 - 666 - 801	- - - -	- - - -	1 1 1 1	9 10 11 11 -	21 22 23 23 5	32 32 34 34 32	13 12 11 11 23	15 15 10 10 14	7 5 6 6 27	3 3 3 -	- - - -		- - - -	- - - -		- - - -	- - - -		1 1 1 1	- - - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, September 1995 — Continued

Occupation and level of workers (stan-dard) Mean Median Middle range Under 400 450 500 550 600 650 700 800 900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000 and 400 450 450 450 450 450 450 450 450 450		Number	Average weekly			kly pay ollars) ²							ı	Percent	of work	ers rec	eiving s	traight-ti	ime wee	ekly pay	y (in	dollars) o	f—						
Private industry 211 40.0 851 865 792 903 1 1 1 1 1 22 44 3 17 3 1 1	Occupation and level	of	hours ¹ (stan-	Mean	Median	Middle	e range		-	-	-	-	-	-	-	-	-	-	-	-	.	- -	-	-	-	-	-	-	2000 and over
Private industry 211 40.0 851 865 792 903 1 1 1 1 1 22 44 3 17 3 1 1																													
Private industry 211 400 851 858 702 933 - - - 1 1 1 22 43 27 3 1 1 - - - - - - - -	Level III	221	40.0	\$850	\$864	\$792	- \$903	_	_	_	_	1	1	3	21	42	26	3	1	1	-	- -	_	_	-	- .	-	-	_
Compute Programmers	Private industry	211	40.0	853	865	792	- 903	-	-	-	-	1	1	1	22	43	27	3	1	1	-	- -	-	-	-	- -	-	-	_
Satisfied and local government	Goods-producing industries	201	40.0	851	855	792			-	-	-	1	1	1	23	44		3	1	1	-	- -	-	-	-	- -	-	-	_
Computer Programmers					855	792	- 903	-	-	-	-	1	1					3	1	1	-	- -	-	-	-	- -	-	-	-
Level 1	State and local government	10	40.0	774	-	_		-	-	-	-	-	-	50	10	20	20	-	-	-	-	- -	-	-	-	- -	-	-	-
Private industry. 100 40.0 576 577 567 966 1 1 3 10 65 18 3	Computer Programmers																												
Service-producing industries 92 400 577 577 567 566 7 1 1 1 67 16 3 7 7 7 7 7 7 7 7 7	Level I	103	39.9	575	577	567	- 596	-	1	3	13	63	17	3	-	-	-	_	-	-	-	- -	-	-	-	- -	-	-	_
Level II	Private industry	100	40.0	576	577	567	- 596	-	1	3	10	65	18	3	_	_	_	_	_	-	-	- -	-	-	- -	- .	-	-	_
Private industry 351 39.6 644 646 610 - 680 1 1 4 14 32 32 15 1	Service-producing industries	92	40.0	577	577	567	- 596	-	1	1	11	67	16	3	-	-	-	-	-	-	-	- -	-	-	-	- -	-	-	-
Private industry 351 39.6 644 646 610 - 680 1 1 4 14 32 32 15 1	Level II	373	39.6	645	650	610	- 683	_	_	1	4	13	31	32	17	1	_	_	_	_	-	_ _	_	_	.	_ .	-	_	_
Goods-producing industries 60 40.0 648 3 7 43 27 15 5 5									l –							l i	l –	_	l –	_	-	- -	_	_	-	- .	-	_	_
Manufacturing 60 40,0 648 3 7 43 27 15 5									l –								_	_	_	_	-	_ _	_	1 _	-	_ .	-	_	_
Service-producing industries					_	_		_	l –	l –							_	_	_	l –	-	- -	_	- 1	- 1 -	_ .	-	_	_
State and local government					648	610	- 680	_	l –							l .	1		_	l –	-	_ _	_	_	- 1 -	_ .	-	_	_
Private industry									_							-	-	_	-	-	-	- -	-	-	-	- -	-	-	-
Private industry	l evel III	519	39.8	755	748	706	_ 817	l _	_		(3)	3	3	17	45	31	1		_	_	1 _	_ _	_	_	Ι.	_ .	_	_	_
Goods-producing industries										1	. ,								1		- 1					_ .	_	_	_
Manufacturing										1											- 1				- 1				_
Service-producing industries									l _	1	l .								1				1 _			_ .	_	_	_
State and local government 37 40.0 694 731 595 750 - - - 3 27 8 8 35 19 - - - - - - - - -	Service-producing industries																		1		- 1				- 1				_
State and local government								-	_								1	_	-		- 1		-	-	-			-	_
Computer Systems Analysts Level I					914	879	- 969	_	_	_	_	_	_	_					1	_	-	- -	-	-	-	_ .	-	-	_
Level I	State and local government	7	40.0	905	-	-		-	-	-	-	-	-	_	14	43	29	14	-	-	-	- -	-	-	-	- -	-	-	-
Private industry																													
Goods-producing industries 112 40,0 779 775 725 838 - - - - 1 1 21 42 23 13 - - - - - - - - -	Level I	576	39.2	780	775	731	- 821	-	–	-	-	1	4	10	50	29	6		-	-	-	- -	-	-	-	- -	-	-	_
Manufacturing 112 40.0 779 775 725 838 - - - - 1 1 21 42 23 13 - <th< td=""><td>Private industry</td><td>543</td><td>39.2</td><td>775</td><td>773</td><td>731</td><td>- 817</td><td>-</td><td>- </td><td>-</td><td>- </td><td>1</td><td>4</td><td>10</td><td></td><td></td><td></td><td>(3)</td><td>-</td><td> -</td><td> -</td><td>- -</td><td> -</td><td> -</td><td> -</td><td>- -</td><td>- </td><td>- </td><td>-</td></th<>	Private industry	543	39.2	775	773	731	- 817	-	-	-	-	1	4	10				(3)	-	-	-	- -	-	-	-	- -	-	-	-
Service-producing industries									-	1	-	1	1		42	23			-	-	-	- -	-	-	-	- -	-	-	-
State and local government									-	-	-	1							-	-	-	- -	-	-	-	- -	-	-	-
Level II									l		-	1	5		55	29		\ /	-	-	-	- -	-	-	-	- -	-	-	-
Private industry	State and local government	33	39.7	866	886	809	- 941	-	-	-	-	-	-	9	9	52	24	6	-	-	-	- -	-	-	-	- -	-	-	-
Private industry	Level II	1,000	39.8	899	897	831	- 985	-	_	_	_	(3)						18	3	_	-	- -	_	-	-	_ .	-	_	_
Manufacturing		960	39.8	899	895	832	- 981	-	l –	-	l –	, ,	(3)					18	2	-	-	- -	-	-	-	- -	-	-	_
Service-producing industries 725 39.7 902 896 837 983 - </td <td>Goods-producing industries</td> <td></td> <td></td> <td>891</td> <td></td> <td></td> <td></td> <td></td> <td> -</td> <td> -</td> <td> -</td> <td> -</td> <td><u> </u></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td> -</td> <td>- -</td> <td> -</td> <td> -</td> <td> -</td> <td>- -</td> <td>- </td> <td>- </td> <td>_</td>	Goods-producing industries			891					-	-	-	-	<u> </u>							-	-	- -	-	-	-	- -	-	-	_
State and local government									-	-	-	-	1	(3)						-	-	- -	-	-	-	- -	-	-	_
State and local government									-	-	-									-	-	- -	-	-	-	- -	-	-	-
Private industry	State and local government	40	40.0	904	949	731	- 1,040	-	-	-	-	2	7	10	17		17	27	17	-	-	- -	-	-	-	- -	-	-	_
Private industry	Level III	415	39.9	1,025	1,029	962	- 1,103	-	_	_	_	_	_	_	3	13	22	37	20	5		1 -	-	-	.	_ .	-	_	_
Goods-producing industries									-	-	l –	-	-	-								1 -	-	-	-	- -	-	-	_
Manufacturing						993			l –	-	l –	-	l –	-		3	27	39	18	8			-	-	-	- -	-	-	_
Transportation and utilities 62 40.0 1,117 1,126 1,058 - 1,169 - - - - - - - - 5 34 52 10 - - - - - - - - -	Manufacturing			1,053	1,060	993			-	-	-	-	-	-	2					8		2 -	-	-	-	- -	-	-	-
Level IV									-	-	-	-	-	l	1	15							-	-	-	- -	-	-	-
	Transportation and utilities	62	40.0	1,117	1,126	1,058	- 1,169	-	-	-	-	-	-	-	-	-	5	34	52	10	-	- -	-	-	-	- -	-	-	-
	Level IV	98	40.0	1,074	1,038	949	- 1,135	_	_	_	_	_	_	_	_	10	28	35	6	8		4 9	_	_		_ .	-	_	_
									-	-	-	-	-	-	-				7			4 10	-	-	-	- -	-	-	_

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, September 1995 — Continued

	Number	Average weekly			kly pay ollars) ²							ا	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in doll	ars) of—						
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle	range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 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 and over
Computer Systems Analyst Supervisors/Managers Level I	69 69 56	39.0 39.0 38.7	\$1,171 1,171 1,167	- - -	 	 	- - -	_ _ _	_ _ _	- - -	- - -	- - -	- - -	- - -	10 10 13	- - -	17 17 14	32 32 36	25 25 25 21	10 10 9	3 3 4	3 3 4	- -	_ _ _ _	- - -	_ _ _	- - -
Level II Private industry Service-producing industries	61 60 52	40.0 40.0 40.0	1,237 1,240 1,227	- - -	 	 	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	10 10 12	11 10 12	31 32 29	11 12 12	13 13 15	15 15 15	8 8 6	- - -	_ _ _	- - -	- - -	- - -
Personnel Specialists Level II	247 232 112 112 120	40.0 40.0 40.0 40.0 39.9	582 575 593 593 557	\$569 550 578 578 538	\$520 - 520 - 550 - 550 - 520 -	- 613 - 633 - 633	- - - -	2 2 - - 3	8 9 4 4 13	30 30 16 16 43	30 32 42 42 22	10 10 14 14 6	13 12 16 16	5 5 5 5 4	2 1 2 2	1 - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1	- - - -	- - - -	- - - -	- - - -
Level III	317 298 179 178 119	39.9 39.9 40.0 40.0 39.7 40.0	771 767 761 762 775 827	769 755 731 731 776 829	692 - 692 - 718 - 719 - 654 - 784 -	- 817 - 800 - 800 - 837	- - - -	- - - -	- - - -	- - - -	2 2 - - 5	13 14 11 11 18 -	12 12 13 13 11 5	36 36 48 48 18 37	23 22 16 16 31 42	8 8 9 9 7 11	5 5 3 3 8 5	1 1 - 2 -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -	- - - -	- - - -
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	241 218 100 100 118 23	39.8 39.7 40.0 40.0 39.5 40.0	1,019 1,011 1,054 1,054 974 1,095	999 982 1,058 1,058 962 1,099	913 - 900 - 923 - 923 - 900 - 999 -	- 1,099 - 1,193 - 1,193 - 1,053	- - - -	- - - -	- - - -	- - - -	- - - -	-	- - - - -	5 6 - - 11	15 16 21 21 11 4	30 30 16 16 42 35	23 24 25 25 25 24 13	11 11 13 13 8 13	12 11 19 19 3 30	3 3 5 5 1 4	(3) (3) 1 1 -	- - - -		- - - -	- - - -	- - - -	- - - -
Tax Collectors Level I State and local government	7 7	40.0 40.0	497 497	- -	 	 	 - -	_ _	57 57	43 43	_ _	_ _ _	_ _ _	_ _	_ _ _	_ _ _	_ _	_ _	_ _	_ _	- -	_ _	-	_ _ _	_ _	_ _	 - -
Level IIIState and local government	27 27	40.0 40.0	648 648	656 656	632 - 632 -	- 656 - 656	 -	- -	- -	- -	11 11	33 33	48 48	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 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.

