Occupational Compensation Survey: Pay Only

Kansas City, Missouri—Kansas, Metropolitan Area, September 1995

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3080-39

Preface

This bulletin provides results of a September 1995 survey of occupational pay in the Kansas City, MO—KS Primary Metropolitan Statistical Area. This survey was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. Data from this program are for use in implementing the Federal Employees Pay Comparability Act of 1990. The survey was conducted by the Bureau's regional office in Kansas City, under the direction of Stanley W. Suchman, Assistant Regional Commissioner for Operations.

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

For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS Kansas City Regional Office at (816) 426-2481. You may also write to the Bureau of Labor Statistics at: Division of Occupational Pay and Employee Benefits, 2 Massachusetts Avenue, NE, Washington, D.C. 20212-0001 or call the Occupational Compensation Survey Program information line at (202) 606-6220.

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

Occupational Compensation Survey: Pay Only

Kansas City, Missouri—Kansas, Metropolitan Area, September 1995

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

February 1996

Bulletin 3080-39

Contents

		Page			Page
Introduction .		2	Tables—Conti	inued	
Tables:					
			Establishment	s employing 500 workers or more:	
All establishm	nents:		A-8.	Weekly hours and pay of clerical occupations	24
A-1.	Weekly hours and pay of professional and		A-9.	Hourly pay of maintenance and toolroom	
	administrative occupations	3		occupations	26
A-2.	Weekly hours and pay of technical and protective		A-10.	Hourly pay of material movement and custodial	
	service occupations	8		occupations	27
A-3.	Weekly hours and pay of clerical occupations	11			
A-4.	Hourly pay of maintenance and toolroom		Health service	s:	
	occupations	14	A-11.	Weekly hours and pay of professional, administrative,	
A-5.	Hourly pay of material movement and custodial			technical, protective service, and clerical occupations	29
	occupations	16	A-12.	Hourly pay of maintenance, toolroom, material movement,	
	Coccopicion Commission			and custodial occupations	33
Establishmen	ts employing 500 workers or more:				
A-6.	Weekly hours and pay of professional and				
	administrative occupations	18	Appendixes:		
A-7.	Weekly hours and pay of technical and protective	. 5	Α.	Scope and method of survey	A-1
	convice cocupations	22	В	Occupational descriptions	B-1

Introduction

This survey of occupational pay in the Kansas City, MO—KS Primary Metropolitan Statistical Area (Cass, Clay, Jackson, Lafayette, Platte, and Ray Counties, MO; and Johnson, Leavenworth, Miami, and Wyandotte Counties, KS) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number of metropolitan areas surveyed annually throughout the United States. (See listing of reports for other surveys at the end of this bulletin.)

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

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

households) employing 50 workers or more and to State and local governments and (2) adding more professional, administrative, technical, and protective service occupations to the surveys.

Pay

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

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

Appendixes

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

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

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Kansas City, MO-KS, September 1995

