Chicago-Gary-Kenosha, IL-IN-WI National Compensation Survey July 1997

U.S. Department of Labor Alexis M. Herman, Secretary

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

Revised March 1999

Bulletin 3090-28

Preface

This bulletin provides results of a July 1997 survey of occupational pay in the Chicago-Gary-Kenosha, IL-IN-WI, Consolidated Metropolitan Statistical Area (CMSA). Data shown in this bulletin were collected as part of the Bureau of Labor Statistics' (BLS) new program known as the National Compensation Survey (NCS).

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.

Survey data were collected and reviewed by Bureau of Labor Statistics field economists under the direction of Greg Philipaitis, Assistant Regional Commissioner for Operations of the Chicago Regional Office. The Office of Compensation and Working Conditions, in cooperation with the Office of Field Operations and the Office of Technology and Survey Processing in the BLS National Office, designed the survey, processed the data, and analyzed the survey results.

For additional information regarding this survey, please contact the BLS Chicago Regional Office at (312) 353-1880. You may also write to the Bureau of Labor Statistics at: Division of Compensation Data Analysis and Planning, 2 Massachusetts Avenue, NE, Room 4175, Washington, DC 20212-0001, or call (202) 606-6220, or send e-mail to ocltinfo@bls.gov.

The data contained in this bulletin are also available at the BLS Internet site (http://stats.bls.gov/comhome.htm). Data are in three formats: an ASCII file containing the published table formats; an ASCII file containing positional columns of data for manipulation as a data base or spreadsheet; and a Portable Document Format (PDF) file containing the entire bulletin.

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) 606-7828; TDD phone: (202) 606-5897; TDD message referral phone: 1-800-326-2577.

Contents

	Page
Introduction	1 2
Tables:	
A-1. Hourly earnings for selected occupations, all workers, all industries	4
State and local government	8
all industries	13
full-time workers only, all industries	18
B-1. Mean hourly earnings by occupational group and levels, all industries, private industry, State and local government, full-time and part-time workers	22
B-2. Mean hourly earnings for selected occupations and levels, all industries, private industry, State and local government, full-time and part-time workers	27
C-1. Mean hourly earnings by occupational group and selected characteristics,	
all industries	35
private industry, all workers	36
private industry, all workers	37 38
Appendix A:	30
	20
Technical Note	39 43
Appendix table 2. Relative standard errors	44
A mendiy table 3. A verage work levels	18

Introduction

This survey of occupational pay was conducted in the Chicago-Gary-Kenosha, IL-IN-WI, Consolidated Metropolitan Statistical Area (CMSA). The CMSA includes Cook, DeKalb, DuPage, Grundy, Kane, Kankakee, Kendall, Lake, McHenry, and Will Counties, IL; Lake and Porter Counties, IN; and Kenosha County, WI.

This bulletin consists primarily of tables whose data are analyzed in the initial textual section. Tabulations provide information on earnings of workers in a variety of occupations and at a wide range of work levels. Also contained in this bulletin is information on the program, a technical note describing survey procedures, and several appendixes with detailed information on occupational classifications and the generic leveling methodology.

NCS design and products

The Bureau of Labor Statistics' (BLS) new National Compensation Survey (NCS) is designed to provide data on the levels and rates of change of occupational wages and employee benefits for localities, broad geographic regions, and the nation as a whole. One output of the NCS will be the Employment Cost Index, a quarterly measure of the change in employer costs for wages and benefits. This bulletin is limited to data on wages and salaries. These data are similar to those released under the Occupational Compensation Survey (OCS), which has been discontinued.

Due to the limited amount of time available to initiate this phase of the program, a number or companies were unable to provide complete data before the publication deadline. As a result, some surveys have a high nonresponse rate for the all industries or the private industry iterations. Such instances are noted in the bulletin table footnotes.

NCS more extensive than OCS

The wage data in this bulletin differ from those in previous Occupational Compensation Surveys by providing broader coverage of occupations and establishments within the survey area.

Occupations surveyed for this bulletin were selected using probability techniques from a list of all those present in each establishment. Previous OCS bulletins were limited to a preselected list of occupations, which represented a small subset of all occupations in the economy. Information in the new bulletin is published for a variety of occupation-based data. This new approach includes data on broad occupational classifications such as white-collar workers, major occupational groups such as sales workers, and individual occupations such as cashiers.

In tables containing work levels within occupational series, the work levels are derived from generic standards that *apply to all* occupational groups. The job levels in the OCS bulletins were based on narrowly-defined descriptions that were not comparable across specific occupations.

Occupational data in this bulletin are also tabulated for other classifications such as industry group, full-time versus part-time workers, union versus nonunion status, time versus incentive status, and establishment employment size. Not all of these series were generated by the OCS program.

The establishments surveyed for this bulletin were limited to those with 50 or more employees. Eventually, NCS will be expanded to cover those now-excluded establishments. Then, virtually all workers in the civilian economy will be surveyed, excluding only agriculture, private households, and employees of the Federal Government.

Wages in the Chicago-Gary-Kenosha, IL-IN-WI Consolidated Metropolitan Statistical Area

Straight-time wages in the Chicago-Gary-Kenosha, IL-IN-WI, Consolidated Metropolitan Statistical Area averaged \$16.86 per hour during July 1997. White-collar workers had an average wage of \$20.79 per hour. Blue-collar workers averaged \$13.66 per hour, while service workers had average earnings of \$10.48 per hour. (All comparisons in this analysis cover hourly rates for both full- and part-time workers, unless otherwise noted.)

Within each of these occupational groups, average hourly wages for individual occupations varied. For example, white-collar occupations included registered nurses at \$20.50 per hour, and secretaries at \$13.80. Among occupations in the blue-collar category, truck drivers averaged \$16.58 per hour while hand packers and packagers averaged \$8.51. Finally, service occupations included janitors and cleaners at \$9.51 per hour and kitchen workers, food preparation at \$7.59 per hour. Table A-1 presents earnings data for 174 detailed occupations; data for other detailed occupations surveyed could not be reported separately due to concerns about the confidentiality of survey respondents and the reliability of the data.

Survey results show that private industry workers in

Chicago-Gary-Kenosha, IL-IN-WI earned \$16.30 per hour, while surveyed State and local government workers averaged \$20.24. Table A-2 reports the average hourly rate for white-collar occupations as \$20.42 in private industry and \$22.65 in State and local government. Blue-collar occupations showed an average hourly rate of \$13.50 in private industry and \$16.34 in State and local government. Service occupations within private industry averaged \$8.52 per hour while those found in State and local government averaged \$16.64.

Table A-3 presents data for workers considered by the survey respondents to be either full-time or part-time. Average wages for full-time workers, all occupations, were \$17.74 per hour, compared with an average of \$9.35 per hour for part-time workers.

Data for specific work levels within major occupational groups are reported in table B-1. Occasionally, wage estimates for lower levels of work within major occupational groups are greater than estimates for higher levels. This can occur due to the mix of specific occupations (and industries) represented by the broad group as well as by the variability of the estimate. Some levels within a group may

not be published because no workers were identified at that level or because there were not enough data to guarantee confidentiality and reliability.

Work levels for all major groups span several levels, with professional specialty occupations and executive, administrative, and managerial occupations typically starting and ending at higher work levels than the other groups. Published data for administrative support occupations, including clerical, ranged from level 1 to level 9. As illustrated in Chart 3, the average hourly rate was \$8.41 for level 2, \$12.00 for level 4, \$15.17 for level 6, and \$18.10 for level 8.

Surveyed union workers had an average hourly rate of \$17.12, as reported in table C-1. Wages for nonunion workers averaged \$16.76. Time workers, whose wages were based solely on an hourly rate or a salary, averaged \$16.58 per hour. Incentive workers, whose wages were at least partially based on productivity payments, averaged \$23.66 per hour.

Table C-2 shows wage data for specific industry divisions within private industry. In the private sector, hourly wages averaged \$19.19 in mining establishments and \$19.56 in transportation and public utilities establishments. Data for other industry divisions did not meet publication criteria.

Table C-4 reports that a total of 2,646,165 workers were represented by the Chicago-Gary-Kenosha, IL-IN-WI survey. White-collar occupations included 1,371,524 workers, or 52 percent; blue-collar occupations included 796,114 workers, or 30 percent; and service occupations included 478,527 workers, or 18 percent.

Data are also presented in appendix table 1 on the number of establishments studied by industry group and employment size. The relative standard errors of published mean hourly earnings for all industries, private industry, and State and local government are available in appendix table 2. The average work levels for published occupational groups and selected occupations are presented in appendix table 3.

Table A-1. Hourly earnings 1 for selected occupations, all workers 2 , all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

			All in	dustries		
Occupation ³				Percentil	es	
2004	Mean	10	25	Median 50	75	90
II acquirations	\$16.86	¢6.4E	¢0.02	¢1420	¢20.59	\$20.1
All occupations		\$6.45 6.50	\$9.02 9.20	\$14.20 14.33	\$20.58 20.59	\$29.1 28.8
White coller accumptions	20.79	0.65	11.90	1716	25.07	25.5
White-collar occupations White-collar occupations excluding sales		8.65 9.36	12.50	17.16 17.60	25.67	35.5 35.5
Professional specialty and technical occupations	25.00	13.34	16.74	21.64	29.23	38.5
Professional specialty occupations	26.20	14.45	17.97	23.77	31.03	40.3
Engineers, architects, and surveyors	29.64	20.53	24.05	27.78	33.67	40.9
Electrical and electronic engineers	31.23	18.33	22.95	28.85	38.94	42.3
Industrial engineers	27.26	24.31	24.48	25.24	30.21	30.2
Mechanical engineers	31.04	21.09	23.93	30.81	35.58	43.8
Engineers, N.E.C.	26.66	19.27	22.15	26.06	30.00	33.3
Mathematical and computer scientists	28.44	17.65	21.98	28.03	32.88	39.9
Computer systems analysts and scientists	28.54	17.65	22.67	28.42	32.88	40.8
Operations and systems researchers and						
analysts	25.81	17.02	19.53	20.68	29.28	54.8
Natural scientists		16.44	21.35	25.18	30.35	43.8
Health related occupations		15.05	17.00	20.59	23.61	27.8
Physicians		11.29	13.05	15.99	65.00	82.8
Registered nurses		15.40	17.37	20.41	22.84	26.1
Pharmacists		24.19	24.72	26.52	30.06	53.4
Respiratory therapists		12.91	14.06	16.58	16.91	18.0
Occupational therapists	l l	21.15	21.52	24.78	28.85	31.3
Physical therapists		16.72	19.88	25.22	26.65	28.8
Speech therapists		15.54	21.63	25.61	31.70	34.0
Therapists, N.E.C.		11.00	12.73	13.46	19.15	21.8
Teachers, college and university		16.40	20.84	27.66	37.69	47.0
Health specialities teachers		20.00	20.46	24.62	30.00	39.4
Teachers, post secondary N.E.C.		15.61	18.75	24.25	33.16	45.8
Teachers, except college and university		15.44	20.91	28.14	36.86	42.3
Prekindergarten and kindergarten		9.30	14.16	30.66	38.12	40.6
Elementary school teachers		16.62	23.59	28.95	37.73	42.3
Secondary school teachers		20.64	25.93	32.57	39.93	49.5
Teachers, special education		15.26	20.09	26.96	35.22	35.7
Teachers, N.E.C.		16.00	17.16	17.36	23.84	38.1
Vocational and educational counselors		11.69	13.94	19.76	20.91	28.9
Librarians, archivists, and curators		11.59	13.80	17.26	17.41	19.4
Librarians		10.53	13.80	14.75	18.88	20.2
Social scientists and urban planners		14.33	19.52	23.08	30.00	43.4
Psychologists		14.33	20.01	25.48	35.15	43.4
Social, recreation, and religious workers		10.09	12.26	14.65	17.50	19.7
Social workers		10.37	12.50	14.67	17.50	18.9
Lawyers and judges	41.18 41.18	20.44	24.05	31.73	43.59 43.59	83.1
Writers authors entertainers athletes and	41.10	20.44	24.05	31.73	43.59	83.1
Writers, authors, entertainers, athletes, and professionals, N.E.C.	22.72	12.17	15.38	21.38	26.73	36.0
Designers	21.95	12.17	15.79	21.38	28.55	31.0
Editors and reporters		15.38	16.51	20.56	26.26	30.5
Public relations specialists		10.26	11.54	22.72	36.92	38.8
Professional occupations, N.E.C.		15.38	18.22	22.72	25.48	36.0
Technical occupations		11.50	14.18	17.31	20.77	25.9
Clinical laboratory technologists and technicians	16.61	11.79	12.88	16.07	18.96	23.4
Radiological technicians		13.13	15.98	18.48	19.59	22.6
Licensed practical nurses		11.00	12.00	13.00	14.33	16.2
Health technologists and technicians, N.E.C.		8.68	9.42	12.30	15.31	18.5
Electrical and electronic technicians		14.85	17.07	18.31	19.74	21.1
Engineering technicians, N.E.C.	21.98	16.92	18.41	22.21	25.13	27.4
Drafters		11.50	15.14	17.21	18.42	22.4
Airplane pilots and navigators		12.02	13.14	51.78	134.83	169.8
Computer programmers	20.96	15.85	18.27	19.69	22.21	26.4
Legal assistants		13.65	15.87	18.27	22.21	28.2
Technical and related occupations, N.E.C.		11.51	15.29	17.71	20.82	34.6
Executive, administrative, and managerial occupations	27.77	14.42	17.95	24.34	32.95	44.1
Executives, administrators, and manageria occupations Executives, administrators, and managers		17.95	22.93	29.86	38.46	54.0
Administrators and officials, public administration	29.84	21.86	24.01	26.92	30.60	41.2
	23.04	21.00	∠+.U I	20.52	30.00	J +1.2

Table A-1. Hourly earnings 1 for selected occupations, all workers 2 , all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

		Г	All in	dustries		
Occupation ³				Percentil	es	
	Mean	10	25	Median 50	75	90
White-collar occupations (-Continued) Executive, administrative, and managerial occupations (-Continued)						
Executives, administrators, and managers						
(-Continued) Financial managers	\$32.72	\$18.27	\$23.08	\$27.68	\$38.73	\$46.9
Personnel and labor relations managers	34.60	23.95	26.27	31.25	40.88	44.1
Managers, marketing, advertising and public	07.40		00.50	04.00	40.70	
relations Administrators, education and related fields	37.18 29.13	29.06 14.31	30.52 24.87	34.23 28.55	40.76 33.61	54.0 45.3
Managers, medicine and health	29.47	16.27	21.02	25.00	31.81	46.6
Managers, food servicing and lodging						
establishments	18.44	12.22	15.43	18.29	18.49	24.0
Managers, service organizations, N.E.C	20.50 36.44	7.21 18.73	10.10 24.04	21.98 32.05	24.21 42.31	40.8 57.4
Management related occupations		13.07	15.38	18.81	24.13	30.9
Accountants and auditors	20.10	14.42	16.35	19.23	22.12	26.3
Underwriters	19.23	12.35	15.16	17.45	21.23	29.1
Other financial officers	23.57 24.18	14.17 16.81	14.90 19.23	18.03 22.02	25.48 27.18	47.0 32.2
Personnel, training, and labor relations	24.10	10.01	19.20	22.02	27.10	32.2
specialists	21.87	10.80	15.38	21.97	28.33	31.2
Buyers, wholesale and retail trade, except farm			40.00			
products Purchasing agents and buyers, N.E.C	20.20 19.06	10.03 13.08	12.26 15.38	19.23 15.54	26.34 23.78	31.4 27.1
Construction inspectors	20.18	10.28	13.42	22.44	24.54	27.9
Management related occupations, N.E.C.	20.57	12.55	15.67	17.87	23.37	32.2
Sales occupations		5.56	7.00	12.47	20.14	33.7
Supervisors, sales occupations	19.32	9.07	11.54	15.35	22.50	37.0
Insurance sales occupations Advertising and related sales occupations	16.13 23.50	6.50 11.60	7.65 15.03	15.86 19.23	24.04 27.76	27.7 42.0
Sales occupations, other business services	47.33	13.66	14.14	21.63	32.54	150.9
Sales representatives, mining, manufacturing,						
and wholesale		16.37	18.46	22.32	35.74	55.2
Sales workers, motor vehicles and boats Sales workers, other commodities	19.04 8.15	5.00 5.39	9.75 5.75	15.60 6.75	25.21 9.77	35.7 13.0
Sales counter clerks	7.83	5.00	5.75	7.70	9.77	11.4
Cashiers	7.60	5.25	5.72	6.50	8.20	12.4
Sales support occupations, N.E.C.	10.62	5.75	6.95	10.45	11.98	16.4
Administrative support occupations, including clerical		7.82	9.38	11.79	14.95	18.0 23.5
Supervisors, general officeSupervisors, financial records processing	17.75 19.53	12.60 11.08	13.99 15.72	17.78 17.02	21.19 20.71	37.1
Supervisors, distribution, scheduling, and	10.00	11100	.02			0
adjusting clerks		13.94	14.20	17.79	23.78	24.3
Computer operators		10.71	12.28	15.38	18.06	22.4
Secretaries Typists	13.80 11.59	9.25 7.00	10.56 8.00	13.22 10.35	15.86 13.59	20.1 19.5
Interviewers	9.89	8.35	8.65	9.36	10.96	12.3
Hotel clerks	8.04	7.27	8.00	8.00	8.00	8.5
Transportation ticket and reservation agents	10.16	6.65	7.00	8.71	12.98	16.1
ReceptionistsInformation clerks, N.E.C	10.37 12.80	6.71 7.89	8.50 9.00	9.62 11.63	12.24 15.39	15.4 18.5
Order clerks	11.61	9.13	9.88	10.76	12.67	16.1
Personnel clerks except payroll and timekeeping	14.43	6.89	11.54	14.15	17.78	18.9
Library clerks	9.17	6.18	7.61	8.28	10.77	13.8
File clerks	9.56	7.50	8.69	8.75	9.61 14.52	12.6
Records clerks, N.E.C Bookkeepers, accounting and auditing clerks	12.16 12.13	8.50 7.75	9.30	11.29 11.81	13.91	17.0 16.5
Payroll and timekeeping clerks	14.63	8.37	11.75	15.55	18.04	18.2
Billing clerks	12.80	9.00	10.18	12.52	15.15	16.2
Telephone operators	11.99	7.00	8.10	8.96	17.89	17.8
Mail clerks except postal service Dispatchers	9.39 12.69	6.95 8.27	7.25 10.27	8.35 13.61	9.99 14.70	11.7 16.1
Production coordinators	17.34	12.23	12.84	16.20	21.63	23.7
Traffic, shipping and receiving clerks	13.87	9.73	11.20	14.75	16.56	17.5

Table A-1. Hourly earnings 1 for selected occupations, all workers 2 , all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

			All in	dustries		
Occupation ³				Percentil	es	
,	Mean	10	25	Median 50	75	90
IMI-ita acllar accumationa / Continuad)						
White-collar occupations (-Continued) Administrative support occupations, including clerical (-Continued)						
Stock and inventory clerks	\$11.87	\$7.50	\$8.85	\$11.43	\$14.62	\$17.
clerks, N.E.CInsurance adjusters, examiners, and	9.57	7.00	7.80	8.70	11.54	14.
investigators	17.76	8.69	11.63	14.20	17.51	21.
Investigators and adjusters except insurance	13.47	9.22	10.04	13.21	15.16	21.
Bill and account collectors	10.69 11.80	7.75 7.50	8.31 9.38	11.05 11.18	12.50 13.74	13. 16.
Bank tellers	8.19	6.50	7.00	7.85	9.00	10.
Data entry keyers	10.84	7.00	8.50	9.50	12.50	16.
Teachers' aides	10.18	7.44	8.00	9.60	11.99	14.
Administrative support occupations, N.E.C	13.09	7.93	10.55	13.56	15.68	17.
Blue-collar occupations	13.66	6.00	8.00	12.83	18.40	22.
Precision production, craft, and repair occupations Supervisors, mechanics and repairers	18.91	10.15	14.69	19.14	23.38	26. 32.
Automobile mechanics	23.57 22.58	19.49 9.75	19.78 12.90	22.66 19.56	27.18 23.86	32. 44.
Bus, truck, and stationary engine mechanics	18.94	13.24	17.96	20.44	20.44	22.
Heavy equipment mechanics	19.48	13.90	17.68	18.99	21.44	21.
Industrial machinery repairers	16.61	12.50	14.08	16.75	18.45	20.
Electronic repairers, communications and	40.70	40.00	40.00	40.70	04.00	
industrial equipment	18.73	13.23 10.25	16.83 10.42	19.70	21.26	23.
Mechanical controls and valve repairers	17.13 18.11	7.50	17.08	18.07 18.57	22.41 19.52	22. 25.
Supervisors, construction trades, N.E.C.	20.56	13.94	14.42	18.26	25.55	30.
Carpenters	22.86	18.45	22.07	23.55	24.70	26.
Electricians	22.15	15.38	18.22	23.40	26.65	26.
Plumbers, pipefitters and steamfitters	23.75	16.80	19.98	23.10	28.70	28.
Supervisors, production occupations	21.29	14.50	16.68	20.67	25.87	28.
Machinists Electrical and electronic equipment assemblers	17.83 14.28	10.50 8.95	13.00 10.13	18.94 12.33	20.52 17.43	25. 21.
Inspectors, testers, and graders	16.57	12.11	14.00	16.76	19.06	22.
Stationary engineers	18.18	15.05	15.05	15.05	22.85	23.
Machine operators, assemblers, and inspectors	11.58	5.75	7.60	10.65	14.90	19.
Punching and stamping press operators	12.71	8.40	9.55	11.44	17.07	18.
machine operators	12.12	9.21	10.30	11.58	12.73	15.
Numerical control machine operators	11.69	8.00	9.00	10.95	13.00	16.
Fabricating machine operators, N.E.C.	12.86	8.75	10.03	12.94	15.68	16.
Molding and casting machine operators Printing press operators	10.08 18.75	6.52 11.58	7.75 13.02	9.10	12.44 25.98	14. 26.
Laundering and dry cleaning machine operators	6.82	4.90	5.05	7.05	7.75	9.
Packaging and filling machine operators	11.55	9.45	10.65	11.10	12.44	14.
Mixing and blending machine operators	14.00	8.46	11.45	13.75	17.33	18.
Slicing and cutting machine operators	13.47	8.45	10.75	11.52	18.38	20.
Miscellaneous machine operators, N.E.C.	12.17	6.00	7.80	11.37	16.19	20.
Welders and cutters	15.68	9.25	12.83	15.83	20.16	20.
Assemblers Production inspectors, checkers and examiners	8.52 11.85	5.25 8.00	5.50 8.90	6.92 10.61	9.63 14.24	15. 17.
Transportation and material moving occupations	14.92	7.50	10.38	14.06	18.98	22.
Truck drivers	16.58	8.02	12.90	18.04	19.31	22.
Bus drivers	12.96	7.42	9.10	12.65	18.52	18.
Supervisors, material moving equipment	18.13	12.35	13.00	13.32	25.48	31.
Operating engineers	23.06	18.55	21.84	23.40	23.75	26.
Crane and tower operators	13.45 11.82	10.25 7.25	11.30 8.70	14.35 11.79	14.40 14.04	17. 17.
Miscellaneous material moving equipment	11.02	1.23	3.70	11.79	14.04	'''
operators, N.E.C.	12.59	5.80	6.75	11.92	18.35	18.
Handlers, equipment cleaners, helpers, and laborers	10.64	5.15	6.50	9.14	13.89	18.
Groundskeepers and gardeners except farm Supervisors, handlers, equipment cleaners, and	9.50	5.75	6.70	8.00	13.05	14.
laborers, N.E.C.	15.71	11.00	11.00	15.17	20.40	21.
IUDOTOTO, IV.L.O	13.71	11.00	11.00	13.17	20.40	۲۱.