NOTE: Because of rounding, sums of individual intervals may not equal 100 percent. Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupation or occupational levels may include data for categories not shown separately.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Milwaukee, WI, September 1995

		Average			kly pay ollars) ²						Perc	ent of v	vorkers	receivin	ıg straiç	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 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
TECHNICAL OCCUPATIONS																									
Computer Operators Level II	284 83 83 201	39.9 39.9 39.9 39.9 39.9 39.8	\$438 432 465 465 419 506	\$431 430 438 438 425 518	\$381 - \$496 380 - 470 424 - 499 424 - 499 380 - 466 510 - 520	- - - -	- - - - -	8 8 - - 12 -	2 2 - - 3 -	- - - - -	7 8 7 7 8	10 10 2 2 2 13 8	34 37 57 57 28	16 17 10 10 20 4	18 13 13 13 12 83	2 1 2 2 1 4	2 2 2 2 1	(3) (3) 1 1 -	1 1 4 4 - -	(3) (3) 1 1 -	- - - -	- - - - -		- - - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	123 53 53	39.8 39.8 40.0 40.0 39.7 40.0	565 569 578 578 562 541	551 552 - - - - 539	504 - 612 507 - 613 493 - 584	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	5 5 4 4 6 5	13 10 4 4 14 35	29 32 32 32 32 31 10	24 22 25 25 20 35	17 18 26 26 11	5 6 2 2 9	2 2 - - 4 -	3 4 4 4 4	1 2 4 4 -	- - - - -	1 1 1 1 1	- - - - -	- - - - -
Drafters Level I Private industry		40.0 40.0	367 363	- -	= = =	8 8	 - -	8 8	30 32	_ _	_ _	5 5	39 37	11 10	_ _	_ _	_ _	_ _	_ _	_ _	_ _ _	_ _	_ _	_ _	 - -
Level II Private industry Goods-producing industries Manufacturing State and local government	135	40.0 40.0 40.0 40.0 40.0	493 475 484 484 559	495 480 - - 590	450 - 526 450 - 506 526 - 590	- - - -	- - - -	- - - -	- - - -	- - - -	3 4 - -	1 1 3 3	15 19 7 7	33 39 44 44 11	30 30 44 44 31	17 7 3 3 56	1 1 - - 3	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1 1	- - - -	- - - -
Level III	263 263	40.0 40.0 40.0 40.0 40.0	597 588 575 575 727	567 567 567 567 749	545 - 630 540 - 625 534 - 609 534 - 609 708 - 763	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1 1	(3) (3) (3) -	35 38 42 42 42	23 24 25 25 -	19 21 23 23 -	10 10 7 7 13	5 2 1 1 42	6 4 - - 42	- - - -	- - - -	1 1 1 1	- - - -	- - - -
Level IV Private industry	138 130	40.0 40.0 40.0 40.0	699 691 681 681	691 684 679 679	640 - 757 637 - 750 625 - 737 625 - 737	- - - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -		1 1 2 2	10 11 12 12	18 20 21 21	27 28 30 30	13 14 15 15	18 17 17 17	5 6 5 5	7 4 - -		- - - -	- - -
Engineering Technicians Level II Private industry Goods-producing industries Manufacturing	78 74	40.0 40.0 40.0 40.0	534 534 531 531	- - -		- - - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -	46 46 49 49	18 18 18 18	14 14 12 12	15 15 16 16	6 6 5 5	- - -	- - - -	- - - -	- - - -		- - - -	- - - -
Level III	204	39.9 39.9 39.9 39.9	631 631 614 615	623 623 615 615	577 - 689 577 - 689 567 - 665 569 - 665	- - - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -	3 3 4 3	12 12 15 15	23 23 24 24	23 23 26 26	22 22 23 23	9 9 6 6	8 8 2 2	- - - -	(3) (3) -		- - - -	- - -

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Milwaukee, WI, September 1995 — Continued

		Average			kly pay ollars) ²								Perc	ent of v	vorkers	receivir	g straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le ranç	ge	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 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
Level IV Private industry Goods-producing industries Manufacturing	879 879 770 770	40.0 40.0 40.0 40.0	\$756 756 743 743	\$748 748 738 738	\$696 696 692 692	- - -	\$809 809 791 791	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	(3) (3) (3) (3)	1 1 1 1	9 9 10 10	19 19 21 21	24 24 27 27	19 19 21 21	11 11 11 11	12 12 7 7	5 5 3 3	1 1 (³) (³)	- - - -
Engineering Technicians, Civil Level I	22 22	40.0 40.0	391 391	362 362	362 362		434 434	 - -	 - -	 - -	_ _	 - -	64 64	 - -	27 27	9 9	 - -	_ _	_ _	_ _	 - -	 - -	 - -	_ _	_ _	 - -	 - -
Level IIState and local government	63 53	40.0 40.0	487 493	- 495	- 443	_	- 526	- -	 - -	-	- -	 - -	2 -	8 8	32 34	10 11	33 28	16 19	- -	- -	-	-	 - -	- -	- -	- -	-
Level IIIState and local government	155 109	40.0 40.0	641 657	624 662	566 608	_	721 721	- -	 - -	-	- -	 - -	- -	- -	- -	3 5	7 6	31 15	17 24	17 24	6 8	19 19	 - -	- -	- -	- -	-
Level IVState and local government	123 98	40.0 40.0	741 764	749 757	655 655	_	819 820	- -	 - -	-	- -	 - -	- -	- -	- -	- -	1 -	2 -	22 19	20 12	15 17	4 4	20 26	17 21	- -	- -	-
Level V: State and local government	15	40.0	907	843	843	-	1,015	_	_	_	_	_	-	_	_	-	_	_	-	_	-	13	40	_	7	_	40
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers	610 610	40.2 40.2	528 528	524 524	496 496	_	554 554	- -	- -	-	- -	- -	- -	- -	2 2	33 33	33 33	22 22	7 7	2 2	 -	-	- -	_ _	_ _	- -	-
Firefighters	1,052 1,052	51.2 51.2	699 699	740 740	681 681	_	773 773	_ _	 - -	 -	- -	 - -	- -	 - -	- -	8 8	9 9	2 2	2 2	9	36 36	36 36	 - -	- -	- -	 - -	-
Police Officers Level I	3,062 3,062	39.9 39.9	689 689	739 739	648 648		750 750	_ _	 - -	 - -	_ _	 - -	_ _	_ _	 - -	4 4	4 4	9 9	12 12	9 9	17 17	44 44	 - -	_ _	_ _	_ _	 - -
Level IIState and local government	59 59	40.0 40.0	762 762	793 793	687 687	_	793 793	_ _	- -	 -	- -	- -	- -	_ _	- -	- -	_ _	- -	- -	27 27	 -	73 73	- -	- -	- -	_ _	 -

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.

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

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

³ Less than 0.5 percent.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Milwaukee, WI, September 1995

		Average			kly pay ollars) ²						Perc	ent of v	vorkers	receivin	ıg straiç	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000
Clerks, Accounting Level I Private industry Service-producing industries	126	39.9 40.0 40.0	\$320 318 314	\$325 325 322	\$290 - \$343 290 - 338 280 - 338	 - -	2 2 2	13 13 15	17 18 21	14 15 17	36 36 32	6 6 5	11 8 5	2 2 2	_ _ _	_ _ _	_ _ _	_ _ _	_ _ _	_ _ _	_ _ _	_ _ _	_ _ _	- - -	- - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,359 1,224 435 411 789 130	39.9 39.9 40.0 40.0 39.8 39.9 39.9	370 361 365 366 358 350 456	360 352 360 360 352 332 470	337 - 401 324 - 389 337 - 400 337 - 400 320 - 384 300 - 370 420 - 483	- - - - -	1 1 3 4 -	(3) (3) 1 1 (3) 2	7 8 6 4 9	14 16 8 8 21 36	18 20 24 25 18 11	21 23 20 21 24 22 4	9 9 12 10 8 5 2	12 11 11 12 10 8 26	5 5 7 7 4 2 8	6 3 2 2 2 3 -	3 2 2 2 2 2 -	3 1 3 4 (³) 2 13	1 1 - - 1 5	- - - - -	- - - - -	- - - - -	- - - - -		- - - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	561 241 219 320 54	39.8 39.8 39.9 39.9 39.6 40.0 39.8	449 427 443 445 415 465 505	456 430 450 463 410 481 498	385 - 496 369 - 474 400 - 476 400 - 490 365 - 466 328 - 502 467 - 535	- - -	- - - - -	- - - - -	- - - - -	4 6 - - 10 24 -	6 8 6 6 10 2	10 14 14 16 14 –	6 9 4 2 12 -	8 11 12 13 11 -	10 10 12 6 9 -	17 18 23 26 13 20 17	17 14 17 19 11 19 25	15 6 7 8 6 19 35	5 1 2 2 1 4 13	2 2 2 3 2 13 (³)	- - - - -	- - - - -	- - - - -		- - - - -
Level IV	293 166 166	39.7 39.7 40.0 40.0 39.2 40.0	551 547 570 570 517 590	543 535 576 576 520 594	493 - 608 492 - 592 526 - 610 526 - 610 469 - 535 543 - 624	- - - -	- - - -	- - - -	- - - - -	- - - -	1 1 1 1 -	2 2 4 4 -	1 1 1 1 -	3 4 1 1 8	5 5 1 1 1 11	3 3 1 1 7	12 14 10 10 19	28 27 16 16 42 34	19 19 31 31 4 19	17 14 22 22 22 3 47	5 6 9 9 2 –	2 3 4 4 2	2 2 2 2 2 2	(3) (3) - - 1	- - - - -
Clerks, General Level I Private industry Service-producing industries State and local government	165 165	39.1 38.8 38.8 40.0	284 265 265 338	273 272 272 272 339	251 – 311 242 – 277 242 – 277 311 – 368	3 4 4 -	21 27 27 5	30 41 41 -	12 16 16 –	14 9 9 29	11 2 2 38	1 1 1 3	6 1 1 21	- - - -	1 - - 3	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -
Level II	619 125 125 494	39.9 39.8 40.0 40.0 39.7 40.0	355 330 324 324 332 420	345 320 320 320 320 323 419	303 - 383 297 - 361 288 - 348 288 - 348 297 - 363 383 - 441	- - - -	2 2 4 4 2 -	5 6 4 4 7	14 19 24 24 18	19 26 22 22 27 3	15 19 23 23 18 4	8 6 - 8 12	18 13 23 23 23 11 30	4 5 - 6 3	8 1 - - 1 27	1 1 - - 1 (³)	1 - - - 3	6 1 - 1 1	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	622 189 182 433	40.0 40.0 40.0 40.0 40.0 40.0 39.9	402 385 379 379 387 380 435	400 375 378 378 369 360 446	350 - 446 340 - 415 360 - 400 360 - 400 340 - 458 320 - 400 408 - 446	- - -	- - - - -	- - - - -	1 2 - - 3 1	7 11 5 5 14 31	15 20 12 12 12 24 2 4	13 15 28 26 10 17 9	13 15 28 29 10 12 8	16 14 21 21 10 20 22	14 2 1 1 3 - 36	13 14 5 5 18 -	4 3 - - 5 11 4	2 2 1 1 2 - 3	2 (³) 1 1 - - 4	(³) 1 - 1 5 -	- - - - - -	- - - - -	- - - - - -	- - - - -	- - - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Milwaukee, WI, September 1995 — Continued