		Average		Weel	kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	/ (in dol	lars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level I	125 94 77 31	40.0 40.0 40.0 40.0	\$483 490 482 464	\$471 471 - 436	\$436 - 433 - 436 -	\$520 523 - 491	- - -	2 3 4	36 30 30 55	27 29 34 23	18 19 18 16	9 10 8 6	6 7 4 –	2 2 3 -	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - - -
Level II		40.0 40.0 39.9 40.0 40.0	622 627 603 648 594	615 623 595 - 570	556 - 558 - 537 - 542 -	677 679 662 – 654	- - - -	(³) - - - 2	1 1 2 -	7 6 9 - 11	14 13 20 7 20	20 20 21 14 23	18 19 18 21 11	23 24 19 36 20	9 10 6 14 5	4 3 1 7 8	2 2 2 - -	1 2 (³) -	- - - -	- - - -	1 1 1 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	261 229 338 120	40.0 40.0 40.0 40.0 40.0 40.0 40.0	779 788 819 813 764 753 703	769 778 849 827 744 740 707	710 - 721 - 765 - 731 - 702 - 666 - 598 -	856 862 885 888 820 821 836		- - - - -	(3) (3) - - (3) 1	(³) - - - - - 4	1 (³) (³) (³) - - 12	3 2 2 2 3 5 9	7 7 5 6 8 16 12	10 10 4 5 14 13	20 21 12 14 28 19	14 15 16 18 14 13	14 14 12 14 15 12 15	18 18 31 22 8 9	6 7 10 11 5 6	4 4 5 6 2 2 4	1 1 2 2 1 3	(3) (3) - (3) 1	(3) 1 - - 1 -	- - - - -	- - - - -		
Level IV	111 110 222 59	40.0 40.0 40.0 40.0 39.9 40.0 40.0	988 994 981 979 1,001 900 848	996 1,000 962 962 1,010 953	902 - 906 - 913 - 913 - 900 - 760 -	1,085 1,094 1,020 1,020 1,154 1,004		- - - - -	- - - - -	- - - -	1 1 - 1 3	(3) (3) - (3) 2	1 1 - 2 7	1 1 - 1 5	6 5 - 7 5 36	4 3 3 3 3 5 21	8 8 11 11 7 7	4 5 5 5 4 3	14 13 19 19 10 12 21	13 14 23 23 9 19	25 26 24 25 26 24 21	13 14 12 11 14 7	10 10 4 4 14 2	1 1 - - 1 -	- - - - -		- - - -
Level V Private industry Service-producing industries	95 94 59	40.0 40.0 40.0	1,255 1,254 1,274	1,260 1,255 –	1,157 – 1,157 – – –	1,352 1,343 –	- - -	- - -	_ _ _	- - -	- - -	- - -		- - -	_ _ _	1 1 2	- - -	- - -	5 5 5	4 4 7	6 6 2	14 14 12	38 38 36	18 17 19	5 5 5	6 6 10	2 2 3
Attorneys Level IState and local government	50 33	40.0 40.0	667 660	- 663	 564 _	_ 696	_ _	- -	_ _ _	_ _	6 9	20 30	2 –	52 36	4 3	8 9	4 6	4 6	 - -	 - -	_ _	_ _	_ _	_ _	 - -	- -	_ _
Level II Private industry Service-producing industries State and local government	108 68 68 40	39.8 39.7 39.7 40.0	987 1,078 1,078 832	1,010 - - 828	835 - 749 -	1,131 - - 887	- - -	- - - -	- - -	- - -	- - -	1 - - 2	2 - - 5	3 3 3 2	6 - - 15	5 3 3 7	12 1 1 30	10 7 7 15	3 - - 7	2 1 1 2	29 40 40 10	11 16 16 2	17 26 26 -	1 1 1 -	- - -	- - -	- - -
Level III	76 56 25	39.7 39.6 40.0	1,256 1,317 1,285	- -		<u>-</u>	_	- -	- -	- -	-	- -	-	- -	- -	1 -	1 -	- -	- -	3 -	18 9	16 16	22 25 28	14 20 28	16 20 8	5 7 8	3 4
Level IV Private industry State and local government		40.0 40.0 40.0 40.0	1,652 1,669 1,517	- - -	 	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -	- - -	_ _ _ _	- - -	_ _ _ _	- - -	- - -		- - -	2 2 2 -	9 6 33	11 10 17	14 14 17	64 468 33