Table A-1. Hourly earnings¹ for selected occupations, all workers², all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

			All in	dustries		
Occupation ³				Percentil	es	
	Mean	10	25	Median 50	75	90
Blue-collar occupations (-Continued) Handlers, equipment cleaners, helpers, and laborers (-Continued)						
Construction laborers	\$16.18	\$7.89	\$9.75	\$16.44	\$22.35	\$22.35
Production helpers	7.85	4.75	5.00	6.70	10.64	11.69
Stock handlers and baggers	8.71	5.30	6.15	8.23	10.35	12.70
Machine feeders and offbearers	11.93	6.75	7.45	11.14	16.79	17.19
Freight, stock, and material handlers, N.E.C	15.75	8.05	13.82	18.40	18.40	18.40
Vehicle washers and equipment cleaners	8.78	6.50	7.00	8.00	11.05	13.17
Hand packers and packagers	8.51	5.75	6.00	8.00	10.27	13.26
Laborers except construction, N.E.C	8.82	5.15	5.15	7.46	10.70	16.00
Service occupations	10.48	5.25	6.50	8.33	12.20	19.51
Protective service occupations	16.24	6.50	9.39	16.57	22.35	25.51
Supervisors, guards		8.75	10.85	12.79	15.33	16.55
Firefighting occupations	17.54	10.05	16.57	18.71	20.24	20.94
Police and detectives, public service	22.61	17.44	20.44	22.99	25.03	26.40
Guards and police except public service	8.67	4.80	6.40	7.50	10.32	14.51
Protective service occupations, N.E.C	12.55	5.50	6.70	10.46	18.97	20.92
Food service occupations	7.57	4.45	5.50	7.00	9.32	11.45
Supervisors, food preparation and service	44.04	0.00	0.00	40.74	40.00	45.00
occupations	11.34	8.22	9.02	10.74	13.00	15.38
Bartenders Waiters and waitresses	9.20	5.50	6.00	9.95	12.16	14.21 8.78
Cooks	4.66 8.89	2.85 5.50	2.85 7.00	3.71 9.25	5.15 10.51	10.82
Food counter, fountain, and related occupations	6.20	4.85	5.69	6.14	6.70	7.75
Kitchen workers, food preparation	7.59	5.50	6.28	7.65	8.49	9.83
Waiters'/Waitresses' assistants	4.45	3.25	3.60	4.75	5.00	5.50
Food preparation occupations, N.E.C.	6.88	4.78	5.25	6.50	7.80	10.00
Health service occupations	8.73	5.95	6.72	8.27	10.33	12.41
Health aides, except nursing	9.45	6.00	7.35	9.37	11.72	12.41
Nursing aides, orderlies and attendants	8.45	5.85	6.50	7.90	9.56	12.36
Cleaning and building service occupations	9.29	5.75	6.80	8.52	11.65	13.45
Supervisors, cleaning and building service						
workers	12.52	10.10	10.58	12.50	14.57	15.86
Maids and housemen	6.74	5.73	5.75	6.94	7.08	7.56
Janitors and cleaners	9.51	5.88	7.00	9.00	11.81	13.45
Personal service occupations	10.37	5.40	6.00	7.65	10.00	16.97
Attendants, amusement and recreation facilities	6.82	5.00	5.50	7.00	7.74	8.00
Welfare service aides	7.03	5.15	5.75	7.00	8.00	8.50
Early childhood teachers' assistants	7.24	6.00	6.00	6.61	7.69	9.81
Child care workers, N.E.C.	9.04	7.21	8.00	9.00	10.00	10.55
Service occupations, N.E.C.	8.22	6.00	6.30	7.17	9.43	12.19

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown. At the 25th percentile, one-fourth of the workers earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. In THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

percentiles follow the same logic.

All workers include full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week

³ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups.

Table A-2. Hourly earnings¹ for selected occupations, all workers², private industry and State and local government, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

			Private	e industry	'			State	and loca	al govern	ment	
Occupation ³				Percentil	es				F	ercentile	s	
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
All occupations	\$16.30	\$6.12	\$8.55	\$13.46	\$19.86	\$28.34	\$20.24	\$9.66	\$12.90	\$18.23	\$24.87	\$33.79
All occupations excluding sales	16.13	6.25	8.69	13.50	19.83	28.02	20.27	9.70	12.97	18.25	24.87	33.79
White-collar occupations	20.42	8.40	11.53	16.56	24.21	34.60	22.65	10.50	14.26	20.53	28.29	38.12
White-collar occupations excluding sales	20.71	9.17	12.09	17.08	24.52	34.60	22.72	10.50	14.32	20.64	28.33	38.27
Professional specialty and technical	24.40	10.00	16.00	20.67	07.40	25.50	27.42	14.00	10.70	25.54	24.00	40.00
occupations Professional specialty occupations	24.10 25.32	12.82 14.06	16.00 17.53	20.67 22.52	27.12 29.46	35.58 38.25	27.43 27.98	14.92 15.38	18.79 19.72	25.51 26.11	34.22 35.13	42.32 42.32
Engineers, architects, and surveyors	29.65	20.19	24.05	27.88	33.65	40.84	-	-	-	20.11	-	-
Electrical and electronic engineers	31.23	18.33	22.95	28.85	38.94	42.35	_	_	_	_	_	_
Industrial engineers	27.26	24.31	24.48	25.24	30.21	30.21	_	_	_	-	_	-
Mechanical engineers	30.94	21.09	23.93	30.20	35.58	43.86	-	_	_	-	_	-
Engineers, N.E.C.	26.72	19.27	21.64	26.06	30.00	33.56	-	_	_	-	_	-
Mathematical and computer scientists	28.53	17.75	22.03	28.15	32.88	40.31	_	_	_	-	-	_
Computer systems analysts and scientists	28.64	17.93	22.94	28.51	32.88	40.87	_	_	-	_	_	_
Operations and systems researchers and analysts	25.81	17.02	19.53	20.68	29.28	54.80		_	_	_		
Natural scientists	28.39	17.02	21.65	25.48	30.42	44.05	_	_	_	_	_	_
Health related occupations	21.57	15.08	16.86	20.00	22.70	26.65	25.49	12.91	20.64	24.76	27.79	31.74
Physicians	47.89	15.08	15.40	45.94	65.00	115.61	_	_	_		_	
Registered nurses	19.95	15.25	17.00	19.73	22.22	24.77	24.05	19.76	20.70	23.98	27.49	28.43
Pharmacists	30.56	24.19	24.72	26.52	30.06	53.42	-	_	_	-	_	-
Occupational therapists	23.67	19.62	21.52	21.69	25.59	30.00	-	_	_	-	_	-
Physical therapists	23.33 21.02	16.72	19.88	25.22	26.65	28.88	_	_	_	_	_	_
Speech therapists Therapists, N.E.C.	16.02	15.00 11.00	15.54 12.73	21.63 13.46	23.27 20.08	28.85 23.00	_	_	_	_	_	_
Teachers, college and university	29.86	17.95	22.12	28.46	35.90	43.82	29.85	16.06	20.00	26.95	39.76	47.04
Health specialities teachers	-	-	_	-	-	-	23.82	20.00	20.00	24.62	25.57	29.50
Teachers, post secondary N.E.C	31.22	18.05	21.59	30.55	36.13	46.63	25.44	15.05	16.82	21.59	29.67	44.42
Teachers, except college and university	16.77	10.87	13.02	15.81	20.91	22.85	30.42	17.16	22.81	29.40	38.12	42.99
Elementary school teachers	15.51	11.64	12.28	14.18	17.57	21.07	30.66	18.07	24.15	29.49	38.01	43.17
Secondary school teachers	20.63	14.94	16.68	19.82	23.21	28.90	- 22.42	17.16	17.16	47.00	- 24.55	38.12
Teachers, N.E.CLibrarians, archivists, and curators	18.11	13.67	15.00 –	17.33	17.33 –	22.85	22.42 17.47	17.16 14.75	17.16 17.20	17.36 17.26	24.55 19.19	19.67
Librarians	_	_	_	_	_	_	17.41	12.47	14.75	17.94	19.48	23.50
Social scientists and urban planners	19.20	12.90	15.15	19.52	22.12	24.50	_	_	_	-	_	-
Social, recreation, and religious workers	13.81	9.86	11.56	13.19	15.65	18.50	16.75	12.69	15.07	17.50	18.23	19.89
Social workers	13.87	9.99	11.63	13.19	15.65	18.26	16.75	12.69	15.07	17.50	18.23	19.89
Lawyers and judges	49.34	25.00	31.13	37.44	63.59	93.62	-	_	_	-	_	_
Lawyers Writers, authors, entertainers, athletes,	49.34	25.00	31.13	37.44	63.59	93.62	-	_	_	_	-	-
and professionals, N.E.C.	23.22	13.00	15.64	21.38	26.87	36.06	_	_	_	_	_	_
Designers	21.95	12.42	15.79	21.38	28.55	31.04	_	_	_	_	_	_
Editors and reporters	22.57	15.38	17.00	21.25	26.31	30.77	-	_	-	_	_	-
Public relations specialists	24.04	11.54	14.55	22.72	38.83	38.83	-	_	_	-	_	-
Professional occupations, N.E.C	23.68	15.38	18.22	22.79	25.48	36.06	-	_	-		_	-
Technical occupations Clinical laboratory technologists and	21.22	11.33	14.03	17.31	20.52	26.09	19.16	12.29	16.22	18.74	23.28	24.93
technicians	16.63	11.79	12.88	16.09	18.96	23.41	_	_	_	_	_	_
Radiological technicians	18.48	13.39	16.32	18.50	20.00	22.60	-	_	_	-	_	-
Licensed practical nurses	13.49	11.00	12.00	13.00	14.32	16.28	-	_	_	-	_	-
Health technologists and technicians,	40.46	0.00	0.40	44.00	45.44	40.54						
N.E.C	13.16	8.68	9.42	11.99	15.41	18.51	_	_	_	_	_	-
Electrical and electronic technicians Engineering technicians, N.E.C	18.25 22.76	14.85 12.88	17.07 19.84	18.31 22.71	19.74 25.96	21.10 29.44	_	_	_	_	_	_
Drafters	16.84	11.50	15.14	17.21	18.42	22.44	_	_	_	_	_	
Airplane pilots and navigators	75.62	12.02	13.94	51.78	134.83	169.82	_	_	_	_	_	_
Computer programmers	20.91	15.38	18.27	19.69	22.11	26.90	-	_	-	-	_	-
Legal assistants	20.15	14.47	16.44	19.59	22.85	28.72	-	_	-	-	_	-
Technical and related occupations,	10.56	11 51	15.00	17 74	20.67	24.60	15.00	11.05	11 75	12.00	20.24	22.66
N.E.C Executive, administrative, and managerial	19.56	11.51	15.29	17.71	20.67	34.62	15.98	11.65	11.75	12.00	22.31	23.66
occupations	28.26	14.42	17.87	24.43	33.56	45.43	24.80	15.75	18.19	23.86	28.46	35.82
				5								

Table A-2. Hourly earnings¹ for selected occupations, all workers², private industry and State and local government, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

		T	Private	e industry	′			State	and loc	al govern	ment	
Occupation ³				Percentil	es				F	Percentile	s	
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
White-collar occupations (-Continued) Executive, administrative, and managerial occupations (-Continued)												
Executives, administrators, and		A . =					000.40					
Managers	\$33.86	\$17.80	\$22.69	\$30.29	\$40.10	\$57.44	\$29.10			\$27.36	\$32.84	\$39
administration	32.73	18.27	23.08	27.65	38.73	46.92	28.23	21.86	24.01 -	26.57	29.78	38
Personnel and labor relations managers	34.78	23.95	26.27	31.25	44.11	44.11	_	_	_	_	_	-
Managers, marketing, advertising and public relations	37.27	29.06	30.52	33.65	40.76	54.00	_	_	_	_	_	-
Administrators, education and related fields	23.97	12.89	13.16	22.32	27.72	46.25	31.25	24.65	24.87	31.14	38.27	45
Managers, medicine and health Managers, food servicing and lodging	30.20	15.39	18.51	26.44	32.77	46.67	-	-	-	-	-	-
establishments	18.44	12.22	15.43	18.29	18.49	24.08	_	-	-	-	-	-
N.E.C	20.32	7.21	9.61	21.98	24.21	40.87	-	-	-	-	-	-
Managers and administrators, N.E.C.	36.89	18.60	24.41	32.05	42.79	57.44	28.42	19.39	22.06	29.27	35.53	35
Management related occupations Accountants and auditors	21.14 19.87	13.00 14.42	15.38 15.74	18.78 18.56	24.28 21.90	31.79 27.33	19.78	13.70 16.34	16.83 17.96	19.16 21.63	23.50 23.86	26
Underwriters	19.23	12.35	15.16	17.45	21.23	29.18	- 21.57	- 10.54	- 17.30	21.03	25.00	2
Other financial officers	23.62	14.17	14.90	18.03	25.48	48.08	_	_	_	_	_	١.
Management analysts	24.13	16.44	19.13		27.88	33.17	_	_	_	_	_	-
Personnel, training, and labor relations specialists	21.61	10.80	14.12	21.60	28.33	31.25	_	_	_	_	_	
Buyers, wholesale and retail trade, except farm products	20.20	10.03	12.26	19.23	26.34	31.40	_	_	_	_	_	
Purchasing agents and buyers, N.E.C.	18.69	13.08	15.38	15.38	20.67	27.16	_	_	_	_	_	
Management related occupations, N.E.C	21.39	12.15	15.38	18.95	26.00	33.56	17.16	13.70	16.83	16.83	17.87	21
Sales occupations	18.52	5.55	7.00	12.47	20.19	35.08	11.83	6.00	7.35	12.12	16.67	17
Supervisors, sales occupations	19.32	9.07	11.54	15.35	22.50	37.02	-	_	_	-	_	
Insurance sales occupations Advertising and related sales	16.13	6.50	7.65	15.86	24.04	27.75	_	_	_	_	_	
occupationsSales occupations, other business	23.50	11.60	15.03	19.23	27.76	42.07	-	-	-	-	-	
services	47.33	13.66	14.14	21.63	32.54	150.95	_	_	_	_	-	
manufacturing, and wholesale Sales workers, motor vehicles and	30.33	16.37	18.46	22.32	35.74	55.29	_	_	_	_	_	
boats	19.04	5.00	9.75	15.60	25.21	35.74	_	_	_	_	_	
Sales workers, other commodities	8.17	5.39	5.75	6.75	9.81	13.05	-	_	_	-	_	
Sales counter clerks	7.83	5.00	5.25	7.70	9.60	11.40	-	_	-	-	_	-
Cashiers Sales support occupations, N.E.C	7.35 10.62	5.20 5.75	5.66 6.95	6.36 10.45	8.00 11.98	12.25 16.46	12.66	6.25 -	11.67 –	12.12 -	16.67 -	17
Administrative support occupations, including												
clerical Supervisors, general office	12.60 17.48	7.75 12.60	9.30 13.99	11.75 16.92	14.92 20.67	18.04 23.54	12.76	8.24	9.75 –	12.18	15.23	18
Supervisors, financial records processing	19.63	10.85	16.54	17.02	20.71	37.14	-	_	_	_	_	
Supervisors, distribution, scheduling, and adjusting clerks	19.05	13.94	16.50	17.79	23.95	24.38	_	_	_	_	_	
Computer operators	14.74	9.90	11.83	14.03	16.64	24.00	-	_	_	-	_	-
Secretaries	14.11	9.38	10.82	13.50	16.11	20.33	12.07	7.53	9.59	11.90	14.39	18
Typists	11.80	6.00	7.98	9.73	15.04	20.67	-	_	_	-	_	-
Interviewers	9.89	8.35	8.65	9.34	11.00	12.38	_	_	_	-	_	'
Hotel clerks Transportation ticket and reservation	8.04	7.27	8.00	8.00	8.00	8.50	_	_	_	_	_	'
agents	10.16	6.65	7.00	8.71	12.98	16.17	12.05	- 6.25	7.00	15.40	15 40	1,
Receptionists	10.21	6.75	8.50	9.62	11.87	14.04	12.25	6.35	7.20	15.43	15.43	15
Information clerks, N.E.C Order clerks	12.76 11.61	7.50 9.13	8.97 9.88	11.49 10.76	15.39 12.67	18.57 16.15	_	_	_	_	_	
O1001 010110	11.01	3.13	3.00	10.70	12.07	10.15	1 -	l -	_	I -	-	

Table A-2. Hourly earnings¹ for selected occupations, all workers², private industry and State and local government, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

			Private	e industry	′			State	and loca	al govern	ment	
Occupation ³				Percenti	es				F	Percentile	s	
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
Vhite-collar occupations (-Continued)												
Administrative support occupations, including clerical (-Continued)												
Personnel clerks except payroll and												
timekeeping	\$14.17	\$6.89	\$11.54	\$13.38	\$17.78	\$17.78	_	_	_	_	_	_
Library clerks	8.67	6.25	7.35	8.38	9.54	10.50	\$9.39	\$5.50	\$7.61	\$8.01	\$11.02	\$15
File clerks	9.56	7.50	8.69	8.75	9.61	12.66	φυ.ου -	-	Ψ7.01 —	-	-	Ψ
Records clerks, N.E.C.	11.45	8.50	9.22	10.92	13.45	16.20	14.97	9.50	12.00	15.51	17.95	21
Bookkeepers, accounting and auditing							-					
clerks	12.14	7.75	10.00	11.81	13.94	16.59	11.92	8.50	10.08	11.82	13.24	15
Payroll and timekeeping clerks	14.44	8.37	11.59	13.81	18.04	18.04	_	_	_	-	_	-
Billing clerks	12.80	9.00	10.18	12.52	15.15	16.21	_	_	-	-	_	-
Telephone operators	11.99	7.00	8.10	8.96	17.89	17.89	-	-	_	-	_	-
Mail clerks except postal service	9.39	6.95	7.25	8.35	9.99	11.77	-	-	-	-	_	-
Dispatchers	13.70	8.65	13.26	14.71	15.63	16.26	12.05	8.27	10.13	12.19	14.13	14
Production coordinators	17.34	12.23	12.84	16.20	21.63	23.79	_	_	_	-	_	-
Traffic, shipping and receiving clerks	13.87	9.73	11.20	14.75	16.56	17.56	_	_	_	-	_	-
Stock and inventory clerks	11.82	7.50	8.81	11.30	14.62	17.78	_	_	_	-	_	-
Material recording, scheduling, and	0.50	7.00	7.00	0.70	44.54	40.05						
distribution clerks, N.E.C.	9.52	7.00	7.80	8.70	11.54	13.95	_	_	_	-	_	-
Insurance adjusters, examiners, and	17.70	0.60	11.60	1100	47.54	24.40						
investigators	17.76	8.69	11.63	14.20	17.51	21.49	_	_	_	_	_	-
Investigators and adjusters except	13.47	9.22	10.04	13.21	15.16	21.75	_	_	_			
insurance Bill and account collectors	10.60	7.75	8.25	10.67	12.50	13.15	_	_	_	_	-	-
General office clerks	11.40	7.73	9.13	10.88	13.44	16.57	12.75	9.17	10.55	12.05	14.41	17
Bank tellers	8.19	6.50	7.00	7.85	9.00	10.57	12.73	9.17	-	12.03	- 14.41	''
Data entry keyers	10.95	7.00	8.14	9.50	12.50	16.41	_	_	_	_	_	١.
Teachers' aides	-	-	- 0.14	- 5.50	-	-	10.38	7.60	8.28	9.69	12.11	14
Administrative support occupations, N.E.C.	12.90	7.75	10.55	13.08	15.28	17.85	13.76	8.93	11.51	14.25	16.52	17
Blue-collar occupations	13.50	5.97	7.95	12.44	18.40	22.20	16.34	10.35	11.83	15.96	19.49	23
Precision production, craft, and repair	. 0.00	0.0.						.0.00		10.00		-
occupations	18.84	9.76	14.30	18.99	23.37	26.65	19.62	15.05	15.38	19.22	23.75	25
Supervisors, mechanics and repairers	24.07	19.78	19.78	23.46	28.25	32.23	_	_	_	_	_	-
Automobile mechanics	22.64	9.75	12.90	19.56	25.90	44.92	_	_	_	-	_	-
Bus, truck, and stationary engine												
mechanics	18.98	11.88	17.96	20.44	20.44	22.25	-	-	_	-	_	-
Industrial machinery repairers	16.61	12.50	14.08	16.75	18.45	20.57	_	_	-	-	_	-
Electronic repairers, communications												
and industrial equipment	18.73	13.23	16.83	19.70	21.26	23.28	_	-	_	-	_	-
Mechanics and repairers, N.E.C	18.05	7.50	17.08	18.57	20.90	25.87	_	_	_	-	_	-
Supervisors, construction trades,												
N.E.C	20.57	13.94	14.42	18.00	25.55	30.19	_	_	_	-	_	-
Carpenters	22.22	18.45			23.55	26.70	_	_	_	_	_	-
Electricians	23.00	15.11	20.52	23.87	26.65	26.85	_	_	_	_	_	-
Supervisors, production occupations	21.29	14.50	16.68	20.67	25.87	28.32	_	_	_	_	_	-
Machinists	17.49	10.50	12.50	18.94	20.52	21.56	_	_	_	_	_	-
Electrical and electronic equipment assemblers	14.28	8.95	10.13	12.33	17.43	21.65						
Inspectors, testers, and graders	16.57	12.11	14.00	16.76	19.06	22.05	_	_		_		
Machine operators, assemblers, and	10.07	12.11	14.00	10.70	13.00	22.00						
inspectors	11.58	5.75	7.60	10.62	14.91	19.76	_	_	_	_	_	١.
Punching and stamping press	11.00	0.70	7.00	10.02	1 1.01	10.70						
operators	12.71	8.40	9.55	11.44	17.07	18.31	_	_	_	_	_	
Grinding, abrading, buffing, and		33	3.00									
polishing machine operators	12.12	9.21	10.30	11.58	12.73	15.30	_	_	_	-	-	-
Numerical control machine operators	11.69	8.00	9.00	10.95	13.00	16.25	_	_	_	-	_	-
Fabricating machine operators,												
N.E.C	12.86	8.75	10.03	12.94	15.68	16.05	_	_	-	-	-	-
Molding and casting machine												
operators	10.08	6.52	7.75	9.10	12.44	14.25	-	-	_	-	-	-
Printing press operators	19.20	11.97	13.03	19.50	25.98	26.44	-	-	-	-	-	-