		Average			dy 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 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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000
Level IV Private industry Service-producing industries State and local government	276 249 211 27	39.5 39.4 39.3 40.0	\$476 469 458 538	\$476 472 459 503	\$424 - 407 - 405 - 503 -	\$511 510 506 553	- - - -	- - - -	- - - -	- - -	1 1 1	5 6 7 -	3 3 4 -	9 10 11 –	12 13 15 –	8 8 10 –	11 12 10	17 19 17	20 16 16 63	9 8 9 15	4 2 - 22	3 3 - -	(3) (3) (3)	- - - -	- - -	- - - -
Clerks, Order Level I	325	40.0 40.0 40.0 40.0	336 336 340 340	341 341 348 348	316 - 316 - 320 - 320 -	364 364 364 364	- - - -	3 3 5 5	8 8 5 5	9 9 5 5	12 12 14 14	26 26 25 25	25 25 33 33	8 8 7 7	7 7 5 5	1 1 1 1		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry Goods-producing industries Manufacturing		39.7 39.7 39.6 39.6	442 442 467 467	433 433 447 447	391 – 391 – 413 – 413 –	461 461 478 478	- - -	- - - -	- - - -	- - -	2 2 - -	5 5 4 4	13 13 5 5	15 15 10 10	13 13 10 10	19 19 24 24	14 14 18 18	6 6 9	2 2 3 3	5 5 7 7	4 4 6 6	1 1 1	1 1 2 2	1 1 2 2	- - -	- - - -
Key Entry Operators Level I	69 69	38.9 38.9 40.0 40.0 38.5	323 323 329 329 321	314 314 - - 281	280 – 280 – – – 280 –	352 352 - - 364	- - - -	12 12 - - 16	3 3 1 1 3	28 28 7 7 7 35	16 16 43 43 8	16 16 32 32 11	8 8 10 10 8	2 2 - - 3	2 2 4 4 1	8 8 - - 11	1 1 1 1	2 2 - - 2	(3) (3) - - (3)	1 1 - - 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	84 84	39.7 39.7 40.0 40.0 39.6 40.0	367 363 420 420 346 476	356 349 430 430 348	330 - 324 - 400 - 400 - 306 -	400 394 440 440 370	- - - -	- - - - -	1 1 - - 1	6 6 - 8 -	18 19 - - 25 -	23 24 21 21 25 -	16 17 - - 22 -	10 10 7 7 10 8	4 4 - - 5 -	12 13 50 50 2	6 4 14 14 1 62	2 2 5 5 1	2 1 2 2 - 31	(3) (3) - (3) -	(3) (3) - (3) -	- - - -	- - - -	- - - -	- - - -	- - - -
Personnel Assistants (Employment) Level II	66 65	39.7 39.7	431 432	- -	<u> </u>	<u>-</u>	_ _	_ _ _	_ _	- -	2 2	5 5	_ _	32 32	17 15	27 28	2 2	3	6 6	2 2	5 5	2 2	_ _	_ _	_ _	 - -
Level IIIState and local government	55 15	40.0 40.0	485 524	- 520	 495 -	- 535	- -	- -	- -	- -	-	_	_ _	13 -	11 -	7 -	16 7	5 20	36 60	2 7	9 7	- -	- -	_ _	_ _	- -
Secretaries Level I	486 339 110 110 229 147	39.6 39.6 40.0 40.0 39.4 39.5	435 426 441 441 419 456	426 401 419 419 400 481	385 - 370 - 395 - 395 - 370 - 425 -	496 458 463 463 458 496	- - - - -	- - - - -	- - - - -		3 4 1 1 6	5 4 1 1 6 5	14 18 4 4 24 5	15 20 35 35 13 5	12 14 12 12 16 5	9 9 15 15 6 8	14 12 11 11 13 17	10 2 5 5 - 30	13 9 9 9 9	(³) 1 - - 1	4 6 5 5 6	(³) 1 2 2 -	- - - - -	- - - -	- - - -	- - - -
Level II		39.6 39.6 40.0 40.0 39.5 39.9 39.8	466 456 500 500 441 536 529	458 446 500 500 433 520 535	408 - 401 - 452 - 452 - 391 - 480 - 501 -	515 500 529 529 481 590 553	- - - - -				1 1 - 1 -	2 2 - 2 - 2	8 9 2 2 12 -	10 12 8 8 14 -	13 15 9 9 17 –	11 13 5 5 15 15	11 11 16 16 9 -	10 11 10 10 11 31 6	23 18 30 30 14 14 51	7 4 7 7 3 17 26	3 2 6 6 1 10 4	2 2 4 4 1 12	1 1 3 3 (³) 1	- - - -	111111	- - - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Milwaukee, WI, September 1995 — Continued

		Average			kly pay ollars) ²						Perc	ent of v	vorkers	receivin	ıg straiç	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000
Level III	1,036 910 199 199 711 34 126	39.8 39.8 40.0 40.0 39.7 39.7	\$524 513 575 575 496 560 603	\$506 496 561 561 488 - 586	\$467 - \$570 460 - 552 506 - 621 506 - 621 459 - 531 633	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	2 2 - - 3 -	6 7 9 9 6 47	7 8 3 3 9 -	14 16 4 4 19 –	17 19 8 8 23 -	22 22 23 23 23 22 -	18 15 19 19 14 -	5 4 15 15 1 9	5 3 8 8 2 38	2 2 7 7 (³) 3 2	1 1 5 5 - - 4	(3) (3) 2 2 (3) 3	- - - -
Level IV Private industry	243 229 65 64 164	39.6 39.6 39.9 39.9 39.5	621 620 696 698 589	619 618 - - 585	530 - 682 525 - 680 517 - 663	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 - - 1	2 2 - - 3	4 4 - - 5	5 6 3 3 7	16 17 3 3 23	16 15 15 14 15	19 17 15 16 18	14 15 15 16 16	13 13 22 22 9	4 3 5 5 3	5 5 18 19	1 1 3 3 1
Switchboard Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	892 853 339 318 514 41 39	39.9 39.9 40.0 40.0 39.8 40.0 39.9	345 340 344 345 338 394 447	335 327 327 327 327 337 401 454	300 - 381 300 - 372 300 - 380 300 - 365 291 - 372 360 - 434 409 - 471		3 3 - - 5 -	6 7 8 8 6 -	13 14 12 10 15 -	24 24 28 29 22 7 5	15 16 20 20 13 10	13 13 8 8 17 29	8 8 7 4 9 -	9 8 11 11 6 27 31	1 2 3 3 1 2	5 4 1 1 6 22 28	(3) (3) 1 1 - - 3	2 1 3 3 (³) 2 21	- - - - -	(3) (3) 1 1 - -	(3) (3) 1 1 - -	- - - - -	- - - - -	- - - - -	- - - - -
Word Processors Level I	89 76 62 201	40.0 40.0 40.0 39.6	358 354 355 454	340 - - 448	340 - 373 386 - 522	- - -	- - -	- - -	3 4 5	13 16 6	39 43 53	19 21 23	15 5 5	3 3 3	3 4 -	- - - 8	- - - 7	3 4 5	- - - 8	- - -	- - -	- - -	- - -	- - -	- - -
Private industry	114 73 87	39.3 38.9 40.0	412 419 510	400 - 529	375 - 448 481 - 529	- - -	- - -	- - -	- - -	- - -	12 19 –	4 3 -	32 22 2	18 21 2	11 7 11	11 11 6	4 4 11	6 10 52	3 4 15	- - -	- - -	- - -	- - -	- - -	- - -

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.

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

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

³ Less than 0.5 percent.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Milwaukee, WI, September 1995