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 and over
Engineers Level I	270 217 203 53	40.0 40.0 40.0 40.0	\$611 617 616 589	\$597 606 606 582	\$558 - 558 - 558 - 557 -	- 669 - 664	- - -	1 1 1	1 1 1	1 1 1 4	17 18 20 9	35 29 28 58	17 16 17 19	19 23 22 6	5 6 6	2 2 2 2 2	3 3 3 2	1 1 1	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - - -	- - -	- - -
Level II	738 671 246 244 425 67	40.0 40.0 40.0 40.0 40.0 39.9	751 758 764 764 754 682	756 764 770 769 760 653	674 - 692 - 671 - 671 - 698 - 618 -	- 816 - 845 - 847 - 801	- - - -	1 1 1 1 1	- - - -	- - - -	- - - -	8 7 14 14 3 15	7 5 4 4 6 31	16 16 15 15 17 18	16 15 10 10 19 22	23 24 14 14 30 7	16 17 19 18 16 3	7 8 11 11 6	5 6 8 8 4 1	1 1 3 3 (³)	(3) (3) 1 1 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,250 1,136 411 411 725 214 114	40.0 40.0 40.0 40.0 40.0 40.0 40.0	899 907 931 931 893 951 821	889 894 936 936 884 952 790	817 - 827 - 846 - 846 - 817 - 883 - 745 -	- 971 - 996 - 996 - 954 - 1,030	- - - -		- - - -	- - - - -	(3) (3) - - (3) (3)	(3) (3) - - (3) 1	1 - - - - - 9	1 (3) (3) (3) (3) (3) (3) 5	3 2 1 1 2 1 1	14 13 9 9 15 7	18 19 17 17 21 6	17 17 14 14 19 14	15 16 16 16 16 19	13 14 19 19 11 17	14 15 18 18 13 27 12	3 3 4 4 2 5	1 1 1 1 1 2	(3) (3) (3) (3) -	- - - - -	- - - -	- - - -
Level IV	1,829 1,766 898 63	40.0 40.0 40.0 40.0	1,068 1,072 1,030 950	1,058 1,059 1,027 938	962 - 965 - 952 - 847 -	- 1,177 - 1,122	- - -	1 1 1	- - -	- - - -	(3) (3) (3)	1 1 1	1 1 1	(3) (3) (3) (3) 2	(3) (3) 1 5	1 1 2 8	2 2 1 13	6 5 6 14	11 11 12 14	13 13 16 10	24 24 29 19	20 20 19 11	14 14 10 5	7 7 2 -	(3) (3) - -	(3) (3) - -	- - -
Level V	888 871 137 137	40.0 40.0 40.0 40.0	1,284 1,286 1,369 1,369	1,280 1,283 1,384 1,384	1,173 - 1,173 - 1,241 - 1,241 -	- 1,389 - 1,527	- - -		- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	(3) (3) - -	1 1 - -	1 1 1 1	1 1 - -	9 8 9 9	22 22 8 8	22 22 20 20	22 22 17 17	13 14 16 16	6 6 16 16	3 3 12 ⁵ 12
Transportation and utilities Registered Nurses Level I	225 143	40.0 38.9 39.0	1,275 551 568	1,317 554 554	1,199 - 520 - 545 -	- 582	- - -	1 1 1	3	13 7	24 23	- 47 54	8 10	3 5	1 1	- - -	4	9 -	4 - -	1 - -	1 - -	6	19 - -	27 - -	13 - -	10 - -	3 -
Level II Private industry Service-producing industries State and local government	6,085 4,686 4,661 1,399	38.3 38.2 38.2 38.5	690 692 692 685	694 698 698 686	605 - 604 - 603 - 608 -	- 775 - 779 - 779	- - -		(3) - - (3)	1 1 1 (³)	8 9 9 5	13 12 13 17	14 13 13 17	15 14 14 19	17 18 18 16	12 13 13 9	14 14 14 13	3 3 3 2	1 1 1 1	(3) (3) (3) (3)	(3) (3) (3) -	- - - -	- - - -	- - - -	- - - -	- - -	- - -
Level II specialists	51	39.7	885	_			_	-	_	_	-	_	4	10	8	16	4	8	10	12	29	_	-	_	_	-	_