Table A-2. Hourly earnings¹ for selected occupations, all workers², private industry and State and local government, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

			Private	e industry	,			State	and loca	al govern	ment	
Occupation ³				Percentil	es				F	Percentile	es	
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
Blue-collar occupations (-Continued)												
Machine operators, assemblers, and inspectors (-Continued)												
Laundering and dry cleaning machine operators Packaging and filling machine	\$6.61	\$4.90	\$5.05	\$7.05	\$7.75	\$8.78	_	_	_	_	_	-
operators	11.55	9.45	10.65	11.10	12.44	14.04	-	_	_	_	_	-
operators	14.00 13.47	8.46 8.45	11.45 10.75	13.75 11.52	17.33 18.38	18.97 20.82	_ _	- -	_ _	- -	- -	_
N.E.C	12.17	6.00	7.80	11.37	16.19	20.20	-	_	_	_	_	-
Welders and cutters	15.68	9.25	12.83	15.83	20.16	20.59	-	_	_	-	-	-
Assemblers Production inspectors, checkers and examiners	8.52 11.85	5.25 8.00	5.50 8.90	6.92	9.63 14.24	15.20 17.90	_	_	_	_	_	
Transportation and material moving occupations	14.84	7.20	10.00	14.04	18.98	23.26	\$15.51	\$11.06	\$11.68	\$17.26	\$18.52	\$19.
Truck drivers	16.96	8.66	13.53	18.60	19.63	22.20	13.00	7.96	11.68	11.68	17.26	19.
Bus drivers Supervisors, material moving		7.00	7.42	9.00	10.92	13.20	_	_	_	_	_	_
equipment Operating engineers	18.13 23.26	12.35 18.55	13.00 21.84	13.32 23.40	25.48 23.75	31.06 26.25	-	_	_	_	_	_
Crane and tower operators	13.45	10.25	11.30	14.35	14.40	17.49	-	_	_	_	_	-
Industrial truck and tractor equipment operators	11.82	7.25	8.70	11.79	14.04	17.34	_	_	_	_	_	_
Miscellaneous material moving	10.10	E 00	6.50	44.00	10.05	10.70						
equipment operators, N.E.C Handlers, equipment cleaners, helpers, and laborers	12.13 10.54	5.80 5.15	6.50	11.92 8.95	18.35 13.78	18.70 18.40	12.63	6.67	10.43	11.96	15.96	18.
Groundskeepers and gardeners except farm	9.85	5.75	7.00	8.15	13.05	14.06	8.75	6.00	6.25	7.40	10.47	12.
Construction laborers		7.86	9.56	16.44	22.35	22.35	-	_	-	-	_	-
Production helpers Stock handlers and baggers	7.85 8.67	4.75 5.30	5.00 6.15	6.70 8.23	10.64 10.35	11.69 12.70	-	_	_	_	_	-
Machine feeders and offbearers Freight, stock, and material handlers,	11.93	6.75	7.45	11.14	16.79	17.19	_	_	_	_	_	-
N.E.CVehicle washers and equipment	15.75	8.05	13.82	18.40	18.40	18.40	-	-	-	-	-	-
cleaners		6.50	7.00	8.00	11.05	13.17	-	_	_	_	_	-
Hand packers and packagersLaborers except construction, N.E.C.	8.51 8.38	5.75 5.15	6.00 5.15	8.00 6.84	10.27 10.00	13.26 14.98	12.12	- 6.67	- 10.51	- 10.51	- 15.43	16.
Service occupations	8.52 8.65	5.15 4.80	6.00	7.50 7.50	9.75	12.40	16.64	8.29	11.74	16.12	21.59	25.
Protective service occupations		8.50	6.39 9.00	14.83	9.98 16.48	14.51 17.78	20.04	12.79 - 10.05	16.38 - 16.57	20.24	23.76 - 20.24	26.
Police and detectives, public service Guards and police except public	_	_	_	_	_	_	22.61	17.44	20.44	22.99	25.03	26.
service Protective service occupations,	8.07	4.80	6.25	7.20	9.62	11.60	13.65	10.38	10.40	14.55	15.76	16.
N.E.CFood service occupations	- 7.52	- 4.35	- 5.50	- 6.97	- 9.32	- 11.29	14.39 9.07	6.20 7.35	8.81 7.98	16.72 8.41	20.92 8.41	20. 13.
Supervisors, food preparation and service occupations	11.53	8.00	9.32	10.74	13.11	15.78	_	_	_	_	_	-
Bartenders Waiters and waitresses	9.20 4.67	5.50 2.85	6.00 2.85	9.95 3.71	12.16 5.15	14.21 8.78	_	_	_	<u>-</u>	_	-
CooksFood counter, fountain, and related		5.40	7.00	9.25	10.51	10.51	_	_	_	_	_	-
occupations	6.20	4.85	5.69	6.14	6.70	7.75	-	-	_	_	_	-
Kitchen workers, food preparation Waiters'/Waitresses' assistants	7.59 4.45	5.50 3.25	6.28 3.60	7.65 4.75	8.49 5.00	9.83 5.50	_	_	_	_	_	-
Food preparation occupations, N.E.C.	6.87	4.78	5.20	6.50	7.85	10.00	_	_	_	_	-	-
Health service occupations		5.73	6.45	7.65	9.24	11.00	11.71	8.82	10.35	12.41	13.24	14.
Health aides, except nursing	8.90	5.75	6.83	8.52	10.88	12.65	-	_	_	_	-	-

Table A-2. Hourly earnings1 for selected occupations, all workers2, private industry and State and local government, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

			Private	e industry				State	and loca	al govern	ment	
Occupation ³				Percentil	es				F	Percentile	s	
·	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
Service occupations (-Continued)												
Health service occupations (-Continued)												
Nursing aides, orderlies and												
attendants	\$7.81	\$5.73	\$6.30	\$7.47	\$8.86	\$10.16	\$12.10	\$8.94	\$10.35	\$13.24	\$14.20	\$14.20
Cleaning and building service												
occupations	8.78	5.75	6.50	7.93	11.05	12.74	11.33	6.97	10.62	11.81	12.34	15.25
Supervisors, cleaning and building	40.00	40.40	40.50	40.40	44.47	45.40						
service workers	12.29	10.10	10.58		14.47	15.10	_	_	_	_	_	_
Maids and housemen Janitors and cleaners	6.74 8.95	5.73 5.84	5.75	6.94 8.39	7.08 11.05	7.56 12.74	11.22	6.97	9.95	11.81	12.34	– 15.11
	10.53	5.40	6.75 6.00	7.50	10.00	17.66	9.30	6.00	7.25	8.49	11.06	12.88
Personal service occupations Attendants, amusement and	10.53	5.40	6.00	7.50	10.00	17.00	9.30	6.00	7.25	0.49	11.06	12.00
recreation facilities	_	_	_	_	_	_	7.14	5.20	6.00	7.74	7.74	8.50
Welfare service aides	6.88	5.15	5.75	7.00	8.00	8.20		-	- 0.00	'.' -		
Early childhood teachers' assistants	6.55	6.00	6.00	6.50	6.98	7.05	9.24	6.00	7.69	8.39	11.06	12.88
Child care workers, N.E.C.	9.34	8.00	8.97	9.00	10.00	10.55	8.29	6.50	6.78	8.80	9.62	9.92
Service occupations, N.E.C.	8.09	6.00	6.25	6.95	9.43	11.75	9.31	6.00	7.61	8.49	12.41	12.78

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth of the workers earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or less than the rate shown. The 10th and 90th percentiles follow the same logic.

All workers include full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each

establishment. Therefore, a worker with a 35-hour-per-week schedule might be

considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

3 A classification system including about 480 individual occupations is used to cover.

NOTE: Dashes indicate that no data were reported or that data did not meet publication riteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRIES EXCEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

 $^{^3}$ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups.

Table A-3. Hourly earnings¹ for selected occupations, full-time and part-time workers², all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

						All indu	stries					
			Fu	II-time					Part	-time		
Occupation ³				Percentil	es				F	Percentile	s	
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
All occupations	\$17.74	\$7.08	\$10.08	\$15.07	\$21.42	\$30.00	\$9.35	\$5.15	\$5.73	\$7.25	\$10.00	\$17.09
All occupations excluding sales	17.53	7.18	10.10	15.07	21.34	29.81	9.68	5.15	5.82	7.50	10.27	18.48
White-collar occupations	21.62 21.61	9.54 9.90	12.67 12.98	17.78 17.96	26.01 26.22	36.42 36.13	12.32 14.41	5.50 6.50	6.50 8.00	8.89 10.67	15.53 19.46	22.38 25.00
Professional specialty and technical occupations	25.35	13.52	16.92	21.79	29.71	39.16	21.10	11.50	15.02	20.38	24.50	29.00
Professional specialty occupations	26.59	14.56	18.21	24.25	31.73	40.77	21.97	13.00	16.25	21.01	24.66	30.00
Engineers, architects, and surveyors	29.64	20.53	24.05	27.78	33.67	40.96	_	_	_		_	_
Electrical and electronic engineers	31.23	18.33	22.95	28.85	38.94	42.35	-	-	_	-	_	-
Industrial engineers	27.26	24.31	24.48	25.24	30.21	30.21	-	-	_	-	_	-
Mechanical engineers	31.04	21.09	23.93	30.81	35.58	43.86	-	-	_	-	_	-
Engineers, N.E.C.	26.66	19.27	22.15	26.06	30.00	33.37	-	-	_	-	_	-
Mathematical and computer scientists Computer systems analysts and	28.46	17.65	21.87	28.04	32.93	40.87	_	-	_	_	_	-
scientists Operations and systems researchers	28.56	17.65	22.42	28.44	32.88	40.87	-	-	-	_	-	-
and analysts	25.81	17.02	19.53	20.68	29.28	54.80	_	_	_	_	_	_
Natural scientists	28.40	16.02	21.15	27.16	30.75	44.43	_	_	_	_	_	_
Health related occupations	21.97	15.08	17.00	20.40	23.82	28.25	22.83	15.00	17.57	21.00	23.23	27.2
Physicians	35.21	11.29	11.85	15.40	65.56	77.19	_	_			_	_
Registered nurses	20.49	15.60	17.35	20.26	22.85	26.63	20.52	15.03	17.48	20.60	22.72	25.1
Physical therapists	24.13	19.27	19.88	26.50	26.65	29.09	-	-	_	-	_	-
Speech therapists	26.52	15.54	21.63	26.42	31.70	34.03	-	-	_	-	_	-
Teachers, college and university	30.39	16.31	20.86	28.17	39.42	47.04	24.56	16.40	16.46	25.00	30.00	30.0
Health specialities teachers	27.44	20.00	20.46	24.62	39.42	39.42	-	-	_	-	_	-
Teachers, post secondary N.E.C	27.88	15.63	18.95	25.16	33.29	46.11			- - .			-
Teachers, except college and university	29.57	15.87	21.27	28.33	37.59	42.32	22.70	10.67	14.17	22.12	28.95	35.3
Elementary school teachers	30.09	15.81	23.23	28.94	37.88	43.16	-	-	_	-	_	-
Secondary school teachers	34.26	20.64	25.93	32.91	40.22	49.54	-	-	-	_	_	_
Teachers, special education Teachers, N.E.C	27.55 22.41	15.26 17.16	20.09 17.16	26.96 17.36	35.22 24.55	35.79 38.12	19.19	14.00	15.02	19.00	21.16	22.1
Vocational and educational							13.13	14.00	13.02	19.00	21.10	22.1
counselors	19.09	11.69	13.94	19.76	20.91	28.97	-	-		-	-	
Librarians, archivists, and curators	16.52	13.80	13.80	17.26	17.26	20.23	15.66	11.59	12.47	16.26	19.19	19.1
Librarians	16.15	10.53	13.80	14.75	19.35	20.77	13.48	9.50	11.59	12.60	15.25	17.4
Social scientists and urban planners Psychologists	26.78 29.20	15.15 15.85	19.52 21.15	23.08 26.01	32.20 35.15	43.48 43.48	_	_	_	_	_	_
Social, recreation, and religious workers	14.93	10.23	12.53	14.84	17.88	19.89	_	_		_		_
Social workers	14.83	10.23	12.53	14.74	17.50	18.97	14.15	11.11	11.11	13.21	17.03	17.8
Lawyers and judges	41.18	20.44	24.05	31.73	43.59	83.19		_		-	_	_
Lawyers	41.18	20.44	24.05	31.73	43.59	83.19	_	_	_	_	_	_
Writers, authors, entertainers, athletes,												
and professionals, N.E.C	23.20	12.88	15.38	21.38	26.79	36.06	12.25	11.00	11.00	13.00	13.00	13.00
Designers	21.95	12.42	15.79	21.38	28.55	31.04	-	-	_	-	-	-
Editors and reporters	22.35	15.38	16.51	20.56	26.31	30.56	-	-	_	-	_	-
Public relations specialists	22.38	10.26	11.54	22.72	36.92	38.83	-	-	_	-	_	-
Professional occupations, N.E.C	23.72	15.38	18.22	22.79	25.48	36.06	-	-	-	-	-	_
Technical occupations Clinical laboratory technologists and	21.32	11.73	14.30	17.31	20.64	25.75	18.10	9.42	12.29	17.09	22.06	26.0
technicians	16.36	11.50	12.51	15.50	18.96	23.74	17.95	14.39	16.50	17.50	20.33	21.9
Radiological technicians	17.83	13.97	16.14	18.49	19.15	20.33	19.34	12.29	14.18	18.25	25.95	28.5
Licensed practical nurses	13.57	11.00	12.00	13.00	14.38	15.65	19.54	-	14.10	10.23	25.95	20.5
Health technologists and technicians,	13.57	11.00	1.2.00	15.00	1 7.00	.5.55						
N.E.C.	13.22	8.63	9.50	13.01	15.41	18.51	12.70	9.42	9.42	10.08	12.02	16.1
Electrical and electronic technicians	18.25	14.85	17.07	18.31	19.74	21.10	_	_	_	-	-	-
Engineering technicians, N.E.C	21.98	16.92	18.41	22.21	25.13	27.45	-	-	-	-	_	-
Drafters	16.84	11.50	15.14	17.21	18.42	22.44	-	-	_	_	_	-
Airplane pilots and navigators	75.62	12.02	13.94	51.78	134.83	169.82	-	-	-	-	_	-
Computer programmers	20.46	15.63	18.27	19.69	21.88	25.00	-	-	-	-	_	-
Legal assistants	19.59	13.21	16.35	18.30	22.69	28.21	-	-	-	-	_	-
Technical and related occupations,		١										
N.E.C	19.55	11.51	15.29	17.71	21.39	34.62	-	-	_	-	_	-

 $\label{lem:continuous} \textbf{Table A-3. Hourly earnings}^1 \ \text{for selected occupations, full-time and part-time workers}^2, \ \text{all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997} \ \textbf{— Continued}$

						All indu	stries					
_			Fu	II-time					Part	time		
Occupation ³				Percentil	es				F	ercentile	s	
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
Vhite-collar occupations (-Continued) Executive, administrative, and managerial												
occupations	\$27.78	\$14.42	\$17.96	\$24.41	\$32.95	\$44.08	\$27.28	\$15.60	\$15.75	\$17.80	\$37.69	\$54.0
Executives, administrators, and												l
managers Administrators and officials, public	33.20	17.95	22.95	29.81	38.46	54.00	34.88	14.64	17.80	37.69	54.00	54.0
administration	29.17	21.86	24.01	26.57	29.76	38.91	-	_	_	_	_	_
Financial managers	32.72	18.27	23.08	27.68	38.73	46.92	-	-	_	_	_	-
Personnel and labor relations	04.00	00.05	00.07	24.05	40.00	4444						
managers	34.60	23.95	26.27	31.25	40.88	44.11	_	_	_	_	_	_
Managers, marketing, advertising and public relations	37.23	29.06	31.42	34.23	40.76	54.00	_	-	_	_	_	-
Administrators, education and related												
fields	29.36	14.31	24.87	28.55	33.62	45.33	-	-	_	_	_	-
Managers, medicine and health	29.39	16.27	21.02	25.00	31.25	46.67	-	_	_	_	_	-
Managers, food servicing and lodging establishments	18.44	12.22	15.43	18.29	18.49	24.08	_	_	_	_	_	l _
Managers, service organizations,	10.44	12.22	10.40	10.23	10.43	24.00						
N.E.C.	20.50	7.21	10.10	21.98	24.21	40.87	_	_	_	_	_	_
Managers and administrators, N.E.C.	36.44	18.73	24.04	32.05	42.52	57.44	-	_	_	_	_	-
Management related occupations	20.96	13.05	15.38	18.82	24.16	31.01	-	_	_	_	_	-
Accountants and auditors	20.10	14.42	16.35	19.23	22.12	26.39	-	_	_	_	_	-
Underwriters	19.23	12.35	15.16	17.45	21.23	29.18	-	_	_	_	_	-
Other financial officers	23.57	14.17	14.90	18.03	25.48	47.00	-	_	_	_	_	-
Management analysts	24.18	16.81	19.23	22.02	27.18	32.21	-	_	_	_	_	-
Personnel, training, and labor relations specialists	22.02	10.80	15.38	22.12	28.33	31.25	l _	_	_	_	_	_
Buyers, wholesale and retail trade,	22.02	10.00	13.30	22.12	20.33	31.23	-	_	_	_	_	_
except farm products	20.20	10.03	12.26	19.23	26.34	31.40	_	_	_	_	_	_
Purchasing agents and buyers,												
N.E.C	19.06	13.08	15.38	15.54	23.78	27.16	-	-	_	-	_	-
Construction inspectors	20.18	10.28	13.42	22.44	24.54	27.98	-	_	_	_	_	-
Management related occupations,												
N.E.C	20.60	12.54	15.65	18.02	23.49	32.29						-
Sales occupations	21.71	6.36	9.80	15.03	23.56	40.38	7.05	5.15	5.45	6.05	7.75	10.
Supervisors, sales occupations Advertising and related sales	19.86	10.00	12.46	16.15	22.50	37.02	_	_	_	_	_	_
occupations	23.93	11.60	15.03	19.23	27.81	42.07	l _	_	_	_	_	l _
Sales occupations, other business	20.00	11.00	10.00	15.25	27.01	42.07						
services	47.94	13.66	14.28	22.22	33.17	150.95	_	_	_	_	_	_
Sales representatives, mining,												
manufacturing, and wholesale	30.33	16.37	18.46	22.32	35.74	55.29	-	-	_	_	_	-
Sales workers, motor vehicles and												
boats	19.04				25.21	35.74	-	-	-	-	7.00	_
Sales workers, other commodities Sales counter clerks		5.80 7.50	6.45 8.00	8.55 8.90	10.25	16.07 13.54	6.64	5.25	5.50	5.90	7.00	9.
Cashiers	7.54	5.50	6.00	6.50	11.10 8.05	11.67	7.64	5.20	5.50	6.25	9.50	12.
Sales support occupations, N.E.C	10.64	5.75	6.95	10.45	12.03	16.46	7.04	- 5.20	J.50	0.23	3.50	'2.
Administrative support occupations, including		0	0.00		.2.00							
clerical	13.04	8.35	9.90	12.23	15.38	18.25	9.20	6.00	7.00	8.27	10.00	12.
Supervisors, general office	17.77	13.23	13.99	17.79	21.19	23.54	-	_	_	_	_	-
Supervisors, financial records												
processing	19.53	11.08	15.72	17.02	20.71	37.14	_	_	-	-	-	-
Supervisors, distribution, scheduling,	46.55	46.5	1	4	00 =0	0						
and adjusting clerks	18.37	13.94	14.20	17.79	23.78	24.38	-	_	-	_	_	-
Computer operators	15.54	10.71	12.28	15.38	18.06	22.44	1017	- 0.50	10.00	10.70	-	
Secretaries	13.87	9.25	10.87	13.50	15.88	19.71	13.17	8.50	10.00	10.70	14.45	20.
Typists Hotel clerks	12.81	7.00	9.53	12.06	15.04	20.60	-	_	_	_	_	_
Receptionists	8.04	7.27	8.00	8.00	8.00 14.04	8.50	0.00		7.50		9.69	1
Information clerks, N.E.C.	11.16 13.02	8.50 7.50	9.62 9.49	10.10 11.85	14.04 15.58	15.43 18.57	9.09	6.50	7.50	8.42	9.09	12.
Order clerks	11.66	9.13	9.49		12.69	16.21	8.85	7.50	8.00	8.93	9.65	10.
Oluci dicino	11.00	3.13	9.54	10.02	12.09	10.21	0.03	7.50	0.00	0.53	9.03	١٠٠.