	Number			ly pay ollars)¹								Per	cent of	workers	receivii	ng straiç	ght-time	hourly	pay (in	dollars) of—						
Occupation and level	of workers	Mean	Median	Middle ra	ange	Under 7.25	7.25 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	11.00 - 12.00	12.00 - 13.00	-	-	15.00 - 16.00	-	17.00 - 18.00	-	19.00 - 20.00	20.00	21.00 - 22.00	-	-	-
General Maintenance Workers	720	\$11.41	\$10.75	\$9.00 -	\$13.67	4	1	5	4	9	8	7	15	11	7	10	1	11	1	4	_	1	_	_		_	
Private industry	720 594	10.74	10.00	8.85 -		4		6	5	11	9	8	16	13	8	10		'1		1 1	-	_'	-	_	I -	-	_
Goods-producing industries	171	12.50	12.75	10.90 -		5	_'	_	_	10	_	_	11	15	13	20	2	23	_'	_'	_	l _	_	_			
Manufacturing	171	12.50	12.75	10.90 -		5	_	_	_	10	_	_	11	15	13	20	2	23	-	-	_	-	_	_	1 -	_	
Service-producing industries	423	10.03	9.53	8.51 -		4	1	9	7	12	12	11	18	12	5	6	(²)	23	2	2	_	_	_	_	I =		_
Transportation and utilities	29	12.16			11.55		_'	_	_′	12	12	31	41	-	_	_	\ _ <i>'</i>	_		28	_	l _	_	_			_
State and local government	126	14.53	15.36	11.70 –	15.77	_	_	_	_	1	6	2	13	6	2	10	4	33	-	16	-	8	-	_	-	_	-
Maintenance Electricians	874	20.14	20.28	18.66 -	21.76	_	_	_	_	_	_	_	_	_	1	_	(²)	7	1	7	13	8	15	32	9	4	1
Private industry	716	20.02	21.49	18.38 -	21.76	l –	_	_	-	_	_	_	_	_	1	_	(2)	9	2	8	16	10	3	35	11	5	-
Goods-producing industries	561	19.51	19.27	18.04 -	21.76	l –	_	_	-	_	_	_	_	_	1	_	1	11	2	10	20	12	1	33	10	_	-
Manufacturing	561	19.51	19.27	18.04 -		l –	_	_	-	_	_	_	_	_	1	_	1	11	2	10	20	12	1	33	10	_	-
State and local government	158	20.68	20.06	20.06 -		-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	-	1	72	18	1	-	7
Maintenance Electronics Technicians																											
Level II	307	17.31	17.50	15.40 -	19.53	-	-	_	-	-	-	_	-	3	4	4	5	14	15	22	4	9	21	-	-	-	-
Private industry	270	17.16	17.18	15.28 -	19.97	-	-	_	-	-	-	_	-	3	4	4	6	16	17	19	3	4	24	-	-	-	-
Service-producing industries	259	17.13	17.18	15.28 -	20.17	-	-	-	-	-	-	_	-	3	4	4	6	17	15	20	3	2	25	-	-	-	-
Transportation and utilities	124	17.62	20.17	15.25 -		-	-	-	-	-	-	_	-	6	6	3	6	16	-	6	-	2	53	-	-	-	-
State and local government	37	18.41	18.38	17.45 –	19.53	-	-	-	-	-	-	_	-	-	-	-	-	3	-	43	5	49	-	-	-	-	-
Maintenance Machinists	444	19.01	18.12	17.37 -		-	-	-	_	-	-	_	_	-	4	1	1	1	9	25	17	4	1	20	18	-	-
Private industry	397	18.77	18.04	17.37 –		-	-	_	-	-	-	_	-	_	4	2	1	1	10	28	19	3	1	12	20	-	-
Goods-producing industries	397	18.77	18.04	17.37 -		-	-	_	-	-	-	_	_	_	4	2	1	1	10	28	19	3	1	12	20	-	-
Manufacturing	397	18.77	18.04	17.37 -		-	-	-	-	-	-	_	-	_	4	2	1	1	10	28	19	3	1	12	20	-	-
State and local government	47	21.08	21.33	21.33 –	21.33	-	_	_	_	-	-	_	-	-	-	_	-	-	-	-	-	13	2	85	-	-	-
Maintenance Mechanics, Machinery	926	16.06	15.72	13.26 -		-	-	-	_	-	-	-	_	4	17	9	5	23	15	4	3	11	2	9	-	-	-
Private industry	920	16.04	15.72	13.26 –		-	-	-	-	-	-	_	_	4	18	9	5	23	15	4	2	11	2	9	-	-	-
Goods-producing industries	854	16.26	15.87	13.70 -		-	-	-	-	-	-	_	-	4	16	6	4	25	16	4	2	12	2	10	-	-	-
Manufacturing	854	16.26	15.87	13.70 –	18.04	-	_	_	_	_	-	-	-	4	16	6	4	25	16	4	2	12	2	10	-	-	-
Maintenance Mechanics, Motor Vehicle	622	16.49	16.72	14.21 -	17.60	_	_	_	_	_	_	_	_	4	8	9	9	9	14	27	(2)	7	2	10	1	_	_
Private industry	503	16.58	17.29	14.00 -		l –	_	_	_	_	_	_	_	5	10	10	9	5	6	33	(2)	9	2	11	2	_	_
Goods-producing industries	80	15.33	14.48	12.94 -		-	_	_	_	_	_	_	_	6	42	-	5	10	21	-	`-'	-		5	10	_	_
Manufacturing	68	15.30	_		-	-	_	_	_	_	_	_	_	7	50	_	_	12	13	_	-	-	_	6	12	-	-
Service-producing industries	423	16.81	17.29	14.10 -	18.32	-	_	_	-	_	_	_	_	4	4	12	10	4	3	39	(2)	11	3	12	_	-	-
Transportation and utilities	336	16.75	17.29	14.65 -		-	_	_	_	_	_	_	_	5	2	8	11	4	-	49	1 1	13	3	4	-	-	-
State and local government	119	16.11	16.04	15.01 –		-	-	-	-	-	-	-	-	-	1	5	8	28	47	5	-	-	-	6	-	-	-
Maintenance Pipefitters	237	20.80	21.51	18.12 –		-	-	-	_	-	-	_	_	-	_	-	1	2	1	15	7	-	_	49	11	12	2
Private industry	196	20.39	21.51	18.12 –		-	-	-	-	-	-	_	-	-	-	-	1	2	2	18	9	-	-	51	14	4	-
Goods-producing industries	195	20.41	21.51	18.12 –		-	-	-	-	-	-	_	-	-	-	-	1	2	2	17	9	-	-	51	14	4	-
Manufacturing	187	20.28	21.51	18.12 –		-	-	_	-	-	-	_	-	-	-	-	1	2	2	18	9	-	-	53	14	-	-
State and local government	41	22.74	23.39	21.99 -	23.39	-	_	_	-	_	-	_	-	-	-	-	l –	-	-	-	-	-	-	41	-	49	10

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Milwaukee, WI, September 1995 — Continued

	Number			rly pay lollars) ¹							Per	cent of v	vorkers	receivir	ıg straiç	jht-time	hourly	pay (in o	dollars)	of—						
Occupation and level	of workers	Mean	Median	Middle range	Under 7.25	7.25 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	24.00 - 25.00
Tool and Die Makers Private industry		\$19.10 19.10 19.10 19.10	\$19.00 19.00 19.00 19.00	\$17.65 - \$21.85 17.65 - 21.85 17.65 - 21.85 17.65 - 21.85	-	- - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	2 2 2 2	2 2 2 2	1 1 1	5 5 5 5	6 6 6	12 12 12 12	22 22 22 22 22	18 18 18 18	2 2 2 2	24 24 24 24 24	7 7 7 7	- - -	- - - -

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: Hourly pay of material movement and custodial occupations, Milwaukee, WI, September 1995

				rly pay lollars) ¹									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 ranç	ge ar	dor	-	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 - 11.00	11.00 - 12.00	12.00 - 13.00	-	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	-	-	20.00
Forklift Operators Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities	1,728 1,728 951 951 777 552	\$12.82 12.82 11.65 11.65 14.24 15.36	\$12.33 12.33 11.80 11.80 13.92 17.65	10.00 - 9.50 - 9.50 - 11.94 -	615.18 - 15.18 - 12.69 - 12.69 - 17.65 - 17.65 -	- - -	- - - -	1 1 1 1 1			4 4 8 8 (²)	(2) (2) - - 1	3 3 4 4 1 -	2 2 2 2 2	3 3 5 5 1	6 6 5 5 8 6	5 5 6 6 3 1	9 9 13 13 3 3	7 7 6 6 8 8	21 21 26 26 14 8	9 9 5 5 12 7	6 6 7 7 5 7	2 2 2 2 3 4	(2) (2) 1 1 -	17 17 (²) (²) 38 54	5 5 9 9 - -	1 1 - - 2 2	- - - -
Guards Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,856 1,837 99 99 1,738	7.26 7.22 12.56 12.56 6.91 11.27	6.50 6.50 15.25 15.25 6.50 11.46	6.65 – 5.75 –	8.00 (2 8.00 (2 16.34 - 16.34 - 7.50 (2 11.94 -	2) - - 2)	1 1 - - 1	8 8 - 9 -	16 16 - - 17 -	19 20 8 8 20	10 10 20 20 9	16 17 - - 18	3 3 - 3 -	6 6 - 6 -	5 5 - 5 5	6 6 - 6 -	2 1 2 2 1 16	2 2 3 3 2 21	2 2 10 10 10 37	(2) (2) - - (2) 11	1 (²) 3 3 (²) 5	(2) (2) - - (2) 5	1 1 10 10 - -	2 2 43 43 - -	- - - -	- - - -	- - - - -	- - - - -
Level II	68	13.05	_		- -	-	-	-	-	-	_	_	-	-	-	_	18	_	-	-	71	12	-	-	_	-	_	-
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	6,405 5,482 793 793 4,689 923	7.81 7.17 9.95 9.95 6.70 11.60	6.97 6.50 9.15 9.15 6.25 11.88	7.80 – 5.75 –	7.95 11.40 -	1	3 3 - 4 -	8 9 - 10 -	13 15 4 4 16	18 21 3 3 24	9 10 3 3 11	7 8 7 7 8 (²)	8 9 18 18 7 4	6 5 8 8 5 8	4 4 5 5 4 5	3 4 6 6 3 1	3 3 4 4 3 6	4 3 8 8 2 12	4 2 13 13 (²) 13	4 (²) 1 1 (²) 24	2 1 5 5 (²)	1 1 4 4 - 7	1 (²) - (²) 4	2 1 8 8 (²) 3	- - - - -	(2) (2) 1 1 -	- - - -	- - - - -
Material Handling Laborers: Private industry: Goods-producing industries	419 417 187	8.96 8.96 10.15	7.50 7.50 9.50	6.85 -	11.25 - 11.25 - 11.81 -	-	- - -	1 1 1	4 4 -	11 11 -	12 12 4	21 22 2	10 10 7	5 4 7	1 1 16	- - 4	4 4 14	4 4 9	20 20 14	- - 19	2 2 -	- - -	- - -	2 2 2	2 2 -	2 2 -	- - -	- - -
Order Fillers Private industry Goods-producing industries Manufacturing	1,394 1,394 633 633	10.62 10.62 10.36 10.36	11.60 11.60 10.32 10.32	9.68 – 9.05 –	11.60 - 11.60 - 12.53 - 12.53 -	-	- - -	1 1 1	9 9 20 20		- - - -	2 2 - -	3 3 2 2	2 2 3 3	2 2 (²) (²)	1 1 1	10 10 6 6	16 16 29 29	39 39 8 8	12 12 24 24	1 1 - -	(²) (²) 1	1 1 1		2 2 5 5	- - -	- - -	- - -
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing State and local government	1,086 1,047 705 705 39	10.98 10.92 10.84 10.84 12.44	11.23 10.93 10.92 10.92 12.03	8.69 – 9.00 – 9.00 –	12.78 - 12.78 - 12.60 - 12.60 - 12.36 -	-	- - - -	1 1 1 1			1 1 1 1	4 4 1 1	10 11 9 9	7 7 7 7 –	6 6 7 7 3	7 7 6 6	7 7 10 10 5	8 8 10 10 10	6 6 6 6 10	21 20 28 28 51	14 15 11 11	3 3 2 2 3	6 6 2 2 18	(2) (2) - - -	(2) (2) 1 1	- - - -	- - - -	- - - -
Truckdrivers Light Truck: State and local government	21	12.00	12.75	9.32 –	13.27 -	-	-	-	_	-	_	_	_	-	14	19	_	10	5	19	10	10	14	-	_	_	_	_
Medium Truck: Private industry: Goods-producing industries Manufacturing	178 177 772	15.26 15.29 14.26	17.16 17.16 12.75	14.81 -	17.16 - 17.16 - 19.60 -	-	- - -		- - -		- - -	_ _ _	- - -	- - 26	6 6 -	1 - 1	7 7 –	6 6 10	- - 2	- - 15	6 6 2	2 2 1	20 20 –	-	54 54 1	- - -	- - 42	- - -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Milwaukee, WI, September 1995 — Continued

				rly pay lollars) ¹									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 ran	nge	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	-	11.00 - 12.00	-	-	-	-	-	17.00 - 18.00	-	19.00 - 20.00	-
Heavy Truck	1,565 130 98 1,435 1,598 1,598 125	\$11.40 11.38 12.25 12.21 11.30 15.60 15.60 14.15 14.01 15.72 16.47	\$11.65 11.65 12.05 12.05 11.47 14.81 14.81 14.81 15.56 17.71	\$10.49 - \$10.49 - 12.05 - 12.00 - 10.49 - 13.36 - 11.85 - 11.70 - 13.36 - 14.41 -	\$12.15 12.15 12.25 12.50 12.15 17.71 17.71 14.81 14.81 17.71 17.71		- - - - - - -	-				2 2 - 2 - 2	2 2 - 2	2 2 - 2	(2) (2) - - (2) - - - - - -	3 3 - 3	4 4 1 1 5	16 16 8 10 17 3 3 22 24 1 2	35 35 7 9 37 5 5 4 4 5 5	24 24 68 61 21 9 9 6 7 9	6 6 8 6 21 21 - - 23 7	2 2 8 6 2 13 13 48 50 10	3 3 4 3 2 2 2 - - 3 (²)	(²) 6 6 2 - 7	- - - - - 28 28 8 5 30 44	- - - - 1 1 10 10	- - - - 2 2 - - 2 3	- - - - - 10 10 - - 11
Warehouse Specialists: Private industry: Goods-producing industries Manufacturing Service-producing industries: Transportation and utilities State and local government	459 61	12.90 12.90 12.34 12.65	13.25 13.25 10.00 12.75	9.14 – 9.14 – 7.76 – 11.77 –	16.13 16.13 16.49 13.77	11 11	- - -	11 11	11 11	11 11	- - -	- - -	2 2 39 -	5 5 –	9 9 - -	9 9 - -	4 4 7 -	2 2 7 6	10 10 - 19	4 4 - 50	7 7 - -	5 5 - 25	(²) (²) -	40 40 36 -	- - 8 -	1 1 3 -	- - -	- - -