Level III	212 171 171 41	39.4 39.5 39.5 39.0	908 938 938 780	905 929 929 779	835 - 860 - 860 - 696 -	- 1,004 - 1,004	- - - -	- - -	- - - -	- - - -	- - - -	2 - - 12	1 - - 7	1 - - 7	3 1 1 1 12	9 7 7 17	14 15 15 10	15 15 15 17	17 18 18 12	16 19 19 2	17 20 20 2	5 6 6 –	- - - -	- - - -	- - - -	- - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	traight-t	ime wee	ekly pay	(in doll	ars) of-	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 and over
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts Level III Private industry:	58	40.0	\$771	-		-	_	_	_	_	_	5	12	12	9	14	29	7	7	5	_	_	_	_	_	-	_
Service-producing industries: Transportation and utilities	29	40.0	796	_		_	-	_	_	_	_	_	10	10	7	24	21	14	3	10	_	_	_	_	-	_	-
Buyers/Contracting Specialists Level I Private industry	81 63	40.0 40.0	542 549	\$520 -	\$471 – – –	\$590 -	_ _	2 2	11 10	25 29	17 14	27 25	9 10	2 3	2 3	_ _	_ _	4 5	_ _	_ _	_ _	_ _	_ _	_ _	_ _	- -	<u>-</u>
Level II	252 238 166 165 72	40.0 40.0 40.0 40.0 40.0	641 643 666 666 590	635 636 673 673	576 – 576 – 596 – 596 –	712	2 2 - - 7	- - - -	- - - -	1 1 1 1	17 17 14 15 22	18 18 10 10 35	19 18 20 21 14	11 11 13 13 6	21 21 25 25 13	8 8 11 11 3	1 1 1 1	- - - -	(3) (3) 1 1	1 1 1 1	1 1 2 2	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	137 131 69 68 62 44	40.0 40.0 40.0 40.0 40.0 40.0	804 801 886 885 705 666	816 816 - - - 693	705 - 703 - 484 -	950 950 - - - 794	- - - -	- - - -	5 5 - - 11 16	4 4 - - 8 11	2 2 - - 5 7	- - - -	3 3 - - 6 7	9 9 7 7 11 11	15 14 12 12 16 18	7 8 7 7 8 5	10 11 10 10 11 7	9 10 10 10 10	9 9 10 10 8 11	20 21 35 35 5 2	7 5 9 7 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Level IV	91 91 50 50	40.0 40.0 40.0 40.0	970 970 1,000 1,000	1,006 1,006 - -	843 – 843 – – –	1,095 1,095 - -	- - -	- - -	2 2 - -	- - -	- - -	3 3 - -	3 3 - -	1 1 -	1 1 - -	4 4 6 6	10 10 18 18	3 3 6 6	12 12 10 10	7 7 12 12	32 32 22 22	13 13 16 16	5 5 6 6	- - -	2 2 4 4	- - -	- - - -
Computer Programmers Level I	138 132 117	40.0 40.0 40.0	529 530 537	538 538 547	483 – 486 – 523 –	577 577 587	- - -	11 11 13	12 12 4	4 2 3	28 27 31	33 33 34	12 13 15	- - -	1 1 1		- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level II	606 563 93 93 470 43	40.0 40.0 40.0 40.0 40.0 40.0	645 653 628 628 658 549	649 654 615 615 654 538	596 - 607 - 587 - 587 - 615 - 524 -	666 666	- - - -	- - - -	(³) - - - - 2	2 1 3 3 (³) 16	10 8 12 12 7 47	15 15 18 18 14 14	23 24 27 27 27 23 14	27 28 29 29 29 28 5	14 15 4 4 17 2	9 9 3 3 10	(3) (3) - (3) -	(³) 1 3 3 -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - - -	- - - -	- - - - -
Level III: Private industry: Goods-producing industries Manufacturing	60 59 43	40.0 40.0 40.0	706 706 726	- - 698	 654 -	- - 788	- - -	- - -	- - -	- - -	- - -	5 5 -	18 19 23	30 29 30	25 25 14	12 12 12	3 3 14	2 2 5	5 5 -	- - 2	- - -	- - -	- - -	- - -	- - -	- - -	- - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of–	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ı	range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 and over