 $\label{lem:continuous} \textbf{Table A-3. Hourly earnings}^1 \ \text{for selected occupations, full-time and part-time workers}^2, \ \text{all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997} \ \textbf{— Continued}$

						All indu	stries					
			Fu	II-time					Part	-time		
Occupation ³				Percentil	es				F	Percentile	s	
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
White-collar occupations (-Continued) Administrative support occupations, including												
clerical (-Continued) Personnel clerks except payroll and												
timekeeping	\$14.43	\$6.89	\$11.54	\$14.15	\$17.78	\$18.99	_	_	_	_	_	_
Library clerks	9.65	7.70	7.98	9.27	10.94	12.27	\$8.65	\$5.32	\$6.25	\$7.70	\$9.50	\$15.
File clerks	10.26	8.69	8.75	9.61	10.75	15.10	-	-	_	-	-	-
Records clerks, N.E.C.	12.28	8.50	9.30	11.38	14.78	17.12	-	-	_	-	-	-
Bookkeepers, accounting and auditing clerks	12.60	9.13	10.57	11.98	14.42	16.83	_	_	_		_	_
Payroll and timekeeping clerks	15.06	9.70	11.76	16.02	18.04	18.25	_	_	_	_	_	_
Billing clerks	13.22	9.47	11.25	13.02	15.15	16.22	_	_	_	_	_	_
Mail clerks except postal service	9.43	6.95	7.25	8.35	9.45	14.37	_	_	_	-	_	-
Dispatchers	13.37	10.13	11.42	13.67	14.75	16.26	_	-	_	-	-	-
Production coordinators	17.34	12.23	12.84	16.20	21.63	23.79	-	-	_	-	-	-
Traffic, shipping and receiving clerks	13.87	9.73	11.20	14.75	16.56	17.56	_	-	_	-	_	_
Stock and inventory clerks	12.99	8.85	10.29	11.85	16.40	17.78	_	_	_	_	_	_
distribution clerks, N.E.C	9.54	7.00	7.65	8.65	12.02	14.42	_	_	_	_	_	_
Insurance adjusters, examiners, and	0.01	7.00	1.00	0.00	12.02							
investigators	17.16	8.68	11.59	14.20	17.51	21.49	_	_	_	-	_	_
Investigators and adjusters except												
insurance	14.25	9.85	11.06	14.46	15.62	21.75	-	-	_	-	_	-
Bill and account collectors	10.85	8.00	8.50	11.50	12.50	13.46	-	-	-	-	-	-
General office clerks Bank tellers	12.32 8.65	8.41 7.00	10.00 7.30	11.46 8.50	14.20 9.63	17.31	8.19 7.04	5.80 6.50	6.50 6.50	7.47 7.00	9.38 7.05	12. 8.
Data entry keyers	11.30	7.50	8.79	9.82	12.85	16.41	7.04	6.00	7.00	8.50	8.51	9.
Teachers' aides	10.26	7.45	8.10	9.67	12.03	14.71	9.33	7.31	7.75	8.90	9.60	11.
Administrative support occupations,												
N.E.C	13.24	8.24	10.64	13.56	15.68	17.20	11.41	7.00	7.77	10.50	15.71	19.
Blue-collar occupations Precision production, craft, and repair	14.19	6.30	8.78	13.50	18.60	22.53	7.49	5.15	5.25	6.70	8.25	11.
occupations	18.95	10.10	14.75	19.14	23.38	26.65	_	_	_	_	_	_
Supervisors, mechanics and repairers	23.57	19.49	19.78	22.66	27.18	32.23	-	-	_	-	-	-
Automobile mechanics	22.58	9.75	12.90	19.56	23.86	44.92	-	-	_	-	-	-
Bus, truck, and stationary engine	40.04	40.04	47.00	00.44	00.44	00.04						
mechanics Heavy equipment mechanics	18.94 19.48	13.24 13.90	17.96 17.68	20.44 18.99	20.44 21.44	22.24 21.94	_	_	-	_	_	_
Industrial machinery repairers	16.61	12.50	14.08	16.75	18.45	20.57		_	_	_	_	
Electronic repairers, communications	10.01	12.00	1 1.00	10.70	10.10	20.07						
and industrial equipment	18.73	13.23	16.83	19.70	21.26	23.28	_	_	_	-	_	-
Mechanics and repairers, N.E.C	18.11	7.50	17.08	18.57	19.52	25.38	-	-	_	-	-	-
Supervisors, construction trades,												
N.E.C	20.56	13.94	14.42	18.26	25.55	30.19	-	-	_	-	_	-
Carpenters	22.86	18.45	22.07	23.55	24.70	26.70	_	_	_	_	_	-
Electricians Plumbers, pipefitters and steamfitters	22.26 23.75	15.38 16.80	18.22 19.98	23.40 23.10	26.65 28.70	26.85 28.70	_	_	_	_	_	_
Supervisors, production occupations	21.29	14.50	16.68	20.67	25.87	28.32	_	_	_	_	_	_
Machinists	17.83	10.50	13.00	18.94	20.52	25.40	_	_	_	_	_	_
Electrical and electronic equipment												
assemblers	14.28	8.95	10.13	12.33	17.43	21.65	-	-	_	-	-	-
Inspectors, testers, and graders	16.57	12.11	14.00	16.76	19.06	22.05	_	_	_	-	_	-
Stationary engineers	18.18	15.05	15.05	15.05	22.85	23.75	_	_	_	-	_	-
inspectors	11.63	5.75	7.60	10.75	14.99	19.76	7.74	5.20	5.20	6.50	9.12	14.
Punching and stamping press	11.00	5.75	'.00	10.73	17.33	13.70	'.'-	0.20	5.20	0.50	J. 1Z	'
operators	12.71	8.40	9.55	11.44	17.07	18.31	_	_	_	_	_	-
Grinding, abrading, buffing, and												
polishing machine operators	12.33	9.64	10.30	11.59	12.87	15.30	-	-	-	-	-	-
Numerical control machine operators	11.69	8.00	9.00	10.95	13.00	16.25	-	-	-	-	-	-
Fabricating machine operators,	40.00	0.75	40.00	400:	45.00	40.05						
N.E.C	12.86	8.75	10.03	12.94	15.68	16.05	-	-	_	-	_	-

 $\label{lem:continuous} \textbf{Table A-3. Hourly earnings}^1 \ \text{for selected occupations, full-time and part-time workers}^2, \ \text{all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997} \ \textbf{— Continued}$

						All indu	STRIES					
			Fu	II-time					Part	-time		
Occupation ³				Percentil	es				F	Percentile	s	
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
Blue-collar occupations (-Continued) Machine operators, assemblers, and												
inspectors (-Continued) Molding and casting machine												
operators	\$10.08	\$6.52	\$7.75	\$9.10	\$12.44	\$14.25	_	_	_	_	_	-
Printing press operators	18.75	11.58	13.02	16.31	25.98	26.44	-	-	_	-	-	-
Laundering and dry cleaning machine operators	6.86	4.90	5.05	7.05	7.75	9.12	_	_	_	_	_	_
Packaging and filling machine												
operators	11.47	9.45	10.65	11.10	12.32	12.91	-	_	-	_	_	-
Mixing and blending machine operators	14.04	7.74	11.45	13.75	17.33	18.97	_	_	_	_	_	_
Slicing and cutting machine operators	13.47	8.45	10.75	11.52	18.38	20.82	-	-	-	-	-	-
Miscellaneous machine operators, N.E.C	12.17	6.00	7.80	11.37	16.19	20.20	_	_	_			
Welders and cutters	15.68	9.25	12.83	15.83	20.16	20.59	_		_	-	-	=
Assemblers	8.60	5.25	5.50	6.95	9.80	15.20	-	_	_	-	-	-
Production inspectors, checkers and examiners	11.85	8.00	8.90	10.61	14.24	17.90	_	_	_	_	_	_
Transportation and material moving	11.05	0.00	0.30	10.01	14.24	17.50		_	_	_		
occupations	15.68	7.89	11.58	15.49	18.98	22.95	\$9.59	\$6.00	\$7.42	\$8.65	\$11.30	\$13.
Truck drivers Bus drivers	16.67	8.00	12.90	18.04	19.51 –	22.20	10.61	7.00	- 8.45	10.40	12.65	13
Supervisors, material moving							10.01	7.00	0.40	10.40	12.00	'
equipment	18.13	12.35	13.00	13.32	25.48	31.06	-	-	_	-	-	-
Operating engineers Crane and tower operators	23.06 13.45	18.55 10.25	21.84 11.30	23.40 14.35	23.75 14.40	26.25 17.49	_	_	_	_	_	
Industrial truck and tractor equipment				1								
operators	11.91	7.20	9.00	11.84	14.04	17.34	-	_	_	_	-	-
Miscellaneous material moving equipment operators, N.E.C	12.90	5.80	7.20	13.50	18.35	18.70	_	_	_	_	_	_
Handlers, equipment cleaners, helpers, and												
laborers Groundskeepers and gardeners	11.56	5.75	7.50	10.27	15.96	18.40	6.68	5.15	5.15	5.98	7.50	8.
except farm	10.35	5.50	7.00	10.97	13.05	14.06	6.95	6.00	6.70	7.00	7.00	8.
Supervisors, handlers, equipment												
cleaners, and laborers, N.E.C Construction laborers	15.71 16.18	11.00 7.89	11.00 9.75	15.17 16.44	20.40 22.35	21.92 22.35	_	_	_	_	_	_
Production helpers	7.85	4.75	5.00	6.70	10.64	11.69	_	_	_	_	_	_
Stock handlers and baggers		6.59	7.90	9.13	11.10	13.30	6.55	5.15	5.25	5.70	7.30	9
Machine feeders and offbearers Freight, stock, and material handlers,	11.93	6.75	7.45	11.14	16.79	17.19	_	-	-	_	-	-
N.E.C	16.43	9.36	15.00	18.40	18.40	18.80	10.12	7.35	7.50	8.38	12.91	15.
Vehicle washers and equipment cleaners	9.01	7.00	7.00	8.00	11.05	13.17						
Hand packers and packagers	8.59	5.75	6.00	8.16	10.27	13.17	_	_	_	_	_	
Laborers except construction, N.E.C.	10.39	5.15	6.84	10.00	13.48	16.93	-	-	_	-	-	-
Service occupations	11.50	5.75	7.00	9.32	13.45	20.92	6.65	4.80	5.36	6.25	7.58	9.
Protective service occupations	17.27	6.77	11.30	17.78	22.68	25.97	8.51	6.00	6.70	7.75	10.00	12
Supervisors, guards	13.20	9.00	12.79	12.79	15.49	16.68	-	-	_	_	-	-
Firefighting occupations Police and detectives, public service	18.19 22.61	14.05 17.44	16.80 20.44	18.92 22.99	20.24 25.03	20.94 26.40	_	_	_	_	_	
Guards and police except public	22.01	17.44	20.44	22.00	20.00	20.40						
service Protective service occupations,	8.61	4.80	6.10	7.45	10.28	14.51	8.87	6.20	7.00	7.75	11.00	12
N.E.C		_	-		_		7.61	5.46	6.00	7.00	8.81	10
Food service occupations Supervisors, food preparation and	8.41	4.75	6.28	8.23	10.48	12.50	5.75	3.09	5.00	5.65	6.56	7
service occupations	11.57	8.41	9.32	10.74	13.19	15.40	_	_	-	-	-	-
Bartenders		-	-	-	- 7.45	-	6.14	5.00	5.50	6.00	6.50	7.
Waiters and waitresses	5.33	2.85 7.00	3.00 8.25	4.35 10.51	7.45 10.51	9.64 11.00	3.85	2.85	2.85	3.09	5.00	6.

Table A-3. Hourly earnings¹ for selected occupations, full-time and part-time workers², all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

						All indu	stries					
			Fu	II-time			Part-time					
Occupation ³				Percentil	es		Perc			Percentile		
	Mean	10	25	Median 50	75	90	Mean	10	25	Median 50	75	90
Service occupations (-Continued) Food service occupations (-Continued) Food counter, fountain, and related												
occupations	\$6.20	\$4.75	\$5.60	\$6.17	\$6.85	\$8.25	_	-	_	_	-	-
Kitchen workers, food preparation	7.78	5.75	6.50	7.80	8.65	9.83	\$7.08	\$5.50	\$5.50	\$6.50	\$8.00	\$9.8
Food preparation occupations, N.E.C.	7.51	4.75	5.81	7.50	9.07	10.03	5.90	4.85	5.00	5.50	6.25	7.
Health service occupations	8.86	5.95	6.73	8.51	10.69	12.65	7.92	5.85	6.72	7.56	8.59	9.7
Health aides, except nursing	9.82	6.10	8.00	10.00	11.96	12.49	7.26	5.44	6.75	7.35	7.85	8.9
Nursing aides, orderlies and												
attendants	8.49	5.85	6.50	7.93	9.70	13.24	8.18	5.85	6.60	7.75	8.95	10.
Cleaning and building service												
occupations	9.59	6.00	7.00	9.15	11.81	13.94	7.32	5.70	5.73	7.32	8.00	10.
Supervisors, cleaning and building												
service workers	12.61	10.11	10.58	12.50	14.57	15.86	-	-	_	-	-	-
Maids and housemen	6.87	5.75	6.03	7.03	7.18	7.76	_	-	-	-	-	-
Janitors and cleaners	9.79	6.00	7.03	9.45	11.86	13.94	7.65	5.50	6.25	7.50	8.61	10.
Personal service occupations	11.78	6.00	6.77	8.25	11.44	24.03	6.63	5.15	5.25	6.00	7.09	8.
Attendants, amusement and												
recreation facilities	-	-	_	-	-	_	6.90	5.00	5.50	7.35	7.74	8.
Welfare service aides	7.48	6.00	6.50	7.50	8.00	8.87	5.93	5.15	5.15	5.15	7.00	8.
Early childhood teachers' assistants	7.11	6.00	6.00	6.61	7.69	8.90	8.13	5.40	5.75	6.10	10.00	14
Child care workers, N.E.C	9.12	7.25	8.57	9.00	10.00	10.55	-	-	_	-	-	-
Service occupations, N.E.C	9.80	7.39	8.49	9.43	11.55	12.41	6.94	6.00	6.00	6.50	6.75	8

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown. At the 25th percentile, one-fourth of the workers earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

than the rate shown. At the 75th percentile, one-fourth or line workers earn the same as or more than the rate shown. The 10th and 90th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

2 Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one

establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

³ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups.

 $\label{eq:continuous} \textbf{Table A-4. Weekly and annual earnings}^1 \ and \ hours \ for \ selected \ occupations, \ full-time \ workers \ only}^2, \ all \ industries, \ Chicago-Gary-Kenosha, IL-IN-WI, \ July \ 1997$

			All ind	ustries		
Occupation ³	Mean	Weekly	earnings	Mean	Annual e	earnings
	weekly hours ⁴	Mean	Median	annual hours	Mean	Median
All accumations	39.3	\$698	\$597	2,002	¢25 524	\$30.612
All occupations	39.3 39.3	689	596	1,998	\$35,524 35,019	30,596
White-collar occupations	39.1	845	698	1,973	42,646	35,402
White-collar occupations excluding sales	39.0	842	705	1,962	42,382	35,610
Professional specialty and technical occupations	38.1	965	848	1,842	46,708	41,324
Professional specialty occupations	38.0	1,010	920	1,802	47,908	43,434
Engineers, architects, and surveyors	41.0	1,214	1,143	2,130	63,149	59,446
Electrical and electronic engineers	40.7	1,270	1,154	2,115	66,053	60,008
Industrial engineers	41.3	1,127	1,068	2,150	58,606	55,536
Mechanical engineers	40.3	1,251	1,206	2,096	65,050	62,712
Engineers, N.E.C.	41.3	1,101	1,085	2,148	57,274	56,410
Mathematical and computer scientists	40.2	1,145	1,116	2,093	59,553	58,006
Computer systems analysts and scientists Operations and systems researchers and	40.4	1,153	1,144	2,100	59,976	59,488
analysts	39.4	1,016	819	2,047	52,825	42,598
Natural scientists	41.1	1,166	1,037	2,136	60,651	53,914
Health related occupations	39.8	874	810	2,033	44,663	41,350
Physicians	45.0	1,586	665	2,342	82,451	34,600
Registered nurses	39.6	811	796	2,042	41,831	40,872
Physical therapists	38.9	939	1,004	2,024	48,843	52,198
Speech therapists	38.9	1,030	1,003	1,682	44,600	44,654
Teachers, college and university	33.1	1,005	928	1,532	46,541	41,792
Health specialities teachers	35.7	979	818	1,826	50,111	39,260
Teachers, post secondary N.E.C.	31.5	877	785	1,393	38,837	34,46
Teachers, except college and university	34.1	1,007	970	1,341	39,663	38,532
Elementary school teachers	33.8	1,016	980	1,295	38,971	37,800
Secondary school teachers	34.3	1,176	1,129	1,307	44,769	42,588
Teachers, special education	35.4	974	925	1,420	39,103	40,79
Teachers, N.E.C Vocational and educational counselors	34.6 38.6	775 737	694 741	1,557 1,885	34,889 35,984	36,109 35,970
Librarians, archivists, and curators	39.3	649	690	2,007	33,150	35,90
Librarians	39.0	629	590	1,973	31,857	27,80
Social scientists and urban planners	38.6	1,034	885	1,722	46,110	42,01
Psychologists	38.2	1,116	1,019	1,641	47,927	46,010
Social, recreation, and religious workers	38.3	572	560	1,993	29,754	29,14 ⁻
Social workers	38.3	568	559	1,991	29,518	29,058
Lawyers and judges	40.0	1,646	1,346	2,078	85,570	69,992
Lawyers	40.0	1,646	1,346	2,078	85,570	69,992
Writers, authors, entertainers, athletes, and						
professionals, N.E.C.	39.4	915	826	2,051	47,576	42,973
Designers	39.1	858	802	2,033	44,639	41,69
Editors and reporters	40.5	904	816	2,104	47,019	42,432
Public relations specialists	38.8 39.2	868 930	866	2,017	45,134	45,009
Professional occupations, N.E.C Technical occupations	38.2	815	888 698	2,039 1,988	48,370 42,384	46,196 36,296
Clinical laboratory technologists and technicians	39.7	0.40	040	0.000	33,749	
Radiological technicians	40.0	649 713	740	2,063	37,095	32,136 38,459
Licensed practical nurses	39.6	538	520	2,061	27,977	27,040
Health technologists and technicians, N.E.C	39.9	527	520	2,074	27,422	27,06
Electrical and electronic technicians	40.0	730	732	2,080	37,953	38,08
Engineering technicians, N.E.C.	39.0	858	856	2,029	44,591	44,519
Drafters	40.1	675	688	2,084	35,109	35,79
Airplane pilots and navigators	24.3	1,835	1,952	1,262	95,415	101,489
Computer programmers	39.8	814	774	2,068	42,309	40,22
Legal assistants	38.8	760	733	2,018	39,541	38,11
Technical and related occupations, N.E.C	39.5	772	692	2,054	40,144	36,00
Executive, administrative, and managerial occupations	40.2	1,116	982	2,081	57,792	50,773
Executives, administrators, and managers	40.7	1,351	1,210	2,103	69,824	62,00
Administrators and officials, public administration	39.0	1,137	1,061	2,026	59,106	55,16
Financial managers	40.4	1,320	1,186	2,098	68,658	61,65
Personnel and labor relations managers	42.8	1,480	1,317	2,225	76,963	68,49
Managers, marketing, advertising and public	40.0	4 500	4 400	0.400	70.00	74.00
relations	40.9	1,523	1,429	2,128	79,221	74,29
Administrators, education and related fields	38.8	1,140	1,137	1,879	55,153	51,73
Managers, medicine and health	40.5	1,189	1,020	2,104	61,840	53,019

 $\label{eq:continuous} \textbf{Table A-4. Weekly and annual earnings}^1 \ and \ hours \ for \ selected \ occupations, \ full-time \ workers \ only}^2, \ all \ industries, \ Chicago-Gary-Kenosha, IL-IN-WI, \ July \ 1997 \ — \ Continued$

			All ind	ustries		
Occupation ³	Mean	Weekly	earnings	Mean	Annual e	arnings
	weekly hours ⁴	Mean	Median	annual hours	Mean	Mediar
/hite-collar occupations (-Continued) Executive, administrative, and managerial occupations						
(-Continued)						
Executives, administrators, and managers						
(-Continued)						
Managers, food servicing and lodging establishments	44.2	\$814	\$741	2.296	\$42,334	\$38.5
Managers, service organizations, N.E.C.	38.6	792	775	2,007	41,146	40,3
Managers and administrators, N.E.C	41.2	1,500	1,282	2,137	77,848	66,
Management related occupations	39.5	828	746	2,053	43,030	38,
Accountants and auditors	39.7 38.3	798 736	765	2,065	41,497	39,
Underwriters Other financial officers	39.8	939	673 715	1,991 2,071	38,283 48,812	35, 37,
Management analysts	39.2	947	869	2,038	49,268	45,
Personnel, training, and labor relations				ĺ	, , , , , , , , , , , , , , , , , , ,	,
specialists	39.9	878	885	2,050	45,140	45,
Buyers, wholesale and retail trade, except farm	40.4	050	054	0.400	44.045	4.4
products Purchasing agents and buyers, N.E.C	42.1 39.8	850 758	854 622	2,189 2,068	44,215 39,411	44, 32,
Construction inspectors	40.0	807	898	2,080	41,981	46,
Management related occupations, N.E.C.	38.7	797	700	2,012	41,441	36,
Sales occupations	40.1	871	614	2,085	45,261	31,
Supervisors, sales occupations	41.5	823	673	2,157	42,819	35,
Advertising and related sales occupations	39.4	942	769	2,047	48,975	40,
Sales occupations, other business services Sales representatives, mining, manufacturing,	40.0	1,920	889	2,082	99,817	46,
and wholesale	40.0	1,214	932	2,081	63,117	48.
Sales workers, motor vehicles and boats	43.1	820	663	2,239	42,632	34,
Sales workers, other commodities	39.6	381	342	2,062	19,804	17,
Sales counter clerks	39.5	380	356	2,057	19,764	18,
Cashiers	39.2 39.7	296 423	260	2,032 2,067	15,331	13,
Sales support occupations, N.E.C	38.9	508	412 481	1,995	21,998 26,015	21, 24,
Supervisors, general office	39.5	702	708	2,054	36,489	36,
Supervisors, financial records processing Supervisors, distribution, scheduling, and	39.4	770	681	2,051	40,042	35,
adjusting clerks	39.4	724	712	2,050	37,650	37,
Computer operators Secretaries	39.7 38.6	618 536	597 528	2,067 1,971	32,124 27,343	31, 27,
Typists	38.3	490	482	1,989	25,487	25,
Hotel clerks	40.0	321	320	2,078	16,708	16,
Receptionists	39.3	439	404	2,045	22,828	21,
Information clerks, N.E.C.	37.5	488	471	1,950	25,398	24,
Order clerks Personnel clerks except payroll and timekeeping	39.7 39.0	463 563	430 535	2,067 2,029	24,092 29,279	22, 27,
Library clerks	37.9	366	364	1,972	19,036	18,
File clerks	38.5	395	384	2,000	20,516	19,
Records clerks, N.E.C.	39.2	481	444	2,037	25,008	23,
Bookkeepers, accounting and auditing clerks	39.1	493	476	2,035	25,633	24,
Payroll and timekeeping clerks Billing clerks	39.4 39.2	593 519	621 535	2,049 2,040	30,861 26,979	32, 27,
Mail clerks except postal service	39.4	372	334	2,040	19,319	27, 17,
Dispatchers	41.6	557	556	2,165	28,948	28,
Production coordinators	39.9	692	648	2,075	35,966	33,
Traffic, shipping and receiving clerks	40.0	555	590	2,080	28,860	30,
Stock and inventory clerks	39.8	517	474	2,069	26,885	24,
clerks, N.E.CInsurance adjusters, examiners, and	40.0	381	346	2,079	19,823	17,
investigators	37.4	642	546	1,944	33,375	28,
Investigators and adjusters except insurance	39.3	560	542	2,045	29,145	28,
Bill and account collectors	39.9	433	460	2,007	21,776	23,
General office clerks	38.6	476	451	1,957	24,097	22,
Bank tellers Data entry keyers	38.8 38.6	336 436	321 385	2,018 1,953	17,450 22,072	16,0 19,
Teachers' aides	34.4	353	336	1,347	13,827	13,