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, Milwaukee, WI, September 1995

1.3	Number	Average weekly			dy pay ollars) ²							ı	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 r	range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 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	ar
PROFESSIONAL OCCUPATIONS																											
Accountants																											
Level I	109	39.6	\$533	\$526	\$500 -	\$554	1	l _	23	50	15	6	5	2	_	l _	_	_	_	_	_	_	_	_	_	_	.
Private industry	89	39.5	525	520	467 –		l i	l –	28	44	16	6	6		_	_	_	-	_	_	l –	-	_	-	_	_	
Service-producing industries	68	39.3	515	- 1			1	-	22	57	19	_	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	227	39.6	613	604	562 –	639	_	_	3	19	27	28	9	11	3	_	_	_	_	_	_	_	_	_	_	_	
Private industry	193	39.6	599	591	550 -		-	_	3	21	28	30	8	9	1		_	_	-	_	_	-	_	_	_	-	
Goods-producing industries	52	39.9	626	_			-	_	8	19	8	23	15	25	2	-	_	_	-	_	_	-	_	_	-		
Manufacturing	52	39.9	626	_		_	-	_	8	19	8	23	15	25	2		_	_	-	_	_	-	_	_	_	-	
Service-producing industries	141	39.4	589	581	558 -	623	-	_	1	22	36	32	6	3	-	-	_	_	-	_	_	-	_	_	-		
State and local government	34	39.7	696	677	617 –	777	-	-	-	3	18	21	15	26	18	-	-	-	-	-	-	-	-	-	-	-	-
Level III	256	39.6	778	764	682 –	847	_	_	_	_	2	11	18	32	18	16	2	2	_	_	_	_	_	_	_	_	١.
Private industry	208	39.5	780	767	682 -	861	-	_	_	_	3	10	17	32	19	15	2	2	-	_	_	-	_	_	_	-	
Goods-producing industries	72	39.8	849	_			-	_	_	_	_	4	4	35	19	32	3	3	-	_	_	-	_	_	_	-	
Manufacturing	72	39.8	849	-		_	l –	_	-	-	_	4	4	35	19	32	3	3	-	_	-	-	_	_	_	-	
Service-producing industries	136	39.4	744	724	669 -	802	-	_	_	_	4	13	24	31	18	7	1	1	-	_	_	-	_	_	_	-	
State and local government	48	40.0	768	734	676 -		-	-	-	-	-	15	25	29	15	17	-	-	-	-	-	-	-	-	-	-	
Level IV	157	39.6	990	957	863 –	1,065	_	_	_	_	_	_	1	11	23	23	22	4	6	4	3	1	_	_	_	_	
Private industry	143	39.6	998	957	863 -		l –	l –	_	-	_	_	-	11	24	23	20	5	7	5	3	1	_	-	-	l –	
Goods-producing industries	76	40.0	1,081	_			l –	l _	_	_	_	_	l –	1	16	22	28	7	9	9	7	1	_	_	_	l _	
Manufacturing	76	40.0	1,081	_		_	l –	l _	_	_	_	_	l –	1	16	22	28	7	9	9	7	1	_	_	_	l _	
Service-producing industries	67	39.1	903	_		_	l –	l –	_	-	_	_	_	22	34	24	12	3	4	_			_	-	_	_	
State and local government	14	40.0	916	-		_	-	_	-	-	-	_	14	14	7	21	43	_	-	_	-	-	-	-	-	-	.
Level V	71	39.9	1.228	_		_	_	_	_	_	_	_	_	_	_	1	21	30	21	13	4	4	4	1	_	_	
Private industry	66	39.9	1,224	-		-	-	_	-	-	-	_	_	-	-	2	23	30	21	11	3	5	5	2	-	-	.
Attorneys																											
Level II	60	39.6	1,140	_		_	l _	l _	_	_	_	_	_	2	18	8	12	20	13	15	10	2	_	_	l _	l _	
State and local government	46	39.9	1,172	1,168	1,020 -	1,319	-	-	-	-	-	_	_	2	9	9	15	22	15	13	13	2	-	_	-	-	
Level III	63	39.2	1,468	_		_	_	_	_	_	_	_	_	_	_	_	3	14	10	14	10	24	8	13	5	_	
State and local government	32	40.0	1,431	1,436	1,340 -	1,571	-	_	-	-	-	_	_	-	-	-	-	9	13	22	16	34	6	-	-	-	
Level IV	57	38.9	1,680	_		_	_	_	_	_	_	_	_	_	_	_	_	_	_	4	12	26	25	4	11	14	
Private industry	51	38.7	1,671	_		_	l _	l _	_	_	_	_	_	_	_	_	_	_	_	4	14	25	27	4	6	14	
State and local government	6	40.0	1,755	_		_	-	_	_	_	_	_	_	-	_	_	_	_	_	-	-	33	-		50	17	
ingineers																											
Level I	105	40.0	666	698	584 -	725	_	_	_	10	17	10	13	49	1	_	_	_	_	_	_	_	_	_	_	_	
Private industry	92	40.0	679	710	642 -		l _	l _	_	7	13	11	14	54	li	l _	_	_	_	_	l _	_	_	l _	_	l _	
Goods-producing industries	92	40.0	679	710	642 -		l –	_	_	7	13	11	14	54	Ιi	l –	_	_	l –	_	_	-	_	_	_	l _	
Manufacturing	92	40.0	679	710	642 -		-	-	-	7	13	11	14	54	1	-	-	-	-	-	-	-	-	-	-	-	
Level II	408	39.9	787	788	734 –	849	_	_	_	_	(3)	7	10	39	37	6	(3)	_	_	_	_	_	_	_	_	_	1
Private industry	349	39.9	791	789	748 -		l –	_	_	_	\ `1´	3	12	42	36	6	l ` 1	_	l –	_	_	-	_	_	_	l _	1
Goods-producing industries	338	39.9	790	788	742 -		_	_	_	_	1	3	12	42	36	6	Ιί	_	l –	_	_	_	_	_	_	_	
Manufacturing	338	39.9	790	788	742 –		-	_	_	_	1	3	12	42	36	6	1	-	_	_	_	_	_	-	_	_	
	59	40.0	763	785	644 -		l _	l _	_	_	_	36	l –	24	39	2	_	l _	_	_	l _	_	_		l _	_	1

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, September 1995 — Continued

	Number	Average weekly			kly pay ollars) ²							ı	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	Midd	e range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 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 and over
Level III Private industry Goods-producing industries Manufacturing State and local government	841 766 691 691 75	40.0 40.0 40.0 40.0 40.0	\$932 940 925 925 853	\$926 932 921 921 852	\$863 865 863 863 702	- \$1,000 - 1,000 - 990 - 990 - 1,015	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 (³) (³) (³) 16	10 8 9 9	28 30 33 33 9	35 36 36 36 21	20 19 18 18 25	5 5 3 3	2 2 (³) (³)	- - - -	- - - -	- - - -	- - - -	- - -	- - - -		- - - -
Level IV	1,337 1,228 1,197 1,197 109	40.0 40.0 40.0 40.0 40.0	1,066 1,075 1,071 1,071 965	1,058 1,062 1,058 1,058 975	988 997 994 994 847	- 1,135 - 1,145 - 1,136 - 1,136 - 1,068	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 (³) (³) (³) 6	6 4 4 4 33	22 22 22 22 22 22	36 37 37 37 27	22 23 23 23 11	10 11 10 10 2	2 2 2 2	1 1 1 1	(3) (3) (3) (3)	- - - -	- - - -	- - - -	- - -	- - - -
Level V	708 689 684 684 19	40.0 40.0 40.0 40.0 40.0	1,281 1,283 1,282 1,282 1,231	1,271 1,273 1,271 1,271 1,234	1,179 1,181 1,176 1,176 1,167	- 1,373 - 1,373 - 1,373 - 1,373 - 1,311	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1 1 1	8 8 8 8 5	21 21 21 21 21	26 26 26 26 21	25 25 25 25 25 32	12 12 12 12 12	6 6 6 6	1 1 1 1	(3) (3) (3) (3) (3)	- - - -	- - -	- - - -
Level VI	270 269 267 267	39.9 39.9 39.9 39.9	1,564 1,564 1,564 1,564	1,553 1,553 1,551 1,551	1,435 1,435 1,434 1,434	- 1,697 - 1,697 - 1,709 - 1,709	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - - -	- - -	1 1 1 1	7 7 7 7	12 12 12 12	20 20 21 21	22 22 21 21	13 13 13 13	13 13 13 13	7 7 7 7	4 4 4 4	1 1 1
ADMINISTRATIVE OCCUPATIONS Budget Analysts Level II: State and local government	7	40.0	659	_	_		_	_	_	_	_	71	14	14	_	_	_	_	_	_	_	_	_	_	_		_
Level III: State and local government		40.0	804	-	_		_	_	_	_	_	-	-	50	43	7	_	_	_	_	_	_	_	_	_	_	-
Buyers/Contracting Specialists Level II Private industry Goods-producing industries Manufacturing State and local government	164 142 107 107 22	39.8 39.7 39.9 39.9 40.0	702 701 707 707 705	685 688 677 677 685	609 610 606 606 609	- 767 - 760 - 810 - 810 - 801	- - - -	- - - -	- - - -	1 1 1 1	18 20 20 20 20 5	22 20 21 21 21 32	14 13 14 14 23	24 26 18 18 14	15 13 18 18 27	6 7 9 9	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -		- - - -
Level III Private industry Goods-producing industries Manufacturing State and local government	125 115 111 111 10	40.0 40.0 40.0 40.0 40.0	868 876 875 875 774	869 871 871 871 –	792 823 803 803	- 924 - 924 - 924 - 924	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	6 2 2 2 2 50	21 22 23 23 10	42 44 44 44 20	22 23 22 22 22 20	5 5 5 -	2 2 2 2 -	2 3 3 3	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -
Computer Programmers Level II	233 219 185 14	39.5 39.5 39.4 39.6	651 651 649 648	654 654 654 -	620 623 625 –	- 683 - 680 - 678 	- - - -	- - - -	- - - -	2 1 1 7	11 11 11 14	34 35 37 29	36 38 41 7	15 13 11 43	1 1 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, September 1995 — Continued