Computer Systems Analysts Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	746 191 191 555	40.0 40.0 40.0 40.0 40.0 40.0	\$775 780 784 784 779 691	\$772 779 782 782 779 702	\$706 - 712 - 717 - 717 - 712 - 635 -	845 845	- - - -	11111	- - - -	- - - - -	1 - - - 8	1 1 1 1 1 6	6 5 6 4 26	14 14 14 14 15 8	19 18 13 13 20 22	20 21 26 26 19 14	18 18 19 19 18 12	12 12 10 10 13 4	8 8 9 9 8 –	2 2 2 2 3	(3) (3) 1 1 -	- - - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -
Level II	1,345 473 472 872	39.9 39.9 40.0 40.0 39.9 40.0	937 940 975 975 922 804	938 943 976 976 923	856 - 861 - 899 - 899 - 840 -	1,023 1,051 1,051	- - - - -	1 1 1 1 1	-	- - - - -	1 1 1 1 1	- - - -		1 1 - 1 16	4 3 (³) (³) 4 30	8 8 5 5 10 5	10 10 4 4 13 14	14 14 16 16 13	16 16 15 15 17 19	15 16 17 17 15	26 26 32 32 24 5	6 6 11 11 4 -	- - - - -	- - - -	- - - -	- - - - -	- - - - -
Level III	541	39.9 39.9 40.0 40.0 39.8	1,079 1,081 1,099 1,099 1,073	1,081 1,081 1,094 1,094 1,074	994 — 1,002 — 990 — 990 — 1,009 —	1,205 1,205	- - - -		- - - -	- - - - -	1 1 1 1	- - - -		- - -	(3) (3) - (3)	1 (³) - - 1	1 1 4 4 (³)	6 6 4 4 7	6 6 8 8 5	12 11 13 13	30 30 22 22 22 34	29 30 22 22 33	12 11 19 19	3 3 8 8 1	(3) (3) - - (3)	- - - -	- - - -
Computer Systems Analyst Supervisors/Managers Level II Private industry Service-producing industries	128 127 102	40.0 40.0 40.0	1,364 1,364 1,364	1,350 1,349 1,347	1,232 – 1,231 – 1,235 –	, -	- - -		- - -	- - -	1 1 1	- - -		- -	- - -	- - -	- - -	- - -	1 1 -	- - -	3 3 -	13 13 15	19 19 22	28 28 29	16 17 16	11 11 10	9 9 9
Personnel Specialists Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	299 65 64 234	40.0 40.0 40.0 40.0 40.0 40.0 39.8	580 588 603 602 584 625 529	578 588 - - 578 - 532	500 - 503 - 503 - 496 -	635 637 - - 642 - 599	1 - - - - 8	1 1 - 1 - 4	5 4 - - 5 - 9	13 14 14 14 14 14 - 9	22 19 14 14 21 17 36	15 16 9 9 18 11	22 25 46 47 19 33 9	10 10 8 6 11 28 11	8 9 3 3 10 11 2	(3) (3) - - (3) -	1 1 3 3 - - 2	- - - - -	(3) (3) - - (3) -	(3) (3) 2 2 - -	- - - - -	1 1 2 2 1 -	- - - - -	-	- - - - -	- - - - -	- - - - -
Level III	335	39.9 39.9 40.0 40.0 39.9 40.0	805 808 845 845 791 834	806 808 862 862 802 857	723 - 731 - 731 - 731 - 721 - 753 -	902 902 872	- - - -		(3) (3) - - (3) 2	1 1 - - 2 -	1 1 - 2 5	3 2 1 1 3	4 4 5 5 3 2	12 12 10 10 13 3	10 10 11 11 10 11	17 17 17 17 17 17	14 14 7 7 18 11	17 18 22 22 16 20	10 9 12 12 12 8 15	6 6 6 6 13	3 4 6 6 3 5	(3) (3) 1 1 -	1 1 4 4 -	- - - -	- - - -	- - - -	- - - -
Level IV	198 67 67	39.9 39.9 40.0 40.0 39.9 40.0	1,012 1,026 1,059 1,059 1,010 997	1,000 1,011 - - 1,000	889 - 911 - 890 -	1,117	- - - -	-	- - - - -	- - - - -		1 - - - -	1 1 - 1 3	-	2 - - - -	4 4 4 4 4 8	8 9 7 7 9	11 11 6 6 13 3	7 7 6 6 7	10 11 7 7 13 10	30 30 33 33 29 46	18 20 27 27 16 8	2 3 - 4 5	2 3 3 3 2 5	2 2 1 1 2 -	1 1 3 3 - -	(³) 1 1 1