 $\label{eq:continuous} \textbf{Table A-4. Weekly and annual earnings}^1 \ and \ hours \ for \ selected \ occupations, \ full-time \ workers \ only}^2, \ all \ industries, \ Chicago-Gary-Kenosha, IL-IN-WI, \ July \ 1997 \ — \ Continued$

03	All industries							
Occupation ³	Mean	Weekly	earnings	Mean	Annual e	arnings		
	weekly hours ⁴	Mean	Median	annual hours	Mean	Median		
Vhite-collar occupations (-Continued) Administrative support occupations, including clerical								
(-Continued)								
Administrative support occupations, N.E.C	38.3	\$507	\$522	1,965	\$26,022	\$26,62		
Blue-collar occupations	40.1	569	536	2,064	29,285	27,6		
Precision production, craft, and repair occupations	40.0	758	769	2,074	39,296	39,8		
Supervisors, mechanics and repairers	40.6	956	911	2,110	49,731	47,3		
Automobile mechanics	40.0	903	782	2,080	46,966	40,6		
Bus, truck, and stationary engine mechanics	40.3 40.0	763 779	818 760	2,094 2,080	39,651 40,512	42,5 39,4		
Heavy equipment mechanics	40.0	665		· '		35,4 35,0		
Industrial machinery repairers Electronic repairers, communications and	40.1	000	673	2,083	34,591	33,0		
industrial equipment	39.6	742	788	1,834	34,362	39,0		
Mechanics and repairers, N.E.C.	40.0	725	743	2,078	37,640	38,6		
Supervisors, construction trades, N.E.C.	37.9	780	807	1,972	40,536	41,9		
Carpenters	40.0	914	942	2,080	47,539	48,9		
Electricians	40.3	897	936	2,094	46,622	48,6		
Plumbers, pipefitters and steamfitters	39.4	936	924	2,050	48,691	48,0		
Supervisors, production occupations	41.0	872	855	2,130	45,360	44,4		
Machinists	40.8	727	758	2,120	37,794	39,3		
Electrical and electronic equipment assemblers	40.0	571	493	2,080	29,706	25,6		
Inspectors, testers, and graders	40.0	663	670	2,080	34,465	34,8		
Stationary engineers	39.5	718	602	2,054	37,344	31,3		
Machine operators, assemblers, and inspectors	40.0	465	423	2,059	23,945	21,8		
Punching and stamping press operators	40.0	508	458	2,080	26,436	23,7		
Grinding, abrading, buffing, and polishing	20.2	400	446	2.020	25 420	22.0		
machine operators Numerical control machine operators	39.2 40.0	483 468	446 438	2,038 2,080	25,129 24,321	23,2 22,7		
Fabricating machine operators, N.E.C.	41.2	530	518	2,080	26,809	26,9		
Molding and casting machine operators	40.1	405	362	1,993	20,102	18,6		
Printing press operators	38.9	730	623	2,024	37,940	32,4		
Laundering and dry cleaning machine operators	40.0	274	282	2,077	14,253	14,6		
Packaging and filling machine operators	39.1	448	425	2,032	23,307	22,1		
Mixing and blending machine operators	40.2	564	578	2,088	29,308	30,0		
Slicing and cutting machine operators	39.7	535	461	2,066	27,821	23,9		
Miscellaneous machine operators, N.E.C	39.3	479	442	2,026	24,655	22,7		
Welders and cutters	40.0	627	633	2,080	32,623	32,9		
Assemblers	39.9	343	278	2,033	17,487	14,1		
Production inspectors, checkers and examiners	40.3	477	434	2,094	24,815	22,5		
Transportation and material moving occupations	40.9	642	633	2,124	33,294	32,9		
Truck drivers	41.9	698	722	2,178	36,307	37,5		
Supervisors, material moving equipment	40.0	725	533	2,080	37,705	27,7		
Operating engineers	40.0	922	936	2,080	47,967	48,6		
Crane and tower operators	40.7	547	574	2,117	28,465	29,8		
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	40.2	479	475	2,091	24,913	24,6		
operators, N.E.C.	40.5	522	540	2,104	27,137	28,0		
Handlers, equipment cleaners, helpers, and laborers	39.9	462	409	2,030	23,462	20,8		
Groundskeepers and gardeners except farm	40.0	414	439	1,900	19,676	20,4		
Supervisors, handlers, equipment cleaners, and								
laborers, N.E.C.	41.6	653	692	2,163	33,967	35,9		
Construction laborers	39.0	631	658	2,028	32,807	34,1		
Production helpers	39.9	313	269	2,072	16,272	13,9		
Stock handlers and baggers	39.9	393	365	1,928	18,982	18,4		
Machine feeders and offbearers	40.0	477 659	446	2,080	24,816	23,1		
Freight, stock, and material handlers, N.E.C	40.0 30.3	658 354	736	2,081 2,042	34,194	38,2 16,6		
Vehicle washers and equipment cleaners Hand packers and packagers	39.3 39.9	354	320 335	2,042	18,405 17.834	17,4		
Laborers except construction, N.E.C.	39.9 40.0	415	400	1,992	20,687	17,4		
Service occupations	38.6	444	365	1,975	22,702	18,7		
Protective service occupations	36.6 40.7	703	728	2,093	36,152	37,8		
Supervisors, guards	40.7 37.6	496	448	1,954	25,783	23,2		
Firefighting occupations	49.0	892	908	2,548	46,361	23,2 47,2		
Police and detectives, public service	40.1	906	939	2,083	47,103	48,8		

Table A-4. Weekly and annual earnings¹ and hours for selected occupations, full-time workers only², all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

			All ind	ustries		
Occupation ³	Mean weekly	Weekly	earnings	Mean	Annual e	earnings
	hours ⁴	Mean	Median	annual hours	Mean	Median
Service occupations (-Continued)						
Protective service occupations (-Continued)	38.7	\$333	\$290	1.934	\$16.646	\$15.113
Guards and police except public service Food service occupations	38.4	323	309	1,934	16,255	15,912
Supervisors, food preparation and service	30.4	323	309	1,954	10,233	13,912
occupations	40.4	467	458	1,971	22,805	22,339
Waiters and waitresses	36.3	194	174	1,882	10,026	9,04
Cooks	38.6	368	420	1.965	18.722	20.77
Food counter, fountain, and related occupations	36.1	224	232	1.775	11,008	12,06
Kitchen workers, food preparation	38.5	299	310	2,001	15,568	16,12
Food preparation occupations, N.E.C.	39.4	296	300	1.993	14,963	15,24
Health service occupations	38.8	344	332	1.979	17,539	16.64
Health aides, except nursing	38.1	374	364	1,859	18,248	18,31
Nursing aides, orderlies and attendants	39.0	332	314	2,030	17.238	16,32
Cleaning and building service occupations	39.2	376	365	2,040	19,567	18,99
Supervisors, cleaning and building service						
workers	39.8	502	500	2,072	26,127	26,00
Maids and housemen	38.6	266	281	2,009	13,806	14,62
Janitors and cleaners	39.3	385	375	2,043	19,997	19,50
Personal service occupations	35.0	413	334	1,790	21,086	16,64
Welfare service aides	38.6	289	279	2,006	15,004	14,52
Early childhood teachers' assistants	38.8	276	260	1,896	13,491	13,39
Child care workers, N.E.C	38.5	351	360	2,000	18,239	18,72
Service occupations, N.E.C.	38.4	376	358	1,837	18,007	18,50

¹ Earnings are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. 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.
2 Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where

to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups. $^{\rm 4}$ Mean weekly hours are the hours an employee is scheduled to work in a

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STAN-DARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

A classification system including about 480 individual occupations is used

week, exclusive of overtime.

Table B-1. Mean hourly earnings¹ by occupational group and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

		All workers '	4	All ind	ustries
Occupational group ³ and level	All indus- tries	Private industry	State and local government	Full-time workers	Part-time workers
Il occupations	\$16.86	\$16.30	\$20.24	\$17.74	\$9.35
All occupations excluding sales		16.13	20.27	17.53	9.68
White-collar occupations	20.79	20.42	22.65	21.62	12.32
Level 1		6.91	6.74	7.85	6.15
Level 2	8.28	8.11	9.46	8.73	7.46
Level 3	10.07	10.01	10.48	10.47	8.71
Level 4		11.91	13.16	12.27	8.68
Level 5		15.77	14.63	15.74	13.79
Level 6		15.64	17.93	15.98	17.71
Level 7		17.76	21.91	18.38	18.65
Level 8		19.68	24.86	20.74	19.79
Level 10		22.26	29.64	24.72	25.32
Level 10 Level 11		26.98 32.89	22.43 27.10	26.51 32.11	31.58
Level 12		35.93	35.36	35.85	31.00
Level 13		63.42		62.90	_
Level 14		53.83	_	52.90	_
Level 15		88.70	_	88.70	_
Not able to be leveled		28.40	22.37	28.79	16.32
White-collar occupations excluding sales		20.71	22.72	21.61	14.41
Level 1		7.96	6.99	8.46	7.00
Level 2	8.40	8.29	8.95	8.78	7.40
Level 3	10.34	10.32	10.45	10.69	8.90
Level 4	12.06	11.86	13.18	12.16	9.78
Level 5	14.90	14.95	14.63	14.97	14.04
Level 6	16.10	15.69	17.93	16.05	17.71
Level 7	17.80	16.95	21.91	17.76	18.65
Level 8	20.33	19.12	24.86	20.38	19.79
Level 9		22.03	29.64	24.65	25.32
Level 10		26.66	22.43	26.14	
Level 11		33.23	27.10	32.34	31.58
Level 12		35.33	35.36	35.33	_
Level 13 Level 14		51.70	_	51.27	_
Level 15		53.97 88.70	_	53.02 88.70	_
Not able to be leveled		29.70	22.37	29.90	16.55
Professional specialty and technical occupations	25.00	24.10	27.43	25.35	21.10
Professional specialty occupations		25.32	27.98	26.59	21.10
Level 5		15.39	10.47	14.07	
Level 6		15.61	19.85	17.46	16.93
Level 7		18.01	23.84	20.49	17.78
Level 8		20.27	26.30	22.54	20.16
Level 9	26.38	21.21	31.47	26.55	24.69
Level 10	25.68	26.58	17.58	25.68	_
Level 11	27.90	28.49	25.82	27.93	26.92
Level 12	36.74	36.33	_	36.73	_
Level 13		63.86	_	62.86	_
Not able to be leveled		30.10	_	31.80	18.30
Engineers, architects, and surveyors		29.65	_	29.64	_
Level 9		23.75	_	23.76	_
Level 10		28.00	_	28.59	-
Level 12	7 7 7	30.12	_	30.01	-
Level 12		35.41	_	35.41	-
Mathematical and computer scientists Level 9		28.53 22.03	_	28.46 21.82	_
Level 10		27.70	_	27.70	_
Level 11		29.54	_	29.56	_
Level 12		39.06	_	39.06	_
Natural scientists		28.39		28.40	-
Health related occupations		21.57	25.49	21.97	22.83
Level 6		18.17		18.36	17.31
Level 7		18.22	_	19.73	18.83

Table B-1. Mean hourly earnings¹ by occupational group and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

		All workers '	1	All ind	ustries
Occupational group ³ and level	All indus- tries	Private industry	State and local government	Full-time workers	Part-tim workers
White-collar occupations (-Continued)					
Health related occupations (-Continued)	# 00.00	#04.40	000.55	#00.00	000.00
Level 9	\$22.66	\$21.49	\$29.55	\$22.28	\$23.98
Level 10	17.38	- 24.02	_	17.38	26.70
Level 11 Not able to be leveled	24.93 23.76	24.93 23.76	_	24.50 23.34	26.72
Teachers, college and university	29.85	29.86	29.85	30.39	24.56
Level 8	19.73	29.00	29.63	30.39	18.25
Level 9	26.80	_	29.17	25.64	10.2
Level 11	26.36	28.42	25.57	26.33	_
Level 12	37.44	_	-	37.44	_
Teachers, except college and university	29.18	16.77	30.42	29.57	22.70
Level 5	11.21	_	_	-	
Level 6	22.37	15.08	_	22.74	_
Level 7	23.78	18.90	24.33	24.21	_
Level 8	32.88	_	33.81	33.18	_
Level 9	31.41	18.06	31.99	31.79	25.8
Librarians, archivists, and curators	16.41	_	17.47	16.52	15.66
Level 8	17.51	_	17.44	17.61	-
Social scientists and urban planners	26.46	19.20	_	26.78	_
Level 9	25.88	_	_	26.34	-
Social, religious, and recreation workers	14.74	13.81	16.75	14.93	-
Level 6	15.27	11.00	_	15.28	-
Level 7	13.58	13.49	_	13.59	-
Level 8	14.79	13.15	_	14.78	-
Level 9	16.19	16.15	_	16.16	-
Level 11	15.56	15.56	_		-
Lawyers and judges	41.18	49.34	_	41.18	-
Level 11	29.58	_	_	29.58	_
Writers, authors, entertainers, athletes, and	22.72	22.22		22.20	10.0
professionals, N.E.C Level 9	22.72 20.56	23.22 20.58	_	23.20 20.57	12.2
Not able to be leveled	28.43	29.92	_	33.75	_
Technical occupations	21.07	21.22	19.16	21.32	18.10
Level 3	9.31	_		_	
Level 4	12.82	12.78	_	12.93	_
Level 5	14.58	14.50	15.77	14.68	13.8
Level 6	16.85	16.88	_	16.76	_
Level 7	17.23	17.20	_	16.74	20.8
Level 8	20.02	19.92	_	20.14	18.1
Level 9	21.27	21.22	_	20.93	_
Level 11	78.60	78.60	_	78.60	-
Executive, administrative, and managerial occupations	27.77	28.26	24.80	27.78	27.28
Level 5	13.72	13.72		13.72	-
Level 6	15.58	15.39	16.51	15.58	-
Level 7	16.96	16.87	17.80	16.98	-
Level 8	18.49	17.88	21.63	18.50	-
Level 9	22.88	22.80	23.38	22.91	-
Level 10	26.46	26.50	_	26.30	-
Level 11	30.91	30.90	30.98	30.75	-
Level 12	34.57	34.70	33.97	34.57	_
Level 13 Level 14	43.07	43.11	_	42.97	_
Level 15	51.63 94.11	52.36 94.11	_	51.63 94.11	_
Not able to be leveled	94.11 34.77	94.11 39.63		34.77	I -
Executives, administrators, and managers	33.21	33.86	29.10	33.20	34.88
Level 7	16.39	16.27	23.10	16.39	
Level 8	18.82	18.53	21.01	18.85	_
Level 9	23.15	23.12	23.28	23.20	_
Level 10	26.74	26.80		26.52	_
Level 11	31.64	31.73	30.98	31.42	_
Level 12	34.78	34.99	33.97	34.78	-
Level 13	42.76	42.81		42.65	_

Table B-1. Mean hourly earnings¹ by occupational group and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

		All workers 4	1	All ind	ustries
Occupational group ³ and level	All indus- tries	Private industry	State and local government	Full-time workers	Part-tim workers
White called a constitute (Continued)					
White-collar occupations (-Continued) Executives, administrators, and managers					
(-Continued) Level 15	\$94.11	\$94.11	_	\$94.11	_
Not able to be leveled	40.95	45.16	_	40.95	
Management related occupations	20.94	21.14	\$19.78	20.96	_
Level 5	13.72	13.72	-	13.72	_
Level 6	15.86	15.71	16.51	15.86	_
Level 7	17.10	17.02	_	17.12	_
Level 8	18.30	17.48	21.84	18.30	_
Level 9	22.59	22.48	_	22.59	_
Level 10	25.85	25.61	_	25.85	_
Level 11	28.87	28.87	-	28.87	-
Level 12	33.27	33.27	_	33.27	_
Not able to be leveled	22.52	26.31	_	22.52	
Sales occupations	18.46	18.52	11.83	21.71	\$7.05
Level 1	6.13	6.13	_	6.90	5.80
Level 2	8.00	7.72	_	8.57	7.53
Level 3	8.31	8.24	_	8.44	8.13
Level 4	12.14	12.15	_	12.91	_
Level 5	20.64	20.64	_	21.12	_
Level 6	15.21	15.21	_	15.21	_
Level 7	22.90	22.90	_	22.90	_
Level 8	24.40	24.40	_	24.40	_
Level 9 Level 10	26.61	26.61	_	26.61 28.81	_
	28.81	28.81	_	29.26	_
Level 11 Administrative support occupations, including clerical	29.26 12.62	29.26 12.60	12.76	13.04	9.20
Level 1	7.91	7.96	6.99	8.46	7.00
Level 2	8.41	8.31	8.95	8.80	7.40
Level 3	10.38	10.37	10.45	10.70	9.04
Level 4	12.00	11.78	13.18	12.10	9.71
Level 5	15.30	15.26	15.50	15.37	14.48
Level 6	15.17	15.17	15.23	15.12	-
Level 7	16.49	16.29	18.19	16.48	_
Level 8	18.10	18.13	-	18.10	_
Level 9	24.06	24.06	_	22.55	_
Not able to be leveled	13.83	14.12	_	14.68	8.64
ue-collar occupations	13.66	13.50	16.34	14.19	7.49
Level 1	7.56	7.47	10.66	7.87	6.19
Level 2	10.48	10.14	15.56	10.76	7.49
Level 3	13.66	13.73	11.94	13.93	9.68
Level 4	14.72	14.70	15.10	14.87	11.46
Level 5	15.91	15.84	16.72	15.99	12.97
Level 6	19.14	19.08	_	19.18	_
Level 7	20.49	20.56	19.99	20.50	_
Level 8	22.28	22.10	_	22.28	_
Level 9	25.09	25.12	_	25.09	_
Not able to be leveled	17.91	17.91	-	18.17	_
Precision production, craft, and repair occupations	18.91	18.84	19.62	18.95	_
Level 4	14.22	14.26	17.04	14.22	_
Level 5	16.13	15.81	17.81	16.35	_
Level 7	20.51	20.55	20.29	20.61	_
Level 8	20.64	20.69	20.28	20.64	_
Level 9	22.59 24.76	22.40 24.79	_	22.59 24.76	_
Machine operators, assemblers, and inspectors	24.76 11.58	11.58	_	24.76 11.63	- 7.74
Level 1	7.15	7.12	l -	7.17	'./4
Level 2	9.99	9.99	l -	10.00	_
Level 3	13.00	13.00	I _	13.00	l _
	14.17	14.17	I _	14.17	_
I evel 4			1	1 (. 1 /	
Level 5	15.26	15.29	_	15.30	_

Table B-1. Mean hourly earnings¹ by occupational group and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

		All workers '	4	All industries		
Occupational group ³ and level	All indus- tries	Private industry	State and local government	Full-time workers	Part-time workers	
Blue-collar occupations (-Continued) Machine operators, assemblers, and inspectors						
(-Continued)	¢40.07	¢40.07		¢40.07		
Level 7 Transportation and material moving occupations	\$18.97 14.92	\$18.97 14.84	\$15.51	\$18.97 15.68	\$9.59	
Level 1	7.38	7.38	φ13.31 _	7.54	φ9.59	
Level 2	12.04	10.57	_	13.41	7.45	
Level 3	11.36	11.46	_	11.63	10.01	
Level 4	15.78	15.90	_	16.68	_	
Level 5	17.24	17.34	_	17.24	_	
Level 6	20.15	20.15	_	20.15	_	
Level 7	20.93	21.01	-	20.93		
Handlers, equipment cleaners, helpers, and laborers Level 1	10.64 7.83	10.54 7.70	12.63 10.66	11.56 8.48	6.68 6.15	
Level 2	7.83 10.26	10.18	10.00	10.74	7.47	
Level 3	15.04	15.04		15.46	9.35	
Level 4	15.32	15.23	_	15.43	-	
Level 5	14.55	14.38	_	14.67	_	
Level 7	17.96	_	_	18.06	_	
Service occupations	10.48	8.52	16.64	11.50	6.65	
Level 1	6.95	6.82	8.67	7.63	5.90	
Level 2	7.38	7.05	9.98	7.62	6.72	
Level 3	8.69	7.84	12.24	9.12	6.51	
Level 4	10.67	10.68	10.56	11.09	7.62	
Level 5	17.09	18.35	14.66	18.33	9.30	
Level 6	15.01	13.92	16.59	15.20	-	
Level 7	16.69	11.81	19.24	16.78	13.69	
Level 8 Level 9	22.10 23.39	_	22.47	22.18 23.39	_	
Level 10	28.48	_	28.48	28.48	_	
Protective service occupations	16.24	8.65	20.04	17.27	8.51	
Level 1	10.09	10.24	_	_	_	
Level 2	6.70	6.70	_	_	6.88	
Level 3	10.38	_		10.78	8.18	
Level 4	10.25	_	9.49	45.05	9.66	
Level 5 Level 6	13.75 16.84	16.88	15.41 16.82	15.05 17.51	9.81	
Level 7	19.10	-	19.28	19.34	13.69	
Level 8	22.55	_	22.55	22.55	_	
Level 10	28.48	_	28.48	28.48	_	
Food service occupations	7.57	7.52	9.07	8.41	5.75	
Level 1	5.54	5.54		6.00	5.25	
Level 2	6.39	6.37	7.10	6.34	6.48	
Level 4	7.23	7.22	_	7.89	5.30	
Level 4 Level 5	9.16 10.45	9.14 10.45		_	5.66	
Level 6	14.05	14.05	_	14.05	_	
Health service occupations	8.73	8.09	11.71	8.86	7.92	
Level 1	7.22	6.82	_	7.35		
Level 2	7.32	7.14	9.62	7.34	7.19	
Level 3	9.11	8.48	11.05	9.29	7.67	
Cleaning and building convice occupations	10.26	9.54	11.22	10.50	8.96	
Cleaning and building service occupations Level 1	9.29 8.01	8.78 7.87	11.33 9.40	9.59 8.25	7.32 6.86	
Level 2	10.09	9.63	10.89	10.30	8.61	
Level 3	10.58	8.55	13.09	10.82		
Level 4	9.17	9.17	-	-	_	
Level 6	12.15	_	-	12.15	_	
Personal service occupations	10.37	10.53	9.30	11.78	6.63	
Level 1	6.19	6.01	7.20	-	6.29	
	7.25	6.88	9.15	7.80	6.29	
Level 2 Level 3	8.25	8.05	9.49	8.30	7.95	

Table B-1. Mean hourly earnings¹ by occupational group and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

		All workers 4	All industries		
Occupational group ³ and level	All indus- tries	Private industry	State and local government	Full-time workers	Part-time workers
Service occupations (-Continued) Personal service occupations (-Continued) Level 5	-	_	\$11.40	-	-

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

4 All workers include full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SUR-VEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

nolidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

2 Each occupation for which wage data are collected in an establishment is evaluated based on 10 factors, including knowledge, complexity, work environment, etc. Points are assigned based on the occupation's ranking within each factor. The points are summed to determine the overall level of the occupation. See technical note for more information.

more information.