	Number	Average weekly			kly pay ollars) ²						ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle range	Unde 400		450 - 500	500 - 550	550 - 600	600 - 650	650 - 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 and over
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	54	39.6 39.6 40.0 40.0 39.5 40.0	\$746 753 774 774 748 688	\$742 743 - - 739 690	706 –	\$800	- - - - -	- - - - -	(³) - - - - 3	4 (³) - (³) 30	5 4 6 6 4 9	16 16 2 2 20 9	51 54 52 52 54 27	24 24 39 39 20 21	1 1 2 2 1	- - - - -	- - - -	- - - - -	- - - - -		- - - - -	- - - - -	- - - -		- - - -	- - - -
Level IV State and local government	130 7	38.7 40.0	920 905	906	875 – – –	971 –	-	-	-	_	- -	_ _	2 14	44 43	46 29	7 14	1 –	_ _	_ _	- -	-	_ _	- -	-	-	_ _
Computer Systems Analysts Level I	339 51	38.8 38.7 40.0 40.0 38.5 39.7	799 793 825 825 787 866	789 788 - - 781 886	754 – 754 – – – 752 – 809 –	842 – 832 – – – 819 – 941 –	- - - -	- - - -	- - - -	(3) (3) 2 2 -	3 3 2 2 3 -	5 4 2 2 5 9	45 49 27 27 53 9	37 36 45 45 34 52	9 7 22 22 5 24	1 1 - - 1 6	- - - -	- - - - -	- - - - -		- - - -	- - - - -	- - - -		- - - -	- - - - -
Level II	388 94 94 294	39.6 39.5 39.9 39.9 39.4 40.0	906 906 888 888 911 904	904 902 891 891 904 949	847 – 848 – 809 – 809 – 859 – 731 – 1	983 – 971 – 945 – 945 – 981 – ,040 –	- - - -	- - - -	- - - -	(³) - - - - 2	1 1 3 3 - 7	3 2 1 1 2 10	11 11 18 18 9	32 35 30 30 37 -	34 35 33 33 36 17	14 13 10 10 14 27	4 3 5 5 2 17	- - - - -	- - - - -	- - - -	- - - -	- - - - -	- - - -		- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries	254	39.8 39.8 40.0 40.0 39.7	1,045 1,057 1,056 1,056 1,058	1,054 1,060 1,054 1,054 1,063	992 – 1 993 – 1 993 – 1	,123 – ,130 – ,121 – ,121 – ,131 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	4 2 3 3 1	6 3 4 4 3	23 24 26 26 23	37 38 39 39 38	21 22 14 14 28	8 9 11 11 8	1 1 3 3	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -
Computer Systems Analyst Supervisors/Managers Level I		38.9 38.9	1,185 1,185	- -	 	- - - -	 - -	 - -	_ _ _	_ _	- -	_ _ _	_ _	_ _ _	- -	21 21	38 38	29 29	12 12	- -	_ _	- -	- -	- -	- -	_ _
Personnel Specialists Level II Private industry		39.9 39.9	616 599	600 -	536 – – –	690 –	1	7 9	28 29	13 15	16 16	14 12	13 15	5 3	2 -	_ _	_ _ _	_ _	_ _	_ _ _	_ _	_ _	_ _ _	_ _	- -	_ -
Level III	117 76	39.7 39.7 39.5 40.0	810 807 785 827	804 792 - 829	729 – 723 – – – 784 –	890 – 890 – - – 886 –	- - -	- - -	- - -	4 5 8 -	6 7 8 -	10 10 13 5	29 28 22 37	29 26 33 42	14 15 9 11	7 7 4 5	1 2 3 -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level IV Private industry Service-producing industries State and local government	115	39.7 39.6 39.4 40.0	1,047 1,037 994 1,095	1,038 1,037 1,002 1,099	942 – 1 884 – 1	,146 – ,120 – ,082 – ,230 –	- - - -	- - -	- - - -	- - - -	- - -	- - - -	9 10 15 –	7 8 11 4	24 22 21 35	29 32 35 13	12 11 12 13	14 11 5 30	4 4 1 4	1 1 - -	- - -	- - - -	- - -	- - - -	- - -	- - -

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, September 1995 — Continued

	Number	Average weekly			kly pay ollars) ²						ſ	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of—	=					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	-	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	-	1900 - 2000	2000 and over
Tax Collectors Level I		40.0 40.0	\$497 497		 		-	57 57	43 43	_ _	_ _	_ _	_ _	_ _		1.1			_ _	- 1	1 1	_ _	_ _	_ _	_ _	- -
Level III State and local government	27 27	40.0 40.0	648 648	\$656 656	\$632 - \$6 632 - 6	56 – 56 –	_ _	_	-	11 11	33 33	48 48	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.

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Milwaukee, WI, September 1995

																				_			
	Ni umah	Average			kly pay lollars) ²					Perd	ent of v	vorkers	receivir	ng straig	ht-time	weekly	pay (in	dollars)	of—				
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	35 an und 37	d 3	75 400 00 425	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	900 - 1000	1000 - 1100
TECHNICAL OCCUPATIONS																							
Computer Operators Level II	98	39.8 39.7 39.6	\$481 475 463	\$469 455		501 3	3	7 18 7 22 9 16	7 9 9	16 19 31	9 10 7	24 11 13	4 3 4	3 3 4	1 1 -	4 5 5	1 1 -	2 3 -	1 1	 - -	- - -	- - -	 - -
Service-producing industriesState and local government	24	39.8	506	518		520 -		8 -	-	-	4	75	8	4	_	-	_	_	_	_	_	_	_
Level III	90 50 50	39.8 39.7 40.0 40.0 40.0	576 584 581 581 541	564 573 - - 539	521 – 6 – – – – – –	521 – 526 – - – 584 –	·	- 2 - 2 - 4 - 4	3 2 - - 5	2 2 - -	9 3 4 4 35	17 20 18 18 5	5 6 10 10 5	18 17 14 14 25	10 10 12 12 12	20 21 28 28 15	5 6 2 2 -	3 3 - -	5 6 4 4 -	2 2 4 4 -	- - - -	- - - -	- - - -
Drafters Level IIState and local government	81 36	40.0 40.0	520 559	518 590		590 – 590 –		2 5	1 -	10 -	16 11	21 11	15 19	4 3	23 53	2 3	 - -	_ _	_ _	_ _	_ _	_ _	 - -
Level III	84 61 61	40.0 40.0 40.0 40.0 40.0	655 634 590 590 727	656 627 - - 749	567 – 7 – – – – – –	747 – 702 – - – 763 –	· -	-	2 2 3 3 -	- - - -	1 1 2 2	10 12 16 16 4	5 6 8 8	6 8 11 11 -	5 6 8 8	17 21 30 30 -	17 18 16 16 13	16 8 5 5 42	22 17 - - 42	- - - -	- - - -	- - - -	- - - -
Level IV Private industry	96 89	40.0 40.0 40.0 40.0	703 692 679 679	695 682 678 678	618 - 7 617 - 7	775 – 754 – 740 – 740 –	: -	-	- - -	- - -	- - -	- - -	2 2 2 2	- - -	12 13 13 13	19 21 22 22	20 22 24 24	14 16 17 17	15 14 15 15	8 8 7 7	10 5 -	- - -	- - -
Engineering Technicians Level III Private industry Goods-producing industries Manufacturing	181 155	39.9 39.9 39.9 39.9	638 638 619 619	625 625 615 615	592 – 6 577 – 6	692 – 692 – 667 –	: -	-	- - - -	- - - -	- - - -	6 6 7 7	7 7 8 8	7 7 8 8	15 15 17 17	23 23 27 27	22 22 23 23	10 10 6 6	9 9 3 3	- - - -	1 1 - -	- - - -	- - -
Level IV Private industry		40.0 40.0	771 771	760 760		333 – 333 –		- -	-	_ _	_ _	_ _	-	(3) (3)	(³)	6 6	15 15	23 23	22 22	12 12	15 15	7 7	- -
Engineering Technicians, Civil Level I		40.0 40.0	391 391	362 362		134 64 134 64		~	23 23	9	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _ _	_ _	_ _	_ _
Level II State and local government		40.0 40.0	514 514	526 526		590 - 590 -			5 5	11 11	5 5	11 11	30 30	- -	27 27	-	- -	- -	- -	- -	- -	- -	-
Level III State and local government	91 91	40.0 40.0	657 657	666 666		731 – 731 –		- -	-	2 2	3 3	7 7	_ _	9	5 5	21 21	20 20	10 10	23 23	_ _	_ _	_ _	-

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Milwaukee, WI, September 1995 — Continued

		Average			kly pay lollars) 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	Midd	le ran	ge	350 and under 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	900 - 1000	1000 - 1100
Level IVState and local government	54 54	40.0 40.0	\$809 809	\$820 820	\$749 749	<u>-</u> -	\$893 893	_ _ _	_ _	_ _		- -	_ _ _	_ _	_ _	_ _ _	_ _	6 6	_ _	31 31	7 7	17 17	39 39	_ _	 - -
Level VState and local government	15 15	40.0 40.0	907 907	843 843	843 843		1,015 1,015	- -	_ _	- -	_	-	_ _	- -	_ _	_ _	_ _	_	- -	-	13 13	40 40	-	7 7	40 40
PROTECTIVE SERVICE OCCUPATIONS																									
Corrections Officers		40.2 40.2	528 528	524 524	496 496	_	554 554	- -	- -	- -	2 2	- -	33 33	24 24	9	19 19	3 3	7 7	2 2	- -	- -	- -	- -	- -	- -
FirefightersState and local government		50.3 50.3	701 701	773 773	701 701	_	773 773	- -	- -	- -	1	8 8	- -	- -	12 12	- -	2 2	1	1	20 20	55 55	- -	- -	- -	- -
Police Officers Level I		40.1 40.1	685 685	745 745	609 609	_ _	750 750	_ _ _	_ _	_ _		- -	5 5	4 4	(³)	10 10	1 1	7 7	10 10	16 16	47 47	_ _	 - -	_ _	 - -
Level II State and local government	43 43	40.0 40.0	790 790	793 793	793 793	_	793 793	 -	- -	- -	- 1	<u>-</u>	_ _	- -	- -	_ _	- -	 -	 -	 -	100 100	_ _	 -	_ _	-

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.