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay ollars) ²						F	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of-	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	-	1200 - 1300	-	1400 - 1500	-	1600 and over
Personnel Supervisors/Managers Level II	50	40.0	\$1,365	_		_	_	_	-	1	-	_	1	_	_	_	_	_	2	_	8	20	26	30	6	8
Tax Collectors Level I State and local government	14 14	40.0 40.0	409 409	- -	 	7 7	64 64	_ _	7 7	21 21	<u>-</u>	_	- 1	_ _	_ _	_ _	_ _	_ _	_ _	_ _	 - -	_ _	 - -	 - -	_ _	 - -
Level II State and local government	6 6	40.0 40.0	466 466	- -		-	33 33	33 33	- -	1 1	17 17	17 17	1 1	_ _	_ _	- -	- -	- -	-	- -	- -	- -	 -	- -	-	- -

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 28 percent at \$1,600 and under \$1,700; 14 percent at \$1,700 and under \$1,800; 16 percent at \$1,800 and under \$1,900; 8 percent at \$1,900 and under \$2,000; and 2 percent at \$2,000 and under \$2,100.

⁵ Workers were distributed as follows: 8 percent at \$1,600 and under \$1,700 and 4 percent at \$1,700 and under \$1,800.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Kansas City, MO-KS, September 1995

-		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 and over
TECHNICAL OCCUPATIONS																											
Computer Operators Level II	326 258 85 84 173 68	40.0 40.0 40.0 40.0 40.0 40.0	\$427 425 427 428 424 434	\$423 420 420 421 420 442	\$382 - 386 - 389 - 389 - 386 - 380 -	\$471 458 449 449 459 480	- - - - -	- - - - -	- - - - -		1 - - - 6	1 (³) - - 1 3	5 5 - 8 3	28 29 41 40 24 22	34 37 35 36 38 22	21 20 13 13 23 28	7 6 9 10 4	2 2 - - 2 6	(3) (3) 1 1 -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - - -		- - - - -
Level III	304 278 54 54 224 26	39.9 39.9 40.0 40.0 39.9 40.0	572 574 581 581 572 549	565 566 - - 571	526 - 529 - 530 -	655 655 - - 655	- - - -	- - - - -	- - - - -		1 1 1 1 1	- - - -	- - - - -	1 1 - - 1 4	4 5 - - 6	12 10 19 19 8 23	26 27 30 30 26 23	25 25 26 26 26 25 23	4 3 6 6 2 23	23 25 6 6 29	2 2 6 6 1	3 3 9 9	(3) - - - - 4	- - - -	- - - - -		- - - - -
Level IV Private industry Service-producing industries	77 77 61	39.8 39.8 39.8	692 692 684	- - -	 	_ _ _	- - -	_ _ _	_ _ _			- - -	_ _ _	- - -	_ _ _	_ _ _	5 5 7	12 12 13	27 27 28	18 18 23	8 8 5	12 12 7	10 10 8	4 4 5	_ _ _	4 4 5	_ _ _
Drafters Level I Private industry Service-producing industries	160 156 127	40.0 40.0 40.0	472 475 489	458 474 544	402 – 404 – 420 –	544 544 544	- - -	- - -	 - - -		1 1 1	1 1 2	2 1 1	15 15 9	27 27 24	7 7 6	47 48 58	1 1 1	- - -	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -
Level II	168 150 74 74 76	40.0 40.0 40.0 40.0 40.0	492 500 510 510 490	500 500 - -	460 - 468 - 	523 523 - -	- - - -	- - - -	- - - -		1 1 1 1	- - - -	1 - - -	4 1 - - 1	12 9 4 4 14	32 33 16 16 50	40 44 69 69 20	10 11 9 9	1 1 - - 3	1 1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing State and local government	169 134 92 92 35	40.0 40.0 40.0 40.0 40.0	608 631 644 644 521	596 654 655 655 497	533 - 550 - 565 - 565 - 482 -	673 702 723 723 539	- - - -	- - - -	- - - -		1 1 1 1	- - - -	- - - -	- - - -	1 - - - 3	17 7 10 10 54	18 18 11 11 20	16 17 14 14 11	6 7 4 4	22 25 34 34 11	15 19 16 16	6 7 11 11 -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV	75 75 60 60	40.0 40.0 40.0 40.0	720 720 728 728	- - -	 	- - -	- - -	- - -	- - -			- - -	- - -	- - -	- - -	- - -	1 1 2 2	5 5 5 5	12 12 8 8	19 19 18 18	31 31 33 33	16 16 17 17	9 9 8 8	3 3 3	- - -	4 4 5 5	- - - -
Engineering Technicians Level II	106 106 65 65	40.0 40.0 40.0 40.0	529 529 546 546	517 517 - -	462 – 462 – – – – –	588 588 - -	- - - -			1111	1111	1111		5 5 - -	3 3 2 2	25 25 17 17	25 25 35 35	30 30 28 28	11 11 15 15	2 2 3 3	- - -	- - -		1111		- - -	- - - -