3 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups.

Table B-2. Mean hourly earnings¹ for selected occupations and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

		All workers ⁴	All industries		
Occupation ³ and level	All indus- tries	Private industry	State and local government	Full-time workers	Part-tim worker
White-collar occupations:					
Professional specialty and technical occupations:					
Professional specialty occupations:					
Electrical and electronic engineers	\$31.23	\$31.23	_	\$31.23	_
Level 11	32.60	32.60	_	32.60	_
Industrial engineers	27.26	27.26	_	27.26	_
Mechanical engineers	31.04	30.94	_	31.04	-
Engineers, N.E.C.	26.66	26.72	_	26.66	_
Level 9	22.03	21.88	_	22.03	-
Level 11	28.94	28.94	_	28.94	-
Level 12	31.43	31.43	_	31.43	-
Computer systems analysts and scientists	28.54	28.64	_	28.56	-
Level 9	22.20	22.20	_	21.96	-
Level 10	27.73	27.73	-	27.73	-
Level 11	29.70	29.70	_	29.73	-
Level 12	40.13	40.13	-	40.13	-
Operations and systems researchers and					
analysts	25.81	25.81	_	25.81	-
Physicians	40.15	47.89	-	35.21	
Registered nurses	20.50	19.95	\$24.05	20.49	\$20.5
Level 6	18.59	18.60	_	19.09	
Level 7	19.58	18.12	_	19.96	18.8
Level 8	20.16	19.55	_	20.12	20.2 22.7
Level 9 Pharmacists	21.26 30.56	20.70 30.56	_	20.80	22.1
Respiratory therapists	15.84	30.30	_	_	
Occupational therapists	25.55	23.67	_	_	
Physical therapists	23.33	23.33	_	24.13	
Speech therapists	26.46	21.02	_	26.52	_
Level 9	27.14	_	_	_	_
Therapists, N.E.C.	16.00	16.02	_	_	_
Health specialities teachers	27.46	_	23.82	27.44	_
Teachers, post secondary N.E.C.	27.67	31.22	25.44	27.88	_
Level 11	25.53	_	24.91	25.49	_
Prekindergarten and kindergarten	27.36	_	_	_	_
Elementary school teachers	30.14	15.51	30.66	30.09	-
Level 9	33.01	_	33.39	33.16	-
Secondary school teachers	34.23	20.63	_	34.26	-
Level 9	31.73	_	_	_	-
Teachers, special education	27.55		, , , , ,	27.55	
Teachers, N.E.C.	22.05	18.11	22.42	22.41	19.1
Level 8	17.03	_	17.03	_	
Level 9 Vocational and educational counselors	24.78	30.21	_	10.00	21.1
	19.08	_	17.44	19.09	13.4
Librarians Level 8	15.83 17.94	_	17.41 17.89	16.15 18.33	13.4
Psychologists	28.69	_		29.20	
Level 9	27.14		_	29.20	
Social workers	14.81	13.87	16.75	14.83	14.1
Level 6	15.27	11.00	-	15.28	'-'
Level 7	13.58	13.49	_	13.59	_
Level 8	14.79	13.15	_	14.78	_
Level 9	15.58	15.48	-	15.52	_
Lawyers	41.18	49.34	-	41.18	-
Level 11	29.58	_	-	29.58	-
Designers	21.95	21.95	-	21.95	-
Editors and reporters	22.32	22.57	-	22.35	-
Level 9	18.87	_	_		-
Public relations specialists	22.38	24.04	-	22.38	-
Technical occupations:	40.04	40.00	1	40.00	
Clinical laboratory technologists and technicians	16.61	16.63	-	16.36	17.9
Level 8	18.47	18.47	-	- 40.00	_
Level 9	20.02	20.02	_	19.89	- 400
Radiological technicians	18.22	18.48	_	17.83	19.3
Level 5	15.12	15.12	_		_

Table B-2. Mean hourly earnings¹ for selected occupations and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³ and level		All workers ⁴	All industries		
	All indus- tries	Private industry	State and local government	Full-time workers	Part-tim workers
White-collar occupations: (-Continued)					
Technical occupations: (-Continued)					
Radiological technicians (-Continued)					
Level 6	\$19.39				
Level 7	20.11	\$20.11	_	_	_
			_		_
Licensed practical nurses	13.51	13.49	_	\$13.57	_
Level 5 Level 7	13.13	13.06	_	_	_
	13.32	13.32	_	12.22	C10.7
Health technologists and technicians, N.E.C	13.17	13.16	_	13.22	\$12.70
Level 4	11.35	-	_	-	_
Level 5	13.26	13.31	_	12.85	_
Electrical and electronic technicians	18.23	18.25	_	18.25	_
Engineering technicians, N.E.C.	21.98	22.76	_	21.98	-
Drafters	16.84	16.84	-	16.84	-
Airplane pilots and navigators	75.62	75.62	_	75.62	_
Computer programmers	20.96	20.91	-	20.46	-
Level 9	21.40	21.40	-	20.19	-
Legal assistants	19.47	20.15	_	19.59	-
Level 7	17.95	17.95	_	17.95	-
Technical and related occupations, N.E.C	19.40	19.56	\$15.98	19.55	_
Level 6	16.12	16.20	_	16.12	_
Executive, administrative, and managerial occupations:					
Administrators and officials, public administration	29.84	_	28.23	29.17	_
Financial managers	32.72	32.73	_	32.72	_
Level 9	22.69	22.69	_	22.69	_
Level 10	24.39	24.39	_	24.39	_
Level 11	33.68	33.73	_	33.68	_
Level 12	35.55	35.55	_	35.55	_
Level 13	43.34	43.34	_	43.34	_
Personnel and labor relations managers	34.60	34.78	_	34.60	_
Managers, marketing, advertising and public	04.00	04.70		04.00	
relations	37.18	37.27		37.23	
Level 12	37.18	37.27	_	37.23	_
		1	31.25		_
Administrators, education and related fields Level 9	29.13 22.85	23.97 21.62	31.23	29.36 23.01	_
			_		_
Level 12	27.72		_	27.72	
Level 12	35.62	29.76	_	35.62	-
Managers, medicine and health	29.47	30.20	_	29.39	_
Level 8	18.54	-	_	18.54	-
Level 11	32.17	32.17	_	32.17	_
Managers, food servicing and lodging					
establishments	18.44	18.44	_	18.44	-
Managers, service organizations, N.E.C	20.50	20.32	_	20.50	-
Level 9	19.14	_		19.14	-
Managers and administrators, N.E.C	36.44	36.89	28.42	36.44	_
Level 8	19.78	19.27	_	19.78	-
Level 9	24.07	24.23	-	24.07	-
Level 10	27.98	27.98	-	27.61	-
Level 11	31.74	31.76	-	31.74	-
Level 12	35.74	36.21	-	35.74	-
Level 13	43.67	43.67	-	43.67	-
Level 14	54.71	54.71	-	54.71	-
Level 15	90.03	90.03	_	90.03	_
Not able to be leveled	45.29	45.29	_	45.29	_
Accountants and auditors	20.10	19.87	21.37	20.10	_
Level 6	18.41	18.84	_	18.41	_
Level 7	16.19	15.92	_	16.19	_
Level 8	17.07	16.68	l _	17.07	l _
Level 9	20.65		_		_
		20.16	-	20.65	-
Underwriters	19.23	19.23	_	19.23	_
Other financial officers	23.57	23.62	-	23.57	_
Level 6	14.63	14.63	-	14.63	_
Level 8	17.06	-	_	17.06	_
		24.13	. –	24.18	. –
Management analysts Level 9	24.18	27.10		0	

Table B-2. Mean hourly earnings¹ for selected occupations and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³ and level		All workers4		All industries		
	All indus- tries	Private industry	State and local government	Full-time workers	Part-tim workers	
White-collar occupations: (-Continued)						
Executive, administrative, and managerial occupations:						
(-Continued)						
Personnel, training, and labor relations						
specialists	\$21.87	\$21.61	_	\$22.02	_	
Level 8	18.05	18.05	_	18.05	_	
Level 9	23.74	23.74	_	23.74	_	
Level 10	26.76		_	26.76	_	
Buyers, wholesale and retail trade, except farm	20.70			20.70		
products	20.20	20.20	_	20.20	_	
Purchasing agents and buyers, N.E.C.	19.06	18.69	_	19.06	_	
Construction inspectors	20.18	10.03	_	20.18	_	
Management related occupations, N.E.C.	20.57	21.39	\$17.16	20.60	_	
Level 6	14.09	11.88	Ψ17.10	14.09	_	
Level 7	15.98		l _	15.98	_	
Level 8	18.62	18.89	I _	18.63	l -	
Level 9	21.70	21.73	l _	21.70	l -	
Level 10	25.47	25.47	_	25.47		
Sales occupations:	25.47	25.47	_	25.47	_	
Supervisors, sales occupations	19.32	19.32		19.86		
Level 9		1	_	l	_	
	28.01	28.01	_	28.01	_	
Insurance sales occupations	16.13	16.13	_		_	
Advertising and related sales occupations	23.50	23.50	_	23.93	_	
Sales occupations, other business services	47.33	47.33	_	47.94	_	
Sales representatives, mining, manufacturing,	20.22	20.00		20.00		
and wholesale	30.33	30.33	_	30.33	_	
Level 5	41.38	41.38	_	41.38	_	
Level 10	28.82	28.82	_	28.82	-	
Sales workers, motor vehicles and boats	19.04	19.04	_	19.04	_	
Sales workers, other commodities	8.15	8.17	_	9.61	\$6.6	
Level 1	6.11	6.11	_	6.61	_	
Level 3	7.82	7.82	_	_	_	
Sales counter clerks	7.83	7.83	_	9.61	_	
Level 3	9.54	9.54	-			
Cashiers	7.60	7.35	12.66	7.54	7.6	
Level 1	6.12	6.11	_	_	5.7	
Level 2	8.41	7.92	_	_		
Level 3	7.59	7.41	_	-	8.7	
Sales support occupations, N.E.C.	10.62	10.62	_	10.64	-	
Administrative support occupations, including clerical:	47.75	47.40		4		
Supervisors, general office	17.75	17.48	_	17.77	_	
Supervisors, financial records processing	19.53	19.63	_	19.53	_	
Supervisors, distribution, scheduling, and	40.07	40.05	1	40.07		
adjusting clerks	18.37	19.05	-	18.37	-	
Computer operators	15.54	14.74	_	15.54	-	
Level 4	12.75	_	10.07	10.07	- 40.4	
Secretaries	13.80	14.11	12.07	13.87	13.1	
Level 3	10.33	10.47	9.74	10.82		
Level 4	11.38	11.32	11.59	11.36	11.7	
Level 5	15.98	16.09	-	15.74	18.1	
Level 6	15.49	15.49	-	15.01	-	
Level 7	16.94	16.75	-	16.94	-	
Typists	11.59	11.80	_	12.81	-	
Level 2	8.61	_	-	_	_	
Level 3	12.56		-	_	_	
Interviewers	9.89	9.89	-	_	-	
Level 4	10.57		-		_	
Hotel clerks	8.04	8.04	-	8.04	-	
Transportation ticket and reservation agents	10.16	10.16				
Receptionists	10.37	10.21	12.25	11.16	9.0	
Level 1	7.88	8.13	-	-	7.7	
Level 2	8.87	8.91	_		8.1	
Level 3	9.88	9.93	-	10.45	8.7	
Level 4	12.84	12.15	-	13.02	-	
Information clerks, N.E.C	12.80	12.76	I –	13.02	l –	

Table B-2. Mean hourly earnings¹ for selected occupations and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³ and level		All workers ⁴	All industries		
	All indus- tries	Private industry	State and local government	Full-time workers	Part-tim workers
White-collar occupations: (-Continued)					
Administrative support occupations, including clerical:					
(-Continued)					
Information clerks, N.E.C. (-Continued)					
Level 3	\$9.54	\$9.53			
Level 4	12.17	12.17	_	\$12.41	_
Order clerks	11.61	11.61	_	11.66	000
Level 2	_	1	_		\$8.8
	9.43	9.43	_	40.00	_
Level 4	10.68	10.68	_	10.80	_
Level 4	10.99	10.99	_	10.99	_
Personnel clerks except payroll and timekeeping	14.43	14.17	_	14.43	
Library clerks	9.17	8.67	\$9.39	9.65	8.6
Level 1	6.93	_	6.99	_	6.8
Level 2	7.26	_	7.42	_	7.0
Level 3	8.04	_	7.85	-	7.7
Level 4	10.45	_	11.05	10.52	-
File clerks	9.56	9.56	_	10.26	_
Records clerks, N.E.C.	12.16	11.45	14.97	12.28	_
Level 3	9.91	9.96	_	9.80	_
Level 4	14.11	12.18	_	14.21	_
Bookkeepers, accounting and auditing clerks	12.13	12.14	11.92	12.60	_
Level 2	8.01	7.67	_	10.51	_
Level 3	10.98	10.98	_	10.98	_
Level 4	11.86	11.88	_	11.95	_
Level 5	13.24	13.50		13.24	
	14.63	14.44	_	15.06	_
Payroll and timekeeping clerks Level 4		1	_	l	_
	14.40	14.40	_	14.40	_
Billing clerks	12.80	12.80	_	13.22	_
Level 4	11.22	11.22	_	_	_
Telephone operators	11.99	11.99	_		_
Mail clerks except postal service	9.39	9.39		9.43	_
Dispatchers	12.69	13.70	12.05	13.37	_
Production coordinators	17.34	17.34	_	17.34	_
Traffic, shipping and receiving clerks	13.87	13.87	_	13.87	_
Level 4	15.44	15.44	_	15.44	_
Stock and inventory clerks	11.87	11.82	_	12.99	_
Level 3	_	_	_	10.19	_
Level 4	11.81	11.81	_	11.97	_
Level 5	15.06	_	_	15.06	_
Material recording, scheduling, and distribution					
clerks, N.E.C.	9.57	9.52	_	9.54	_
Insurance adjusters, examiners, and					
investigators	17.76	17.76	_	17.16	_
Investigators and adjusters except insurance	13.47	13.47	-	14.25	_
Level 5	13.03	13.03	_	-	_
Bill and account collectors	10.69	10.60	_	10.85	_
General office clerks	11.80	11.40	12.75	12.32	8.1
Level 2	7.92	8.26	-	8.44	
Level 3	10.50	10.28	10.91	10.68	9.6
Level 4					9.0
	12.15	11.53	13.57	12.24	_
Level 5	15.55	14.41	_	15.55	7.0
Bank tellers	8.19	8.19	_	8.65	7.0
Level 3	8.39	8.39	_		
Data entry keyers	10.84	10.95	_	11.30	7.9
Level 2	8.44	8.24	-	8.69	7.7
Level 3	12.01	12.07		12.31	
Teachers' aides	10.18		10.38	10.26	9.3
Administrative support occupations, N.E.C	13.09	12.90	13.76	13.24	11.4
Level 3	10.48	10.91	-	_	-
Level 4	12.05	12.27	-	12.34	-
Level 5	14.85	15.22	-	14.77	-
Level 6	15.51	15.01	_	15.56	-
Level 7	16.66	16.98	-	16.66	-
	23.72	23.68	1	23.72	1

Table B-2. Mean hourly earnings¹ for selected occupations and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³ and level		All workers ⁴	All industries		
	All indus- tries	Private industry	State and local government	Full-time workers	Part-tim worker
Blue-collar occupations:					
Precision production, craft, and repair occupations:					
Supervisors, mechanics and repairers	\$23.57	\$24.07	_	\$23.57	_
Level 7	24.25		_	24.25	_
Level 9	25.97	_	_	25.97	-
Automobile mechanics	22.58	22.64	_	22.58	_
Level 7	17.61	17.50	_	17.61	-
Bus, truck, and stationary engine mechanics	18.94	18.98	_	18.94	-
Level 7	19.71	19.71	_	19.71	-
Heavy equipment mechanics	19.48	-	_	19.48	-
Industrial machinery repairers	16.61	16.61	_	16.61	_
Level 7 Electronic repairers, communications and	16.60	16.60	_	16.60	_
industrial equipment	18.73	18.73	_	18.73	_
Mechanical controls and valve repairers	17.13	- 10.73	<u>-</u>	- 10.73	I -
Mechanics and repairers, N.E.C.	18.11	18.05	_	18.11	_
Level 7	18.95	19.31	_	18.95	_
Supervisors, construction trades, N.E.C.	20.56	20.57	_	20.56	_
Carpenters	22.86	22.22	_	22.86	_
Level 7	22.86	22.22	_	22.86	_
Electricians	22.15	23.00	_	22.26	_
Level 7	22.86	23.97	_	22.86	-
Plumbers, pipefitters and steamfitters	23.75	-	_	23.75	-
Level 7	25.12	_	_	25.12	-
Supervisors, production occupations	21.29	21.29	_	21.29	-
Level 7	22.04	22.04	_	22.04	-
Machinists	17.83	17.49	_	17.83	-
Level 7	18.61	18.04	_	18.61	_
Electrical and electronic equipment assemblers	14.28	14.28	_	14.28	_
Inspectors, testers, and graders Stationary engineers	16.57 18.18	16.57	_	16.57 18.18	_
Machine operators, assemblers, and inspectors:	10.10	_	_	10.10	_
Punching and stamping press operators Level 4	12.71 13.11	12.71 13.11	_	12.71 13.11	_
Grinding, abrading, buffing, and polishing	13.11	13.11	_	13.11	_
machine operators	12.12	12.12	_	12.33	_
Numerical control machine operators	11.69	11.69	_	11.69	_
Fabricating machine operators, N.E.C.	12.86	12.86	_	12.86	_
Level 4	14.10	14.10	_	14.10	_
Molding and casting machine operators	10.08	10.08	_	10.08	_
Printing press operators	18.75	19.20	_	18.75	-
Laundering and dry cleaning machine operators	6.82	6.61	_	6.86	-
Level 1	7.87	6.82	-	8.23	-
Packaging and filling machine operators	11.55	11.55	_	11.47	_
Mixing and blending machine operators	14.00	14.00	_	14.04	-
Slicing and cutting machine operators	13.47	13.47	_	13.47	-
Miscellaneous machine operators, N.E.C	12.17	12.17	_	12.17	_
Level 2	7.48	7.48	_	7.48	_
Level 3	9.58 10.32	9.58 10.32		9.58 10.32	l
Level 4	16.06	16.06	I _	16.06	_
Level 5	15.52	15.52	_	15.52	_
Welders and cutters	15.68	15.68	_	15.68	_
Level 3	15.87	15.87	_	15.87	-
Level 4	17.54	17.54	_	17.54	-
Level 5	17.01	17.01	_	17.01	-
Assemblers	8.52	8.52	-	8.60	-
Level 1	6.49	6.49	_	6.52	-
Level 2	9.65	9.65	_	9.70	_
Production inspectors, checkers and examiners	11.85	11.85	_	11.85	_
Level 3	9.48	9.48 10.47		9.48 10.47	_
Lovol 4					. –
Level 4 Transportation and material moving occupations:	10.47	10.47		10.17	

Table B-2. Mean hourly earnings¹ for selected occupations and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³ and level		All workers ⁴	All industries		
	All indus- tries	Private industry	State and local government	Full-time workers	Part-tim workers
Blue-collar occupations: (-Continued) Transportation and material moving occupations:					
(-Continued)					
Truck drivers (-Continued)	4				
Level 2	\$15.66	\$15.66	_		-
Level 3	11.60	11.91	_	\$11.38	-
Level 4	20.21	20.36	_	20.44	-
Level 5	18.09	18.09	_	18.09	
Bus drivers	12.96	10.06	_	_	\$10.6
Level 2	14.73	_	_	-	-
Supervisors, material moving equipment	18.13	18.13	_	18.13	-
Operating engineers	23.06	23.26	_	23.06	-
Crane and tower operators	13.45	13.45	_	13.45	-
Industrial truck and tractor equipment operators	11.82	11.82	_	11.91	-
Level 2	11.09	11.09	_	11.12	_
Level 3	12.27	12.27	_	12.82	_
Level 4	13.76	13.76	_	13.76	_
Miscellaneous material moving equipment					
operators, N.E.C.	12.59	12.13	_	12.90	_
Handlers, equipment cleaners, helpers, and laborers:	.2.00	.20		12.00	
Groundskeepers and gardeners except farm	9.50	9.85	\$8.75	10.35	6.9
Level 1	6.76		6.93		6.9
Supervisors, handlers, equipment cleaners, and	0.70	_	0.93	_	0.3
laborers, N.E.C.	15.71	_	_	15.71	_
		16.04	_	l	_
Construction laborers	16.18	16.04	_	16.18	_
Production helpers	7.85	7.85	_	7.85	_
Level 1	7.00	7.00	_	7.00	
Stock handlers and baggers	8.71	8.67	_	9.84	6.5
Level 1	7.14	7.14	_	8.61	6.3
Level 2	9.18	9.18	_	9.18	_
Level 3	9.01	9.01	_	9.24	7.7
Level 4	12.18	11.84	_	12.18	-
Level 5	10.75	10.75	_	_	-
Machine feeders and offbearers	11.93	11.93	_	11.93	-
Freight, stock, and material handlers, N.E.C	15.75	15.75	_	16.43	10.1
Level 1	12.66	11.87	_	_	_
Level 2	9.17	9.17	_	9.70	_
Level 4	16.71	16.71	_	-	_
Vehicle washers and equipment cleaners	8.78	8.78	_	9.01	_
Hand packers and packagers	8.51	8.51	_	8.59	_
Level 1	8.19	8.19	_	8.26	_
Laborers except construction, N.E.C	8.82	8.38	12.12	10.39	_
Level 1	7.61	7.29	11.32	8.84	_
Level 2	10.15	9.73	_	11.94	_
Level 3	13.96	-	_	13.96	_
				.0.00	
Service occupations:					
Protective service occupations:					
Supervisors, guards	12.86	12.91	_	13.20	_
Firefighting occupations	17.54		17.54	18.19	_
Police and detectives, public service	22.61	_	22.61	22.61	_
Level 8	22.70	_	22.70	22.70	l _
Guards and police except public service	8.67	8.07	13.65	8.61	8.8
Level 3	9.67		- 13.03	9.90	0
Level 7	13.69	_	_	- -	13.6
Protective service occupations, N.E.C.	12.55	-	14.39	_	7.6
Level 4	8.83	I -	8.83	_	8.8
	0.83	_	0.83	-	0.8
Food service occupations:					
Supervisors, food preparation and service	14 04	14.50		14 57	
occupations	11.34	11.53	-	11.57	_
Level 5	10.45	10.45	-		_
Level 6	14.05	14.05	-	14.05	
Bartenders	9.20	9.20	-		6.1
Waiters and waitresses	4.66	4.67		5.33	3.8