Appendix A for definitions and methods used to compute means, medians, and middle ranges. $^{\rm 3}$ 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

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Milwaukee, WI, September 1995

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	lars) of-	f—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	-	-	-	850 - 900	900 - 950	950 - 100
Clerks, Accounting																											
Level I	105	39.9	\$319	\$322	\$280	- \$346	2	15	22	18	20	8	13	2	_	l _	_	l _	l _	l _	l _	_	_	_	l _	l _	_
Private industry	99	40.0	316	321		- 345	2	16	23	19	19	8	10	2	_	_	_	_	_	_	_	_	_			_	1 =
Service-producing industries	93	40.0	313	317		- 340	2	17	25	20	20	6	6	2	_	-	_	-	-	-	-	-	-	-	-	-	-
Level II	388	39.9	406	407	353	- 462	_	2	5	6	12	12	10	16	8	15	7	5	2	_	_	_	_	_	_	_	_
Private industry	257	39.9	380	371	337	- 420	_	2	7	9	18	16	14	11	8	7	4	2	3	_	-	-	_	_	-	_	_
Goods-producing industries	93	40.0	393	385	340	- 438	_	4	2	12	9	14	14	11	14	9	9	3	_	_	-	-	_	_	-	_	-
Manufacturing	93	40.0	393	385	340	- 438	-	4	2	12	9	14	14	11	14	9	9	3	-	_	-	-	-	-	-	-	-
Service-producing industries	164	39.8	374	360		- 400	l _	1	10	8	23	16	15	10	5	5	1	1	4	_	l _	_	_	_	_	l –	l –
State and local government	131	39.9	455	470		- 481	-	-	-	_	-	4	2	27	8	33	14	11	2	-	-	-	-	-	-	-	-
Level III	394	39.8	477	483	436	- 520	_	_	_	(3)	3	5	7	9	7	13	21	23	9	4	_	-	_	_	_	_	-
Private industry	200	39.8	449	442	398	- 488	-	_	-	(3)	5	9	13	16	8	10	16	10	3	6	-	-	-	-	-	-	-
Goods-producing industries	84	39.8	466	471	417	- 502	_	-	-		2	10	6	13	6	14	20	17	5	7	-	-	-	-	-	-	-
Manufacturing	84	39.8	466	471	417	- 502	_	-	-	-	2	10	6	13	6	14	20	17	5	7	-	-	-	-	-	-	-
Service-producing industries	116	39.7	436	415	385	- 480	_	-	-	1	8	9	18	19	9	8	13	6	3	6	-	-	-	-	-	-	-
State and local government	194	39.8	507	507	483	- 535	-	-	_	-	-	_	-	1	5	16	26	36	15	1	-	-	-	-	-	-	-
Level IV	205	39.6	551	539	488	0_0	-	_	_	_	1	3	1	5	6	4	12	20	15	16	8	4			_	-	-
Private industry	185	39.6	546	536	482	- 610	-	-	-	-	1	3	1	6	7	5	14	21	13	12	9	4			-	-	-
Goods-producing industries	103	40.0	571	576	515	- 645	-	_	-	-	2	6	2	1	1	-	7	21	19	17	15	6	3	-	-	-	-
Manufacturing	103	40.0	571	576	515	- 645	_	-	-	-	2	6	2	1	1	-	7	21	19	17	15	6	3	-	-	-	-
Service-producing industries	82	39.1	513	490	450	- 539	-	_	_	_	_	_	_	12	15	11	22	21	5	5	2	2	4	1	-	-	-
State and local government	20	40.0	604	620	564	- 649	-	-	-	-	-	_	_	-	-	-	-	15	30	55	-	-	-	-	-	-	-
Clerks, General																											
Level I	146	39.9	307	301	273	- 331	2	28	18	22	17	2	9	-	1	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	58	40.0	338	339	311	- 368	5	-	-	29	38	3	21	-	3	-	-	-	-	-	-	-	-	-	-	-	-
Level II	493	39.8	380	383		- 429	2	3	9	13	8	11	20	8	14	1	1	10	-	_	-	-	-	-	_	-	-
Private industry	256	39.7	343	327		- 385	4	7	17	22	12	9	10	13	2	2	_	3	-	-	-	-	-	-	-	-	-
Service-producing industries	254	39.7	343	328		- 385	4	7	17	22	12	9	10	13	2	2	_	3	-	-	-	-	-	-	-	-	-
State and local government	237	40.0	420	419	383	- 441	-	-	-	3	4	12	30	3	27	(3)	3	18	-	-	-	-	-	-	-	-	-
Level III	565	40.0	418	420		- 447	_	_	1	6	10	9	9	18	23	18	2	_1	3	1	-	-	-	_	_	_	-
Private industry	271	40.0	401	399		- 468	-	_	2	13	18	8	10	12	4	29	2	(3)	(3)	1	-	-	-	-	-	-	-
Service-producing industries	238	40.0	399	399		- 468	-	_	2	13	19	8	8	10	4	30	3	-	-	2	-	-	-	-	-	-	-
State and local government	294	40.0	434	446	411	- 446	-	-	-	-	2	10	7	24	40	9	2	1	5	-	-	-	-	-	-	-	-
Level IV	239	39.4	474	476	416		-	-	_	-	6	3	10	10	8	11	20	15	9	4	3	(3		_	_	_	-
Private industry	216	39.3	467	467		- 498	-	-	-	-	6	4	11	11	9	13	22	9	10	2	3	(3) -	-	-	-	-
Service-producing industries	184	39.2	455	459	400	- 489	-	-	-	-	8	4	13	13	10	11	18	11	11	-	-	1		-	-	-	-
Clerks, Order																											
Level II	98	39.1	504	461	443	0	-	-	-	-	1	4	5	7	13	26	12	7	7	5	3				-	-	-
Private industry	98	39.1	504	461		- 547	-	-	-	_	1	4	5	7	13	26	12	7	7	5	3				-	-	-
Goods-producing industries	98	39.1	504	461	770	- 547	-	-	-	_	1	4	5	7	13	26	12	7	7	5	3				-	-	-
Manufacturing	98	39.1	504	461	443	- 547	l _	_	_	_	1	4	5	7	13	26	12	7	7	5	3	5	4	I -	l –	1 _	I _

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Milwaukee, WI, September 1995 — Continued

Mean Media Media Media Media Media Media Properties Media Properties Media Properties Media Properties Media Properties Media Properties P		Ni mala	Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Lievel I	Occupation and level	of	hours ¹ (stan-	Mean	Median	Mido	le range	and under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	95
Level	Kev Entry Operators																											
Private industry		85	39.9	\$376	\$377	\$317	- \$43	80 4	7	6	11	7	14	8	5	28	2	6	1	1	_	_	_	_	l –	-	_	-
Level II	Private industry	84	39.9	375	377	316	- 43	0 4	7	6	11	7	14	8	4	29	2	6	1	1	_	-	-	-	l –	-	_	-
State and local government			39.9	381		_			7	4	11	8	11	9	4				1	1	-	-	-	-	-	-	-	-
State and local government	Level II:																											
State and local government		10	40.0	461	-	_		-	-	-	-	_	_	10	-	_	80	_	10	-	_	-	-	-	-	-	_	-
Secretaries	Level III:																											
Private industry	State and local government	11	40.0	526	_	_		-	-	-	-	-	-	-	-	-	9	27	45	9	9	-	-	-	-	-	-	-
Private industry	Secretaries																											
Private industry	Level I	304	39.5	454	458	394	- 50	12 -	-	-	5	5	5	13	10	6	13	15	20	1	6	1	-	-	-	-	_	-
Goods-producing industries 57 40.0 462 2 2 2 7 18 9 9 16 16 5 5 14 - 9 9 4	Private industry	197	39.3	442	415	383	- 50)2 _	-	l –	7	7	8	16	14	8	13	2	15	1	10	1	-		l –	-	_	-
Manufacturing			40.0	462	_	_		-	-	_	2	2	7	18	9	16	16		14	-	9	4	-	-	l –	-	_	-
State and local government 107 39.8 477 496 467 503 - - 2 - - 7 4 4 12 41 31 - - - - - - - - -	Manufacturing	57	40.0	462		_		-	-	-	2	2	7	18	9	16	16	5	14	-	9	4	-	-	-	-	_	-
Level II	Service-producing industries	140	39.1	434	410	371	- 50	12 –	-	_	9	9	9	15	16	4	11	_	15	1	10	_	-	-	l –	-	_	-
Private industry					496	467			-	-		-				4	12	41		-		-	-	-	-	-	-	-
Private industry	Level II	956	39.7	468	456	406	- 52	20 -	_	_	(3)	2	8	11	15	11	9	8	23	6	3	2	1	_	_	_	_	١ ـ
Goods-producing industries									_	l _	(3)												1	l –	l –	l –	_	١ ـ
Manufacturing 180 39.9 52.4 513 466 571 -<									l _		\ <i>'</i>	ı												l _	l _	l _	_	١.
Service-producing industries									1		1														l .			١.
State and local government	Service-producing industries									1												1			l .	l .		
Level III											\ <i>'</i>	ı				l .							1 ' '		l .	l		
Private industry	Otate and local government	130	33.7	323	333	310									_	'	"	-	02	-		'						
Goods-producing industries									1		1														1			-
Manufacturing 153 40.0 596 575 531 - 660									1																	l		-
Service-producing industries 385 39.6 499 494 458 534 - - - - - - - - -									1																			-
State and local government	Manufacturing								1		1																	-
Level IV	Service-producing industries								-	-	-		_										\ /		(3)	-	_	-
Private industry 198 39.6 624 623 525 692 - <t< td=""><td>State and local government</td><td>74</td><td>39.7</td><td>602</td><td>586</td><td>568</td><td>- 61</td><td>0 -</td><td>-</td><td>-</td><td> -</td><td>-</td><td>-</td><td>-</td><td>-</td><td>-</td><td>_</td><td>3</td><td>8</td><td>61</td><td>8</td><td>9</td><td>4</td><td>7</td><td> -</td><td>-</td><td>-</td><td> -</td></t<>	State and local government	74	39.7	602	586	568	- 61	0 -	-	-	-	-	-	-	-	-	_	3	8	61	8	9	4	7	-	-	-	-
Private industry 198 39.6 624 623 525 692 - <t< td=""><td>Level IV</td><td>212</td><td>39.6</td><td>625</td><td>624</td><td>530</td><td>- 69</td><td>5 –</td><td>_</td><td>-</td><td> _</td><td>_</td><td>_</td><td>_</td><td>1</td><td>2</td><td>4</td><td>6</td><td>15</td><td>14</td><td>18</td><td>16</td><td>13</td><td>5</td><td>2</td><td>4</td><td>_</td><td></td></t<>	Level IV	212	39.6	625	624	530	- 69	5 –	_	-	_	_	_	_	1	2	4	6	15	14	18	16	13	5	2	4	_	
Goods-producing industries					623				-	-	-	-	_	_	1		5	7		13		17	13			4	-	
Manufacturing									-	-	-	-	_	_	_											14	_	3
Service-producing industries					-	_		-	-	-	-	-	_	_	_	-	-										_	
Private industry					588	508	- 66	5 –	-	-	-	-	-	-	1	4	6										-	-
Private industry	Switchhoard Operator-Recentionists	125	39.8	357	330	281	_ 40	19 2	8	18	20	14	4	2	12	5	۹	2	,		2	,	_	_				_
Service-producing industries																				1					l .	l .]
						l	_ 3/															l .	1		l .			
	State and local government	19	39.7	422	409	409	- 46			30	11	15	_	5	42	_	37	5		-	_	_	-		-	-	_	[

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Milwaukee, WI, September 1995 — Continued

		Average			kly pay lollars) ²						ı	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	(in dolla	ars) of–						
Occupation and level	Number of workers	hours ¹	Mean	Median	Middle range	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Word Processors Level IIState and local government	120 87	39.4 40.0	\$497 510	\$512 529	\$453 – \$529 481 – 529		_ _	_ _	_ _	_ _	1 –	6 2	4 2	13 11	9	11 11	43 52	13 15	1 1		1 1	1 1	<u>-</u>	1 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.