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in dol	llars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	100 an
Level III		40.0	\$625	\$629	\$566	- \$673		-	-	-	-	-	-	-	1	2	15	17	21	31	8	3	1 1	-	-	-	-
Private industry		40.0	625	629	566	- 673		-	-	-	-	-	-	-	1	2	15	17	21	31	8	3	1	-	-	-	-
Goods-producing industries		40.0	658	-	_		-	_	_	-	-	-	_	-	-	_	4	4	28	46	10	7		-	-	_	-
Manufacturing	68	40.0	658	-	-		-			-	-	-		-		1	4	4	28	46	10	7		-	-	-	-
Service-producing industries	. 76	40.0	594	-	_		-	_	-	-	_	-	-	-	3	4	25	29	14	17	5	-	3	-	-	_	-
Level IV	256	40.0	754	761	692	- 818	3 _	_	_	l _		l _	_	_	_	l _	_	5	10	14	19	22	12	13	4	2	
Private industry	256	40.0	754	761	692	- 818		_	-	_	_	-	_	_	-	_	-	5	10	14	19	22	12	13	4	2	=
Goods-producing industries		40.0	784	779	732	- 850		_	_	-	_	_	_	_	-	_	-	1	4	10	20	28	10	19	6	3	
Manufacturing		40.0	784	779	732	- 850		_	_	_	_	_	_		_	l	_	;	4	10	20	28	10	19	6	3	
Manufacturing	103	40.0	704	119	132	- 650	' -	_	-	-	_	-	_	_	-	-	-	'	4	10	20	20	10	19	"	3	-
Engineering Technicians, Civil																											
Level I	108	40.0	332	330	300	- 368	3 _	_	l _	19	5	20	19	23	14	l _	l _	l _	l _	l _	l _	l _	l _	l _	_	l _	l _
Private industry		40.0	333	330	280	- 373		_	l _	24	6	8	20	27	16	l –	l _	_	l _	_	_	_	l _	_	_	l _	_
State and local government		40.0	326	316	316	- 325		_	l _	_	_	79	11	5	5	_	l _	_	_	_	l _	l _	l _	l _	l _	l _	l _
State and local government		40.0	320	310	310	- 520	'					' "	''	١													
Level II	123	40.0	421	432	376	- 470	۱ <u> </u>	_	l _	l _	_	2	12	27	22	31	5	_	2	l _	l _	l _	l _	l _	_	l _	1 _
Private industry		40.0	445				´l _	_	l _	l _	_	3	5	13	23	48	5	_	3	_	l _	l _	l _	l _	l _	l _	l _
Service-producing industries		40.0	445	_				_	_	_	_	3	5	13	23	48	5	_	3	_		_		_	_	_	
State and local government		40.0	397	376	367	- 44 ⁻		_	_	_	_	_	20	41	21	13	5	_	_	1 =	1 -	_	1 =	_	_	_	1 =
Otate and local government	01	40.0	337	370	307		' -						20	7'	~ '	'5	"										
Level III	233	40.0	521	500	456	- 582	, _	_	l _	l _	_	l _	_	2	18	29	17	20	6	3	3	1	(3)	l _	l _	l _	_
Private industry		40.0	580	_	00		· _	l _	l _	l _	_	l _	_	2	-	21	26	12	16	10	10	3	'_'	l _	l _	l _	_
Service-producing industries		40.0	580	_				_	_	_	_	_	_	2	_	21	26	12	16	10	10	3		_	_		
State and local government		40.0	502	484	449	- 559	a _	_	-	-	_	-	_	2	25	32	14	22	3	1 1	1 1	1	1 1	_	_	_	1 =
State and local government	173	40.0	302	404	443	- 555	' -	_	_	_	_	_	_		23	32	14	~~	3	l '		'		-	-	-	-
Level IV	110	40.0	668	668	616	- 714		_	l _	_	_	l _	_	_	l _	_	5	14	21	17	33	7	1	2	_	_	1 _
State and local government		40.0	652	663	587	- 714		_	_	_	_	_	_	_	_	_	8	17	17	14	43	_'	_'		_	_	_
State and local government	. 03	40.0	032	003	301	- / /-	' -	_	_	_	_	_	_	_	_	-	ľ	''	''	'*	43	-	-	-	-	-	-
Level V	62	40.0	861	_	_		_	_	l _	l _	_	l _		_	l _	l _	l _	_	l _	6	11	5	19	26	13	16	1 3
Private industry		40.0	869	_			_	_	_	_	_	_	_	_	_	_	_	_	_	4	12	6	20	22	14	20	4
Service-producing industries		40.0	869	-			-	_	_	-	_	_	_	_	_	_	_	_	_	4	12	6	20	22	14	20	
State and local government		40.0	822	-	_		_	_	_	-	_	_	_	_	_	_	-	_	_	18	9	-	18	45	9	20	-
State and local government		40.0	022	_	_		-	_	_	_	_	_	_	_	_	-	-	_	_	'0	"	-	10	43	"	-	-
Licensed Practical Nurses																											
Level II	1.801	39.7	462	462	420	- 50			l _	_		(3)	1	12	27	31	23	4	1		_			l _			
Private industry		39.7	463	468	423	- 502	5 _	_	_	_	_	(3)	li	11	26	32	24	4	Ιi	_	1 =	1 =	1 =	_	_	_	_
Service-producing industries		39.7	463	468	423	- 502		_	_	_	_	(3)	li	11	26	32	24	4	Ιi	_				_	_	_	
State and local government	252	39.4	452	441	409	- 496		_	_	_	_	(3)	li	19	35	21	17	7	(3)	_	_	_	1 =	_	_	_	
State and local government	232	39.4	432	441	409	- 430	' -	_	_	_	_	()	'	19	33	21	''	l '	()	-	-	-	-	-	-	-	-
Level III:																											
State and local government	43	40.0	531	543	492	- 576	3 -	l _	l _	l _	l _	l _		2	16	9	35	23	14	l _	1 _	_	l _	l _	l _	l _	1 _
State and local government	75	13.0	331	575	732	570	1		l -			l -			'	"	33	-3	'-								1
Nursing Assistants																			1								
Level I	253	38.5	232	219	216	- 220	(3)	78	5	6	2	4	4	1	l _	l _	l _	l _	l _	l _	l _	l _	l _	l _	l _	l _	1 _
Private industry		38.5	232	219	216	- 220		78	5	6	2	4	4	1	_	_	_	_	_	_	_	_		_	_	_	_
Service-producing industries		38.5	232	219	216	- 220		78	5	6	2	4	4		_	_	_	_	_	_				_	_	_	
CC. Floo producing maddines		00.0	202		2.0	220	1''	'`	ັ	ľ	-	"	7	'					1								-
Level II	4.358	39.5	270	260	240	- 288	3 _	4	27	35	15	8	5	5	1	_	l _	_	l _	_	_	_	_	_	_	_	_
Private industry		39.5	268	260	240	- 280		4	29	36	15	7	5	4	Ιi	l –	l _	_	l –	_	_	_	l _	_	_	_	_
Service-producing industries		39.5	268	260	240	- 280		4	29	36	15	7	5	4	Ιi	_	l _	_	l –	_	_	_	l _	_	_	_	_
State and local government	378	39.4	291	290	254	- 319			11	31	16	21	12	8	(3)	l _	l _	_	l _	l _	l _	l _	I _	l _	l _	l _	1 _
and 1000 go 10111110111 111111111111	0.0	,		,		010		1		١ ٠.						1	1	1	1	1	1	1	1	1	1	1	1