Table B-2. Mean hourly earnings¹ for selected occupations and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³ and level		All workers ⁴	All industries		
	All indus- tries	Private industry	State and local government	Full-time workers	Part-time workers
Service occupations: (-Continued)					
Food service occupations: (-Continued)					
Waiters and waitresses (-Continued)					
Level 1	\$4.34	\$4.34	_	_	\$4.33
Level 2	3.79	3.79	_	\$3.97	_
Level 3	6.17	6.17	_	_	_
Cooks	8.89	8.77	_	9.53	_
Level 2	7.16	7.16	_	8.91	_
Level 3	8.08	8.10	_	8.37	_
Level 4	9.95	_	_	_	_
Food counter, fountain, and related occupations	6.20	6.20	_	6.20	_
Kitchen workers, food preparation	7.59	7.59	_	7.78	7.08
Level 1	6.95	6.95	-	-	6.1
Level 2		7.46	_	-	7.7
Waiters'/Waitresses' assistants	4.45	4.45	-	-	_
Level 1		4.45	_	-	_
Food preparation occupations, N.E.C	6.88	6.87	_	7.51	5.90

Table B-2. Mean hourly earnings¹ for selected occupations and levels², all industries, private industry, State and local government, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

		All workers ⁴		All ind	ustries
Occupation ³ and level	All indus- tries	Private industry	State and local government	Full-time workers	Part-time workers
Service occupations: (-Continued)					
Food service occupations: (-Continued)					
Food preparation occupations, N.E.C.					
(-Continued)					
Level 1	\$5.98	\$5.98	_	\$6.19	\$5.71
Level 2	7.22	7.16	_	-	7.68
Health service occupations:					
Health aides, except nursing	9.45	8.90	_	9.82	7.26
Level 1	6.39	6.39	_	6.43	_
Level 2	7.81	7.40	_	7.84	_
Level 3	10.13	8.72	_	10.70	_
Level 4	10.99	10.99		11.12	
Nursing aides, orderlies and attendants	8.45	7.81	\$12.10	8.49	8.18
Level 2	7.23	7.10	_	7.25	7.08
Level 3	8.48	8.40	_	8.52	8.09
Level 4	9.98	8.77	_	10.23	_
Cleaning and building service occupations:					
Supervisors, cleaning and building service					
workers	12.52	12.29	_	12.61	_
Maids and housemen	6.74	6.74	_	6.87	_
Level 1	6.58	6.58	_	6.71	_
Janitors and cleaners	9.51	8.95	11.22	9.79	7.65
Level 1	8.48	8.36	9.40	8.74	7.17
Level 2	10.22	9.81	10.89	10.43	8.72
Level 3	10.61	8.57	13.09	10.82	_
Personal service occupations:					
Attendants, amusement and recreation facilities	6.82	_	7.14	_	6.90
Level 1	5.94	_	_	_	5.90
Welfare service aides	7.03	6.88		7.48	5.93
Early childhood teachers' assistants	7.24	6.55	9.24	7.11	8.13
Level 3	7.75	_	_	_	_
Child care workers, N.E.C.	9.04	9.34	8.29	9.12	
Service occupations, N.E.C.	8.22	8.09	9.31	9.80	6.94
Level 1	6.51		_	_	_
Level 2	10.08	10.41	-		_
Level 3	8.60	8.68	_	8.87	_
Level 4	10.13	9.62	-	10.36	-

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

2 Each occupation for which wage data are collected in an establishment is evaluated based on 10 factors, including knowledge, complexity work environment, etc. Points are assigned based on the

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SUR-VEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

² Each occupation for which wage data are collected in an establishment is evaluated based on 10 factors, including knowledge, complexity, work environment, etc. Points are assigned based on the occupation's ranking within each factor. The points are summed to determine the overall level of the occupation. See technical note for more information.

determine the overall level of the second of

⁴ All workers include full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

Table C-1. Mean hourly earnings1 by occupational group and selected characteristics, all industries, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

Occupational group ²	Full-time workers ³	Part-time workers ³	Union ⁴	Nonunion ⁴	Time ⁵	Incentive ⁵
All occupations	\$17.74	\$9.35	\$17.12	\$16.76	\$16.58	\$23.66
All occupations excluding sales	17.53	9.68	17.25	16.55	16.74	17.63
White-collar occupations	21.62	12.32	22.59	20.52	20.45	27.21
White-collar excluding sales	21.61	14.41	23.75	20.68	21.13	18.76
Professional specialty and technical occupations	25.35	21.10	31.70	23.28	24.96	_
Professional specialty occupations	26.59	21.97	28.87	25.34	26.14	_
Technical occupations	21.32	18.10	61.92	17.76	21.09	_
Executive, administrative, and managerial occupations	27.78	27.28	21.15	28.02	27.76	30.54
Sales occupations	21.71	7.05	12.00	19.29	12.76	30.35
Administrative support including clerical occupations	13.04	9.20	13.18	12.53	12.55	14.87
Blue-collar occupations	14.19	7.49	15.72	11.43	13.51	17.62
Precision production, craft, and repair occupations	18.95	_	19.27	18.36	18.88	19.84
Machine operators, assemblers, and inspectors	11.63	7.74	13.69	10.00	11.48	13.60
Transportation and material moving occupations	15.68	9.59	16.84	12.25	14.37	20.67
Handlers, equipment cleaners, helpers, and laborers		6.68	13.17	8.03	10.63	_
Service occupations	11.50	6.65	14.54	8.38	10.44	_

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay

NOTE: Dashes indicate that no data were reported or that data did not meet NOTE. Dashes indicate that to date were reported to that date dut into the publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND

of all workers and dividing by the number of workers, weighted by hours.

A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. Individual occupations are

classified into one of nine major occupational groups. 3 Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

⁴ Union workers are those whose wages are determined through

collective bargaining. $^{\mbox{\scriptsize 5}}$ Time workers' wages are based solely on an hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production

Table C-2. Mean hourly earnings1 by occupational group and industry division, private industry, all workers2, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

		Good	s-produc	ing indus	stries ⁴	Service-producing industries ⁵				
Occupational group ³	All private industries	Total	Mining	Con- struc- tion	Manu- factur- ing	Total	Transportation and public utilities	Whole- sale and retail trade	Fin- ance, insur- ance, and real estate	Serv- ices
All occupations	\$16.30 16.13	_ _	\$19.19 19.19		_ _	_ _	\$19.56 19.71	_ _	1 1	_ _
White-collar occupations	20.42 20.71	_ _	20.65 20.65	_ _	_ _	_ _	20.86 21.43	_ _	_ _	_ _
Professional specialty and technical occupations Professional specialty occupations	24.10 25.32	- -	- -	- -	- -	- -	56.79 33.95	_ _	-	- -
Technical occupations	21.22	_	-	_	-	_	76.56	-	_	-
Executive, administrative, and managerial occupations	28.26 18.52	_	_	_	_	_	27.41	_	_	_
Sales occupations Administrative support, including clerical occupations	12.60	_	14.29	_	_	_	17.53 13.38	_	_	_
Blue-collar occupations	13.50	_	18.91	_	_	_	17.73	_	_	_
Precision production, craft, and repair occupations	18.84	_	-	_	-	_	20.76	-	-	_
Machine operators, assemblers, and inspectors	11.58	_	-	_	-	-	-	-	_	-
Transportation and material moving occupations	14.84	_	18.84	_	-	_	16.41	-	_	-
Handlers, equipment cleaners, helpers, and laborers	10.54	_	-	_	-	_	17.12	-	_	_
Service occupations	8.52	-	_	-	_	-	24.87	_	-	_

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

All workers include full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be establishment. Therefore, a worker with a 3-nour-per-week screedule highl be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

3 A classification system including about 480 individual occupations is used to cover

all workers in the civilian economy. Individual occupations are classified into one of nine

major occupational groups.

4 Goods-producing industries include mining, construction, and manufacturing.

5 Service-producing industries include transportation and public utilities; wholesale

and retail trade; finance, insurance, and real estate; and services

Table C-3. Mean hourly earnings¹ by occupational group and establishment employment size, private industry, all workers², Chicago-Gary-Kenosha, IL-IN-WI, July 1997

	A.II		100 workers or more			
Occupational group ³	All private industry workers	50 - 99 workers	Total	100 - 499 workers	500 workers or more	
All occupations	\$16.30 16.13	\$14.14 13.89	\$16.77 16.59	\$15.27 14.78	\$18.22 18.26	
White-collar occupations		17.23 17.72	21.00 21.16	19.93 19.72	21.79 22.08	
Professional specialty and technical occupations	25.32 21.22 28.26	18.50 19.27 15.68 28.85 15.93 12.37	24.65 25.99 21.60 28.19 19.73 12.64	24.37 27.12 17.86 26.03 20.88 12.68	24.78 25.46 23.25 29.61 17.13 12.61	
Blue-collar occupations Precision production, craft, and repair occupations Machine operators, assemblers, and inspectors Transportation and material moving occupations Handlers, equipment cleaners, helpers, and laborers	18.84 11.58 14.84	13.76 19.95 10.53 15.75 10.02	13.43 18.54 11.81 14.54 10.65	12.35 17.07 10.41 13.75 10.53	15.33 20.44 14.13 16.57 10.91	
Service occupations	8.52	7.28	8.88	7.61	9.67	

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

2 All workers include full-time and part-time workers. Employees

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

All workers include full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time

³ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups.

Table C-4. Number of workers¹ represented by occupational group, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

	All workers					
Occupational group ²	All industries	Private industry	State and local govern- ment			
All occupations All occupations excluding sales		2,222,586 2,058,968	423,579 420,983			
White-collar occupations		1,104,160 940,542	267,364 264,769			
Professional specialty and technical occupations	364,001 99,303 287,679	312,844 220,483 92,361 244,195 163,618 383,503	150,460 143,518 - 43,484 2,595 70,825			
Blue-collar occupations Precision production, craft, and repair occupations Machine operators, assemblers, and inspectors Transportation and material moving occupations Handlers, equipment cleaners, helpers, and laborers	188,854 229,136 124,031	749,184 171,565 228,568 108,276 240,776	46,930 17,289 - 15,756 13,317			
Service occupations	478,527	369,243	109,285			

Both full-time and part-time workers were included in the survey. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another establishment, where a 40-hour week is the minimum full-time schedule.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means not elsewhere classified. IN THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REGULAR SURVEY STANDARDS FOR PUBLICATION. ACCORDINGLY, USERS SHOULD INTERPRET THESE RESULTS WITH THIS LIMITATION IN MIND.

in another establishment, where a 40-hour week is the minimum full-time schedule.

² A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups.

Appendix A: Technical Note

This section provides basic information on the procedures and concepts used to produce the data contained in this bulletin. It is divided into three parts: Planning for the survey; data collection; and processing and analyzing the data. While this section answers some questions commonly asked by data users, it is not a comprehensive description of all the steps required to produce the data.

Planning for the survey

The overall design of the survey, which was based on the type of data to be produced, had to be developed before data collection could begin.

Survey scope

This survey of the Chicago-Gary-Kenosha, IL-IN-WI, Consolidated Metropolitan Statistical Area covered establishments employing 50 workers or more in goodsproducing 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); and State and local governments. Agriculture, private households, and the Federal Government were excluded from the scope of the survey. For purposes of this survey an establishment was an economic unit which produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in this survey, the establishment was usually at a single physical location. For State and local governments, an establishment was defined as all locations of a government entity.

The Chicago-Gary-Kenosha, IL-IN-WI, CMSA includes Cook, DeKalb, DuPage, Grundy, Kane, Kankakee, Kendall, Lake, McHenry, and Will Counties, IL.; Lake and Porter Counties, IN; and Kenosha County, WI.

Sampling frame

The list of establishments from which the survey sample was selected (sampling frame) was developed from the State unemployment insurance reports for the Chicago-Gary-Kenosha, IL-IN-WI, Consolidated Metropolitan Statistical Area. The reference month for the public sector is June 1994. Due to the volatility of industries within the private sector, sampling frames were developed using the most recent month of reference available at the time the sample was selected. The reference month for the private sector is June 1995. The sampling frame was reviewed prior to the survey and, when necessary, 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.

Sample design

The sample for this survey area was selected using a two stage stratified design with probability proportional to employment sampling at each stage. The first stage of sample selection was a probability sample of establishments. The sample of establishments was drawn by first stratifying the sampling frame by industry and ownership. The number of sample establishments allocated to each stratum is approximately proportional to the stratum employment. Each sampled establishment is selected within a stratum with a probability proportional to its employment. Use of this technique means that the larger an establishment's employment, the greater its chance of selection. Weights were applied to each establishment when the data were tabulated so that it represents similar units (by industry and employment size) in the economy which were not selected for collection. See appendix table 1 for a count of establishments in the survey by employment size. The second stage of sample selection, detailed below, was a probability sample of occupations within a sampled establishment.

Data collection

The collection of data from survey respondents required detailed procedures. Collection was the responsibility of the field economists, working out of the Regional Office, who visited each establishment surveyed.

Occupational selection and classification

Identification of the occupations for which wage data were to be collected was a multi-step process:

- 1. Probability-proportional-to-size selection of establishment jobs.
- 2. Classification of jobs into occupations based on the Census of Population system.
- 3. Characterization of jobs as full-time v. part-time, union v. nonunion, and time v. incentive.
- 4. Determination of the level of work of each job.

For each occupation, wage data were collected for those workers who met all the criteria identified in the last three steps. Special procedures were developed for jobs for which a correct classification or level could not be determined.

In step one, the jobs to be sampled were selected at each establishment by the BLS field economist during a personal visit. A complete list of employees was used for sampling, with each selected worker representing a job within the establishment.

As with the selection of establishments, the selection of a job was based on probability proportional to its size in the establishment. The greater the number of people working in a job in the establishment, the greater its chance of selection.

The number of jobs collected in each establishment was based on an establishment's employment size as shown in the following schedule:

Number of employees	Number of selected jobs
50-99	8
100-249	10
250-999	12
1000-2,499	16
2,500+	20

The second step of the process entailed classifying the selected jobs into occupations based on their duties. The National Compensation Survey occupational classification system is based on the 1990 Census of Population. A selected job may fall into any one of about 480 occupational classifications, from accountant to wood lathe operator. In cases where a job's duties overlapped two or more census classification codes, the duties used to set the wage level were used to classify the job. Classification by primary duties was the fallback.

Each occupational classification is an element of a broader classification known as a major occupational group (MOG). Occupations can fall into any of the following MOG's:

- Professional specialty and technical
- Executive, administrative, and managerial
- Sales
- Administrative support including clerical
- Precision production, craft, and repair
- Machine operators, assemblers, and inspectors
- Transportation and material moving
- Handlers, equipment cleaners, helpers, and laborers
- Service occupations

A complete list of all individual occupations, classified by the MOG to which they belong, is contained in appendix B.

In step three, certain other job characteristics of the chosen worker were identified. First, the worker was identified as holding either a full-time or part-time job, based on the establishment's definition of those terms. Then the worker was classified as having a time versus incentive job, depending on whether any part of pay was directly based on the actual production of the worker, rather than solely on hours worked. Finally, the worker was identified as being in a union job or a nonunion job. See the "Definition of Terms" section on the following page for more detail.

Generic leveling through point factor analysis

In the last step before wage data were collected, the work level of each selected job was determined using a "generic leveling" process. Generic leveling ranks and compares all occupations randomly selected in an establishment using the same criteria. This is a major departure from the method used in the past in the Bureau's Occupational Compensation Surveys which studied specifically defined occupations with leveling definitions unique to each occupation.

For this survey, the level of each occupation in an establishment was determined by an analysis of each of 10 leveling factors. Nine of these factors are drawn from the U.S. Government Office of Personnel Management's Factor Evaluation System, which is the underlying structure for evaluation of General Schedule Federal employees. The tenth factor, supervisory duties, attempts to account for the effect of supervisory duties. It is considered experimental. The 10 factors are:

- Knowledge
- Supervision received
- Guidelines
- Complexity
- Scope and effect
- Personal contacts
- Purpose of contacts
- Physical demands
- Work environment
- Supervisory duties

Each factor contains a number of levels and each level has an associated written description and point value. The number and range of points differ among the factors. For each factor, an occupation was assigned a level based on which written description best matched the job. Within each occupation, the points for 9 factors (supervisory duties was excluded) were recorded and totaled. The total determines the overall level of the occupation. Appendix table 3 presents average work levels for published occupational groups and selected occupations. A description of the levels for each factor is shown in appendix C.

Tabulations of levels of work for occupations in the survey follow the Federal Government's white-collar General Schedule. Point ranges for each of the 15 levels are shown in appendix D. It also includes an example of a leveled job and a guide to help data users evaluate jobs in their firm.

Wage data collected in prior surveys using the new generic leveling method were evaluated by BLS researchers using regression techniques. For each of the major occupational groups, wages were compared to the 10 generic level factors (and levels within those factors). The analysis

showed that several of the generic level factors, most notably knowledge and supervision received, had strong explanatory power for wages. That is, as the levels within a given factor increased, the wages also increased. Detailed research continues in the area. The results of this research will be published by BLS in the future.

Collection period

The survey was collected from April 1997 through December 1997. The average payroll reference month was July 1997. For each establishment in the survey, the data reflect the establishment's practices on the day of collection.

Earnings

Earnings were defined as regular payments from the employer to the employee as compensation for straight-time hourly work, or for any salaried work performed. The following components were included as part of earnings:

- Incentive pay, including commissions, production bonuses, and piece rates
- Cost-of-living allowances
- Hazard pay
- Payments of income deferred due to participation in a salary reduction plan
- Deadhead pay, defined as pay given to transportation workers returning in a vehicle without freight or passengers

The following forms of payments were *not* considered part of straight-time earnings:

- Shift differentials, defined as extra payment for working a schedule that varies from the norm, such as night or weekend work
- Premium pay for overtime, holidays, and weekends
- Bonuses not directly tied to production (e.g., Christmas bonuses, profit-sharing bonuses)
- Uniform and tool allowances
- Free room and board
- Payments made by third parties (e.g., tips, bonuses given by manufacturers to department store salespeople, referral incentives in real estate)
- · On-call pay

In order to calculate earnings for various time periods (hourly, weekly, and annual), data on work schedules were also collected. For hourly workers, scheduled hours worked per day and per week, exclusive of overtime, were recorded. Annual weeks worked were determined. Because salaried workers, exempt from overtime provisions, often work beyond the assigned work schedule, their typical number of hours actually worked was collected.

Definition of terms

Full-time worker. Any employee that the employer considers to be full time.

Incentive worker. Any employee whose earnings are tied, at least in part, to commissions, piece rates, production bonuses, or other incentives based on production or sales.

Level. A ranking of an occupation based on the requirements of the position. (See the description in the technical note and the example for more details on the leveling process.)

Nonunion worker. An employee in an occupation not meeting the conditions for union coverage (see below).

Part-time worker. Any employee that the employer considers to be part-time.

Straight-time. Time worked at the standard rate of pay for the job.

Time-based worker. Any employee whose earnings are tied to an hourly rate or salary, and not to a specific level of production.

Union worker. Any employee is in a union occupation when all of the following conditions are met:

- A labor organization is recognized as the bargaining agent for all workers in the occupation.
- Wage and salary rates are determined through collective bargaining or negotiations.
- Settlement terms, which must include earnings provisions and may include benefit provisions, are embodied in a signed mutually binding collective bargaining agreement.

Processing and analyzing the data

Data were processed and analyzed at the Bureau's National Office following collection.

Weighting and nonresponse

Sample weights were calculated for each establishment/occupation in the survey. These weights reflected the relative size of the occupation within the establishment and of the establishment within the sample universe. Weights were used to aggregate the individual establishment/occupations into the various data series. Of the establishments surveyed, 29.4 percent (representing 800,762 employees) refused to supply information. If data were not provided by a sample member, the weights of responding sample members in the same or similar "cells" were adjusted to account for the missing data. This technique assumes that the mean value of the nonrespondents equals the mean value of the respondents at some detailed "cell" level. Responding and nonresponding establishments were classified into these cells according to industry and employment size. Responding and nonresponding occupations within responding establishments were classified into cells which were additionally defined by major occupation group and job level.

Establishments which were determined to be out of business or outside the scope of the survey (3.6 percent of the total sample) had their weights changed to zero. If only partial data were given by a sample establishment or occupation, or data were missing, the response was treated as a refusal.

Estimation

The wage series in the tables are computed by combining the wages for individual establishment/occupations. Before being combined, individual wage rates are weighted by: number of workers; the sample weight adjusted for non-responding establishments and other factors; and the occupation work schedule, varying depending on whether hourly, weekly, or annual rates are being calculated.

Not all series that were calculated met the criteria for publication. Before any series was published, it was reviewed to make sure that the number of observations underlying it was sufficient. This review prevented publishing a series that could have revealed information about a specific establishment.

The number of workers 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 the number of workers obtained from the sample of establishments serve only to indicate the relative importance of the occupational groups studied.

Data reliability

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 and not from an entire population. The

sample used for this survey is one of a number of 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. Appendix table 2 contains RSE data for selected series in this bulletin. RSE data for all series in this bulletin are available on the Internet web site and by request to the BLS National Office.

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, suppose table A-1 shows that mean hourly earnings for all workers was \$12.79 per hour, and appendix table 2 shows a relative standard error of 3.6 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is \$13.55 to \$12.03 (\$12.79 plus and minus 1.645 times 3.6 percent times \$12.79). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

Nonsampling errors also affect survey results. They can stem from many sources, such as inability to obtain information for some establishments, difficulties with survey definitions, inability of the respondents to provide correct information, or mistakes in recording or coding the data obtained. A Technical Reinterview Program done in all survey areas will be used in the development of a formal quality assessment process to help compute nonsampling error. Although they were not specifically measured, the nonsampling errors were expected to be minimal due to the extensive training of the field economists who gathered the survey data by personal visit, computer edits of the data, and detailed data review.