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Milwaukee, WI, September 1995

				rly pay lollars)1									Percent	of work	ers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of-	-						
Occupation and level	Number of workers	Mean	Median	Middl	e range	6.25 and under 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	-	11.00 - 12.00	12.00 - 13.00	-	14.00 - 15.00	-	16.00 - 17.00	-	-	19.00 - 20.00	20.00 - 21.00	-	-	23.00 - 24.00	-
General Maintenance Workers Private industry Service-producing industries State and local government	219 121 80 98	\$13.18 11.68 11.56 15.03	\$12.50 11.00 10.65 15.37	\$10.68 9.61 8.87 11.75	- \$15.66 - 13.25 - 13.92 - 17.94	1 1	1 2 2	1 2 4 –	1 2 2 -	3 5 7 –	5 9 9 1	1 2 4	4 4 6 3	20 22 26 16	6 5 - 7	11 17 9 3	7 13 7 –	1 2 1 1	17 - - 38	4 7 10 –	13 7 10 20	- - - -	5 - - 10	- - - -	- - - -	- - - -	- - - -	- - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	765 607 480 480 158	20.43 20.36 19.95 19.95 20.68	21.41 21.64 20.85 20.85 20.06		- 21.76 - 21.76 - 21.76 - 21.76 - 21.57	-	- - - -	- - - -	- - - -	(2) (2) - -	- - - -	1 (²) 1 1 1	5 7 8 8	1 1 1 1	5 7 7 7 1	12 14 18 18	10 12 14 14 14	16 2 (²) (²) 72	34 38 39 39 18	10 13 11 11	5 6 - -	1 - - 7						
Maintenance Electronics Technicians Level II Private industry Service-producing industries State and local government	104 67 58 37	17.45 16.92 16.72 18.41	17.47 - - 18.38	16.27 - - 17.45	- 19.45 - 19.53	-	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	3 4 5 –	7 10 12 –	5 7 9 –	8 10 12 3	12 18 14 –	26 16 19 43	11 13 14 5	27 15 10 49	3 4 5 –	- - - -	- - -	- - - -	- - - -
Maintenance Machinists Private industry Goods-producing industries Manufacturing State and local government	191	20.79 20.72 20.72 20.72 21.08	21.67 21.67 21.67 21.67 21.33	19.22 18.66 18.66 18.66 21.33	- 22.23 - 22.23 - 22.23 - 22.23 - 21.33	- - -	- - - -	- - - -	- - - -	- - - -	(²) 1 1 1	2 2 2 2 -	(²) 1 1 1	2 2 2 2 -	- - - -	17 21 21 21 -	7 5 5 5 13	2 2 2 2 2	37 26 26 26 26 85	33 41 41 41 -	- - - -	- - - -						
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing	446 440 434 434	18.04 18.04 18.08 18.08	17.98 17.98 17.98 17.98	15.49 15.49 15.49 15.49	- 19.97 - 19.97 - 19.97 - 19.97	- - -	- - -	- - -	- - -	- - -	3 3 3 3	2 2 1 1	26 26 26 26	16 17 17 17	5 5 5 5	4 3 3 3	23 23 24 24	2 2 2 2	19 19 20 20	- - -	- - -	- - -						
Maintenance Mechanics, Motor Vehicle Private industry State and local government	289 216 73	17.70 18.28 15.97	17.29 17.29 15.85	16.78 17.29 15.01	19.2819.2816.04	-	- - -	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -	(²) - 1	2 - 8	1 - 3	11 - 45	11 4 33	46 61 –	1 1 -	14 19 -	2 3 -	9 8 10	3 4 -	_ _ _	- - -
Maintenance Pipefitters Private industry Goods-producing industries Manufacturing State and local government	227 186 185 185 41	20.76 20.33 20.34 20.34 22.74	21.51 21.51 21.51 21.51 23.39		- 21.99 - 21.51 - 21.51 - 21.51 - 23.39	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 2 2 2 -	1 2 2 2	15 19 18 18	7 9 9 9	- - - -	- - - -	52 54 54 54 41	12 15 15 15 15	9 - - - 49	2 - - 10						
Tool and Die Makers	674 674	19.84 19.84 19.84 19.84	19.90 19.90 19.90 19.90	18.66 18.66	- 21.85 - 21.85 - 21.85 - 21.85	-	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - - -	- - -	- - - -	1 1 1	2 2 2 2	5 5 5 5	(2) (2) (2) (2) (2)	6 6 6	24 24 24 24 24	21 21 21 21	- - - -	31 31 31 31	10 10 10 10	- - -	- - -

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-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Milwaukee, WI, September 1995

		Hourly pay (in dollars) ¹				Percent of workers receiving straight-time hourly pay (in dollars) of—																				
Occupation and level	Number of workers	Mean	Median	Middle rar	nge	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 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	-	-	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00
Forklift Operators	311	\$13.18 13.18 13.66 13.66	\$13.78 13.78 13.75 13.75	\$9.50 - 10.00 - 10.00 -	\$14.90 14.90 18.53 18.53	1111	- - - -	- - - -			(2) (2) - -	1 1 - -	8 8 7 7	9 9 7 7	7 7 10 10	3 3 4 4	1 1 1	12 12 15 15	23 23 12 12	12 12 15 15		1 1 2 2	(²) (²) 1	20 20 26 26		- - - -
Guards Level I: Private industry: Goods-producing industries	99 99 19	12.56 12.56 11.27	15.25 15.25 11.46	6.65 – 6.65 – 10.28 –	16.34 16.34 11.94	1 1 1	- - -	- - -		8 8 -	20 20 –	- - -	- - -	- - 5	2 2 16	3 3 21	10 10 37	- - 11	3 3 5	- - 5	10 10 –	43 43 –				_ _ _
Level II	68	13.05	-		-	-	_	_	-	-	-	_	_	_	18	_	-	-	71	12	-	-	-	-	-	-
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	2,295 482 482	8.97 8.19 11.18 11.18 7.39 11.45	8.23 7.67 11.25 11.25 7.16 11.58	6.79 - 6.30 - 7.80 - 7.80 - 6.00 - 9.78 -	10.65 9.17 13.07 13.07 8.60 12.63	1 2 - - 2 -	1 1 - - 1	3 4 - - 6	8 10 1 1 12 -	9 12 (²) (²) 15	7 9 2 2 11 2	6 7 (²) (²) 9	11 13 26 26 10 5	14 14 3 3 17 14	10 10 3 3 12 8	7 5 14 14 2 15	7 5 21 21 1 1	5 (²) (²) (²) (²) 21	3 2 9 9 (²) 7	3 1 7 7 - 8	1 (²) - - (²) 5	4 4 12 12 1 4		(2) (2) 2 2 -		- - - -
Material Handling Laborers Private industry	165	11.35 11.21 11.97 11.97	11.40 11.25 11.40 11.40	8.65 – 8.62 – 10.71 – 10.71 –	11.81 11.63 11.63 11.63	- - -	- - - -	- - -		- - -	3 3 - -	- - -	1 2 - -	21 22 14 14	8 9 5 5	10 11 10 10	34 35 50 50	5 5 -	3 3 5 5	(2) - - -	3 - - -	5 5 6 6	3 5 5	3 3 5 5	- - -	- - -
Order Fillers Private industry Goods-producing industries Manufacturing		12.01 12.01 12.09 12.09	12.12 12.12 12.14 12.14	10.66 – 10.66 – 10.66 – 10.66 –	12.53 12.53 12.53 12.53		- - - -	- - -	1 1 1	- - -		- - -	3 3 4 4	9 9 9	6 6 6	17 17 16 16	9 9 6 6	39 39 44 44	6 6 - -	- - -	1 1 1	- - -	11 11 14 14	- - -	- - -	- - -
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	242 162 162	11.76 11.65 11.62 11.62 11.71 12.44	12.36 12.53 12.57 12.57 12.57 12.51 12.03	9.45 - 9.31 - 9.45 - 9.45 - 9.06 - 11.32 -	13.83 13.83 13.15 13.15 13.92 12.36	11111	- - - - -	- - - -				- - - -	5 6 1 1 15 –	10 11 12 12 9 3	16 18 20 20 14 5	6 5 6 6 4 10	6 7 7 2 10	24 19 25 25 7 51	19 21 17 17 30	10 12 9 9 16 3	2 - - - - 18	1 1 - - 2 -	1 2 2 2 - -			- - - -
Truckdrivers Light Truck: State and local government	13	12.60	_		_	-	_	_	-	_	-	_	_	23	_	15	8	-	15	15	23	_	_	_	_	_
Tractor Trailer Private industry Goods-producing industries Manufacturing	53	18.06 18.06 13.23 13.23	19.00 19.00 - -	16.86 – 16.86 – – – – –	20.15 20.15 – –	- - -	- - - -	- - -		- - -	- - -	- - - -	- - - -	- - - -	- - - -	8 8 53 53	1 1 9 9	1 1 4 4	- - - -	- - -		28 28 - -	2 2 11 11	3 3 23 23	9 9 	48 48 - -

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Milwaukee, WI, September 1995 — Continued

Occupation and level		Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																				
	Number of workers	Mean	Median	Middle range	4.25 and under 4.50	4.50	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	-	8.00 - 9.00	-	-	-	-	-	-	-	-	-	-	-	20.00
Warehouse Specialists Private industry Service-producing industries	688	\$14.65 14.69 14.56	\$16.13 16.13 16.68	\$12.74 - \$16.68 12.74 - 16.68 12.74 - 16.68		- -	- - -		- -	1 1 2	4 4 6	1 1 1	5 5 4	2 2 2	1 1 1	1 1 1	13 13 19	111	4 4 1	(2) (2) -	65 66 63	(²) (²) 1	1 1 (²)	- -	- - -

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 Milwaukee, WI, 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. 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 Milwaukee, WI Primary Metropolitan Statistical Area (September 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 Milwaukee, WI Primary Metropolitan Statistical Area. Collection for the survey was from July 1995 through November 1995 and reflects an average payroll reference month of September 1995. Data obtained for a payroll period prior to the end of September 1995 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 13.1 percent of the sample establishments (representing 62,798 employees covered by the survey). An additional 3.1 percent of the sample establishments (representing 7,912 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 one 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 Computer Prgrammers III (11.0 percent) and Systems Analysts Supervisor/Manager I (5.5 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 $\$8/\$500 \times 100 = 1.6\%$.

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 error	Percent of published occupational work levels
Less than 1 percent	12.1
1 and under 3 percent	68.2
3 and under 5 percent	16.2
5 percent and over	3.5

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 7 percent of the 644 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, Milwaukee, WI*, BLS Bulletin 3075-53.

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.

Appendix table 1. Establishments and workers within scope of survey and number studied, Milwaukee, WI¹, September 1995

	Number of es	stablishments	Workers in establishments						
Industry division ²	Within scope of	Studied	Within scop	e of survey ⁴	Studied				
	survey ³	Studied	Number	Percent	Studied				
ALL ESTABLISHMENTS									
All divisions	2,113	317	512,082	100	200,985				
Private industry	2,017 689 606 83 1,328 124 150 380 135 539	287 93 82 11 194 24 16 23 24 107	442,323 147,109 138,931 8,178 295,214 28,221 16,646 88,713 32,677 128,957 69,759	86 29 27 2 58 6 3 17 6 25	146,293 54,632 52,449 2,183 91,661 12,052 2,987 17,412 15,437 43,773 54,692				
All divisions	168	87	242,193	100	160,052				
Private industry Goods producing Manufacturing Service producing Transportation, communication, electric, gas, and sanitary services ⁶ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷	148 48 47 100 6 29 11 53	72 30 29 42 5 8 7 21	187,566 59,959 59,384 127,607 8,999 36,545 16,513 64,614	77 25 25 25 53 4 15 7	108,512 42,803 42,228 65,709 8,349 14,834 12,363 29,227				
State and local government	20	15	54,627	23	51,540				

¹ The Milwaukee Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Milwaukee, Ozaukee, Washington, and Waukesha Counties. 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.

same industry division. In government, an establishment is generally defined as all locations of a government entity.

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

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

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

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.