Appendix table 1. Number of establishments studied by industry division and establishment employment size, and number of establishments represented, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

	N. I. C	Number of establishments studied					
Industry	Number of establish-			10	0 workers or m	ore	
	ments rep- resented	Total studied	workers	50 - 99 workers	Total	100 - 499 workers	500 workers or more
All industries	13,214	531	137	394	226	168	
Private industry	12,373	459	127	332	201	131	
Goods-producing industries	3,459	124	32	92	57	35	
Mining	8	5	1	4	4	_	
Construction	561	12	8	4	4	_	
Manufacturing	2,889	107	23	84	49	35	
Service-producing industries	8,914	335	95	240	144	96	
Tranportation and public utilities	796	34	7	27	14	13	
Wholesale and retail trade	3,408	88	34	54	42	12	
Finance, insurance and real estate	822	32	8	24	10	14	
Services	3,888	181	46	135	78	57	
State and local government	841	72	10	62	25	37	

NOTE: Dashes indicate that no data were reported. Overall industry and industry groups may include data for categories not shown separately.

Appendix table 2. Relative standard errors of mean hourly earnings¹ for selected occupations, all industries, private industry, and State and local government, all workers², Chicago-Gary-Kenosha, IL-IN-WI, July 1997

Occupation ³	All indus- tries	Private industry	State and local government
All occupations	2.3	2.7	2.5
All occupations excluding sales	1.8	2.2	2.5
White-collar occupations	2.9 2.2	3.5 2.6	3.1 3.1
Professional specialty and technical occupations	2.7	3.6	3.6
Professional specialty occupations	2.9	4.2	3.7
Engineers, architects, and surveyors	4.1	4.2	_
Electrical and electronic engineers	8.5	8.5	_
Industrial engineers	4.9	4.9	_
Mechanical engineers	7.3	7.5	_
Engineers, N.E.C Mathematical and computer scientists	3.8 6.0	3.8 6.0	_
Computer systems analysts and scientists	6.7	6.6	_
Operations and systems researchers and	· · · ·	0.0	
analysts	15.1	15.1	_
Natural scientists	11.2	11.2	_
Health related occupations	3.2	3.3	8.9
Physicians Registered nurses	23.7 2.0	24.2 1.9	2.8
Pharmacists	12.9	12.9	2.6
Respiratory therapists	3.3	-	_
Occupational therapists	7.5	6.0	_
Physical therapists	8.8	8.8	_
Speech therapists	10.3	10.6	_
Therapists, N.E.C.	12.0	12.3	
Teachers, college and university	5.4	6.2	7.9
Health specialities teachers Teachers, post secondary N.E.C	11.6 6.4	- 8.5	4.8 8.0
Teachers, except college and university	4.7	6.2	4.9
Prekindergarten and kindergarten	15.7	-	-
Elementary school teachers	5.5	8.2	5.6
Secondary school teachers	6.7	6.1	_
Teachers, special education	11.0	-	45.0
Teachers, N.E.CVocational and educational counselors	14.2 10.1	7.2	15.2
Librarians, archivists, and curators	4.4	_	2.9
Librarians	5.7	_	5.4
Social scientists and urban planners	11.7	10.2	_
Psychologists	13.1	_	_
Social, recreation, and religious workers	4.0	4.4	4.1
Social workers	3.8 22.6	3.9 21.4	4.1
Lawyers and judges Lawyers	22.6	21.4	_
Writers, authors, entertainers, athletes, and			
professionals, N.E.C.	8.1	8.1	_
Designers	13.1	13.1	_
Editors and reporters	12.1	12.3	_
Public relations specialists Professional occupations, N.E.C.	16.8 12.5	16.7 12.8	_
Technical occupations	5.6	6.0	7.3
Clinical laboratory technologists and technicians	4.9	4.9	-
Radiological technicians	4.7	4.7	_
Licensed practical nurses	5.1	5.2	-
Health technologists and technicians, N.E.C.	8.0	8.6	_
Electrical and electronic technicians	2.9	3.0	_
Engineering technicians, N.E.C Drafters	3.4 6.8	5.8 6.8	
Airplane pilots and navigators	40.9	40.9	_
Computer programmers	4.0	4.1	_
Legal assistants	6.1	5.4	_
Technical and related occupations, N.E.C	11.3	11.7	18.5
		3.4	4.1
Executive, administrative, and managerial occupations Executives, administrators, and managers	3.0 3.8	4.2	4.6

Appendix table 2. Relative standard errors of mean hourly earnings¹ for selected occupations, all industries, private industry, and State and local government, all workers², Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³	All indus- tries	Private industry	State ar local govern ment
White-collar occupations (-Continued)			
Executive, administrative, and managerial occupations			
(-Continued)			
Executives, administrators, and managers			
(-Continued) Administrators and officials, public administration	8.4	_	6.9
Financial managers	6.9	6.9	0.9
Personnel and labor relations managers	7.3	7.6	_
Managers, marketing, advertising and public	7.0	7.0	
relations	5.3	5.5	_
Administrators, education and related fields	8.3	16.7	9.2
Managers, medicine and health	10.4	11.0	_
Managers, food servicing and lodging			
establishments	9.1	9.1	-
Managers, service organizations, N.E.C	18.6	23.6	-
Managers and administrators, N.E.C.	6.2	6.4	9.0
Management related occupations	2.9	3.3	5.4
Accountants and auditors	4.3	4.9	8.3
Underwriters	10.5	10.5	_
Other financial officers	7.3 4.8	7.4 5.8	_
Management analysts Personnel, training, and labor relations	4.6	5.6	_
specialists	9.6	10.3	_
Buyers, wholesale and retail trade, except farm	5.0	10.0	
products	16.2	16.2	_
Purchasing agents and buyers, N.E.C	10.3	11.1	_
Construction inspectors	12.3	_	_
Management related occupations, N.E.C	5.1	5.7	3.1
Sales occupations	15.8	15.9	14.7
Supervisors, sales occupations	10.8	10.8	-
Insurance sales occupations	27.8	27.8	-
Advertising and related sales occupations	17.6	17.6	_
Sales occupations, other business services Sales representatives, mining, manufacturing,	46.5	46.5	_
and wholesale	9.9	9.9	
Sales workers, motor vehicles and boats	7.2	7.2	_
Sales workers, other commodities	8.5	8.6	_
Sales counter clerks	13.5	13.5	_
Cashiers	4.3	3.6	12.1
Sales support occupations, N.E.C.	9.3	9.3	-
Administrative support occupations, including clerical	1.9	2.1	3.5
Supervisors, general office	6.3	6.7	_
Supervisors, financial records processing	16.4	16.7	-
Supervisors, distribution, scheduling, and	6.6	6.0	
adjusting clerks Computer operators	6.6 7.2	6.9 8.9	-
Secretaries	3.7	6.9 4.0	7.2
Typists	9.6	13.8	
Interviewers	3.4	3.6	_
Hotel clerks	1.6	1.6	_
Transportation ticket and reservation agents	5.2	5.2	_
Receptionists	5.4	5.4	17.5
Information clerks, N.E.C.	11.0	11.8	-
Order clerks	4.2	4.2	-
Personnel clerks except payroll and timekeeping	9.1	9.6	
Library clerks	7.0	6.8	9.4
File clerks	7.2	7.2	-
Records clerks, N.E.C.	7.3	5.8	13.3
Bookkeepers, accounting and auditing clerks	4.7	4.9 7.5	6.6
Payroll and timekeeping clerks	7.0 6.4	7.5 6.4	_
Telephone operators	19.7	19.7	_
Mail clerks except postal service	10.6	10.6	_
Dispatchers	6.2	7.3	8.2

Appendix table 2. Relative standard errors of mean hourly earnings¹ for selected occupations, all industries, private industry, and State and local government, all workers², Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³	All indus- tries	Private industry	State an local government
White-collar occupations (-Continued) Administrative support occupations, including clerical			
(-Continued)			
Production coordinators	11.8	11.8	_
Traffic, shipping and receiving clerks	5.8	5.8	_
Stock and inventory clerks	7.8	8.2	_
Material recording, scheduling, and distribution			
clerks, N.E.C.	11.1	11.4	_
Insurance adjusters, examiners, and investigators	21.0	21.0	
Investigators and adjusters except insurance	8.7	8.7	
Bill and account collectors	7.0	7.1	_
General office clerks	3.9	4.6	5.9
Bank tellers	4.1	4.1	-
Data entry keyers	6.3	7.0	_
Teachers' aides	7.8	_	7.9
Administrative support occupations, N.E.C	4.5	5.3	7.3
Rhya anllar annunctions	2.0	0.4	
Blue-collar occupations	2.9 4.5	3.1 4.9	3.7
Precision production, craft, and repair occupations Supervisors, mechanics and repairers	4.5 5.3	6.2	4.8
Automobile mechanics	27.5	28.2	_
Bus, truck, and stationary engine mechanics	5.2	5.7	_
Heavy equipment mechanics	6.9	-	_
Industrial machinery repairers	3.9	3.9	_
Electronic repairers, communications and			
industrial equipment	6.8	6.8	_
Mechanical controls and valve repairers	10.7	. –	-
Mechanics and repairers, N.E.C.	10.2	12.8	_
Supervisors, construction trades, N.E.C.	13.4	13.5	_
Carpenters Electricians	3.7 6.1	4.2 4.8	_
Plumbers, pipefitters and steamfitters	8.3	-	
Supervisors, production occupations	5.6	5.6	_
Machinists	9.5	9.7	_
Electrical and electronic equipment assemblers	13.8	13.8	_
Inspectors, testers, and graders	6.4	6.4	_
Stationary engineers	10.9	-	-
Machine operators, assemblers, and inspectors	4.8	4.9	_
Punching and stamping press operators	10.5	10.5	_
Grinding, abrading, buffing, and polishing machine operators	6.5	6.5	_
Numerical control machine operators	10.4	10.4	_
Fabricating machine operators, N.E.C.	7.0	7.0	_
Molding and casting machine operators	8.4	8.4	_
Printing press operators	13.4	13.5	-
Laundering and dry cleaning machine operators	8.5	7.3	_
Packaging and filling machine operators	7.3	7.3	_
Mixing and blending machine operators	9.4	9.4	_
Slicing and cutting machine operators	11.7 9.9	11.7 9.9	_
Welders and cutters	9.1	9.1	_
Assemblers	10.9	10.9	_
Production inspectors, checkers and examiners	8.3	8.3	_
Transportation and material moving occupations	4.4	5.0	6.4
Truck drivers	6.0	6.1	11.1
Bus drivers	7.1	9.4	_
Supervisors, material moving equipment	20.1	20.1	-
Operating engineers Crane and tower operators	3.0 4.9	3.1 4.9	_
Industrial truck and tractor equipment operators	4.9 5.6	4.9 5.6	-
Miscellaneous material moving equipment	5.0	3.0	_
operators, N.E.C.	18.8	19.6	_
Handlers, equipment cleaners, helpers, and laborers	6.4	6.9	5.6

Appendix table 2. Relative standard errors of mean hourly earnings1 for selected occupations, all industries, private industry, and State and local government, all workers², Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ³	All indus- tries	Private industry	State and local government
Blue-collar occupations (-Continued)			
Handlers, equipment cleaners, helpers, and laborers			
(-Continued)			
Groundskeepers and gardeners except farm	11.0	14.2	12.1
Supervisors, handlers, equipment cleaners, and			
laborers, N.E.C.	11.9	_	_
Construction laborers	12.0	12.5	_
Production helpers	13.5	13.5	_
Stock handlers and baggers	3.1	3.1	_
Machine feeders and offbearers	15.8	15.8	-
Freight, stock, and material handlers, N.E.C	7.2	7.3	-
Vehicle washers and equipment cleaners	8.7	8.7	_
Hand packers and packagers	9.5	9.5	_
Laborers except construction, N.E.C	9.7	10.5	7.4
Service occupations	3.1	2.5	4.1
Protective service occupations	5.9	6.7	4.0
Supervisors, quards	7.8	13.5	_
Firefighting occupations	6.2	_	6.2
Police and detectives, public service	2.6	_	2.6
Guards and police except public service	7.8	6.5	9.4
Protective service occupations, N.E.C	23.2	_	19.9
Food service occupations	4.1	4.3	6.3
Supervisors, food preparation and service			
occupations	4.9	5.0	_
Bartenders	15.7	15.7	_
Waiters and waitresses	14.7	14.7	_
Cooks	7.1	7.8	_
Food counter, fountain, and related occupations	4.8	4.9	_
Kitchen workers, food preparation	4.7	4.7	_
Waiters'/Waitresses' assistants	6.9	6.9	_
Food preparation occupations, N.E.C	6.4	6.5	_
Health service occupations	3.3	2.2	5.3
Health aides, except nursing	5.4	5.4	_
Nursing aides, orderlies and attendants	4.4	2.4	6.9
Cleaning and building service occupations	3.4	3.0	6.7
Supervisors, cleaning and building service			
workers	4.7	4.9	-
Maids and housemen	2.8	2.8	_
Janitors and cleaners	3.9	3.3	7.0
Personal service occupations	7.8	9.0	7.5
Attendants, amusement and recreation facilities	3.9	_	3.5
Welfare service aides	5.3	5.1	
Early childhood teachers' assistants	7.1	2.3	7.2
Child care workers, N.E.C.	3.2	3.4	8.2
Service occupations, N.E.C	7.4	7.9	12.6

¹ The relative standard error is the standard error expressed as a percent of the estimate. Hourly earnings for these occupations are presented in Tables

individual occupations is used to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately.

N.E.C. means not elsewhere classified. IN THIS SURVEY, THE NONRESPONSE RATE FOR ALL INDUSTRIES AND PRIVATE INDUSTRY EXCEEDED REG-ULAR SURVEY STANDARDS FOR PUBLICATION.
ACCORDINGLY, USERS SHOULD INTERPRET
THESE RESULTS WITH THIS LIMITATION IN MIND.

earlings for these occupations are presented in Tables A-1 and A-2. Reliable relative standard errors could not be determined for all occupations.

2 All workers include full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule. $^3\ \text{A}\ \text{classification}\ \text{system}\ \text{including}\ \text{about}\ 480$

Appendix table 3. Average work levels for selected occupations, all workers, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997

Occupation ¹	All workers	Full-time workers	Part-time workers
All occupations	5	6	3
All occupations excluding sales	5	6	3
White-collar occupations	7	7	5
White-collar occupations excluding sales	7	7	5
Professional specialty and technical occupations Professional specialty occupations	8 9	9	8 8
Engineers, architects, and surveyors	11	11	-
Electrical and electronic engineers Industrial engineers	11 11	11 11	-
Mechanical engineers	11	11	_
Engineers, N.E.C.	10	10	_
Mathematical and computer scientists Computer systems analysts and scientists	10 10	10 10	_
Operations and systems researchers and analysts	9	9	_
Natural scientists Health related occupations	10 8	10 8	- 8
Physicians	12	12	-
Registered nurses	8	8	8
Pharmacists Respiratory therapists	9 6	_	_
Occupational therapists	8	_	-
Physical therapists	8 9	8	_
Therapists, N.E.C.	9	9 –	_
Teachers, college and university	11	11	9
Health specialities teachers Teachers, post secondary N.E.C	8 11	9	_
Teachers, except college and university	8	8	8
Prekindergarten and kindergarten	8	_	-
Elementary school teachers Secondary school teachers	8 8	8 8	-
Teachers, special education	9	9	-
Teachers, N.E.C	8	8 9	8
Librarians, archivists, and curators	8 9	8	9
Librarians	9	9	8
Social scientists and urban planners Psychologists	9 10	9 10	_
Social, recreation, and religious workers	7	8	-
Social workersLawyers and judges	8 11	8 11	7
Lawyers	11	11	_
Writers, authors, entertainers, athletes, and professionals,			
N.E.C Designers	9 8	9	9
Editors and reporters	10	10	-
Public relations specialists	10	10	-
Professional occupations, N.E.C Technical occupations	7 7	7 7	6
Clinical laboratory technologists and technicians	7	7	7
Radiological technicians	6 6	6	6
Licensed practical nurses Health technologists and technicians, N.E.C	5	6 5	5
Electrical and electronic technicians	7	7	-
Engineering technicians, N.E.C	8 6	8 6	_
Airplane pilots and navigators	10	10	-
Computer programmers	8	8	-
Legal assistants Technical and related occupations, N.E.C.	7 7	7	_
Executive, administrative, and managerial occupations	10	10	9
Executives, administrators, and managers	11	11	10
Administrators and officials, public administration Financial managers	10 11	10 11	_
Personnel and labor relations managers	12	12	_
Managers, marketing, advertising and public relations Administrators, education and related fields	12 11	12 11	_
Auministrators, education and related neigs	''	11	_

Appendix table 3. Average work levels for selected occupations, all workers, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ¹	All workers	Full-time workers	Part-tim worker
White-collar occupations (-Continued)			
Executive, administrative, and managerial occupations			
(-Continued)			
Executives, administrators, and managers (-Continued)	10	10	
Managers, medicine and health		10	_
Managers, service organizations, N.E.C.		11	
Managers and administrators, N.E.C.		11	_
Management related occupations		8	_
Accountants and auditors		8	_
Underwriters	1	8	_
Other financial officers	-	9	_
Management analysts		9	_
Personnel, training, and labor relations specialists		9	_
Buyers, wholesale and retail trade, except farm products		8	_
Purchasing agents and buyers, N.E.C.		8	_
Construction inspectors		7	_
Management related occupations, N.E.C.		8	_
Sales occupations	1	6	2
Supervisors, sales occupations		8	_
Insurance sales occupations		-	_
Advertising and related sales occupations		8	_
Sales occupations, other business services Sales representatives, mining, manufacturing, and		9	_
wholesale		7	_
Sales workers, motor vehicles and boats		5	_
Sales workers, other commodities	1	4	2
Sales counter clerks		3	_
Cashiers	1	2	2
Sales support occupations, N.E.C.		5 4	3
Administrative support occupations, including clerical		7	3
Supervisors, financial records processing		8	_
Supervisors, minimal fections processing		7	_
Computer operators	1	5	_
Secretaries		5	4
Typists		3	
Interviewers			_
Hotel clerks	1	3	_
Transportation ticket and reservation agents		_	_
Receptionists		3	2
Information clerks, N.E.C.		4	
Order clerks		4	2
Personnel clerks except payroll and timekeeping	1	5	
Library clerks		3	2
File clerks		2	_
Records clerks, N.E.C.		4	_
Bookkeepers, accounting and auditing clerks	4	4	_
Payroll and timekeeping clerks		5	_
Billing clerks		5	_
Telephone operators		-	_
Mail clerks except postal service		3	_
Dispatchers		5	_
Production coordinators		7	_
Traffic, shipping and receiving clerks		4	_
Stock and inventory clerks		4	_
N.E.C		4	_
Insurance adjusters, examiners, and investigators		6	_
Investigators and adjusters except insurance		5	_
Bill and account collectors		5	
General office clerks	1	4	2
Bank tellers	1	3	2 2
Data entry keyers		3	l
Teachers' aides	4	3	4

Appendix table 3. Average work levels for selected occupations, all workers, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ¹	All workers	Full-time workers	Part-tim worker
			_
Blue-collar occupations		4	2
Precision production, craft, and repair occupations		6	_
Supervisors, mechanics and repairers		8	_
Automobile mechanics		6	_
Bus, truck, and stationary engine mechanics		7	_
Heavy equipment mechanics		7	_
Industrial machinery repairers	7	7	_
Electronic repairers, communications and industrial			
equipment		6	_
Mechanical controls and valve repairers		_	_
		6 8	_
Supervisors, construction trades, N.E.C		7	_
Electricians		7	_
Plumbers, pipefitters and steamfitters		7	
Supervisors, production occupations		7	
Machinists		6	
Electrical and electronic equipment assemblers		5	_
Inspectors, testers, and graders		6	_
Stationary engineers		7	_
Machine operators, assemblers, and inspectors		3	2
Punching and stamping press operators	I	3	_
Grinding, abrading, buffing, and polishing machine			
operators	3	3	_
Numerical control machine operators		4	_
Fabricating machine operators, N.E.C.		4	_
Molding and casting machine operators		3	_
Printing press operators		5	_
Laundering and dry cleaning machine operators		2	_
Packaging and filling machine operators		2	_
Mixing and blending machine operators		3	_
Slicing and cutting machine operators		4	_
Miscellaneous machine operators, N.E.C		3	_
Welders and cutters	4	4	_
Assemblers	2	2	-
Production inspectors, checkers and examiners	4	4	-
Transportation and material moving occupations	4	4	3
Truck drivers		4	_
Bus drivers		_	4
Supervisors, material moving equipment	7	7	-
Operating engineers		6	-
Crane and tower operators		4	_
Industrial truck and tractor equipment operators	3	3	_
Miscellaneous material moving equipment operators,	_	_	
N.E.C		3	-
Handlers, equipment cleaners, helpers, and laborers		2	2
Groundskeepers and gardeners except farm	2	3	1
Supervisors, handlers, equipment cleaners, and	_	_	
laborers, N.E.C.	I	7	_
Construction laborers	3	3	_
Production helpers		2	_
Stock handlers and baggers		3	2
Machine feeders and offbearers		2 3	3
Freight, stock, and material handlers, N.E.C.		2	3
Vehicle washers and equipment cleaners		1	_
Hand packers and packagersLaborers except construction, N.E.C.		2	_
Service occupations	3	4	2
Protective service occupations		6	4
Supervisors, guards		6	-
Firefighting occupations		7	<u>-</u>
Police and detectives, public service		8	_
Guards and police except public service		3	4
Protective service occupations, N.E.C.		_	3
Food service occupations		3	2
Supervisors, food preparation and service occupations	5	5	_
Bartenders	3	ı	2

Appendix table 3. Average work levels for selected occupations, all workers, full-time and part-time workers, Chicago-Gary-Kenosha, IL-IN-WI, July 1997 — Continued

Occupation ¹	All	Full-time	Part-time
	workers	workers	workers
Service occupations (-Continued) Food service occupations (-Continued) Waiters and waitresses Cooks Food counter, fountain, and related occupations Kitchen workers, food preparation Waiters'/Waitresses' assistants Food preparation occupations, N.E.C. Health service occupations Health aides, except nursing Nursing aides, orderlies and attendants Cleaning and building service occupations Supervisors, cleaning and building service workers Maids and housemen Janitors and cleaners Personal service occupations Attendants, amusement and recreation facilities Welfare service aides Early childhood teachers' assistants Child care workers, N.E.C. Service occupations, N.E.C.	3 2 2 1 2 3 3 3 2 6 1 2 3 2 2 3 4	2 4 2 2 2 3 3 3 2 6 1 2 4 - 3 3 5 3 5 3	2 - - 2 - 2 3 3 3 2 - - 2 2 2 2 2 2 2 2

¹ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. Individual occupations are classified into one of nine major occupational groups. The occupations titled authors, musicians, actors, painters, photographers, dancers, artists, athletes, and legislators cannot be assigned a work level.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups and occupational levels may include data for categories not shown separately. N.E.C. means "not elsewhere classified."