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 and over
Level III Private industry Service-producing industries State and local government PROTECTIVE SERVICE OCCUPATIONS	717 610 610 107	39.9 39.9 39.9 40.0	\$333 339 339 303	\$338 347 347 299	300 300	- \$360 - 370 - 370 - 315	- - - -	- - - -	1 1 1 -	15 14 14 21	12 7 7 40	17 17 17 17	20 21 21 11	27 30 30 8	6 7 7 3	3 3 3 -	_ _ _ _	- - - -									
Corrections Officers State and local government		40.0 40.0	419 419	415 415		- 460 - 460	- -	- -	- -	- -	- -	1 1	8 8	34 34	31 31	18 18	7 7	2 2	- -	- -	- -	 -	- -	- -	- -	 -	- -
FirefightersState and local government	817 808	51.3 51.4	593 593	564 564	1 :::	- 684 - 688	-	- -	- -	- -	- -	- -	- -	4 4	8 8	21 22	12 12	17 17	9 8	4 4	3 3	12 12	10 10	- -	- -	-	-
Police Officers Level I State and local government	2,107 2,047	40.2 40.2	594 593	568 556		- 671 - 671	_ _	- -	_ _	_ _	- -	- -	1 1	6 7	4 4	11 12	25 26	10 10	12 10	11 12	6 6	1 1	3	1 1	7 7	_ _	_ _

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for

compute means, medians, and middle ranges.

overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.

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

³ Less than 0.5 percent.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Kansas City, MO-KS, September 1995

		Average			kly pay ollars) ²						Perc	ent of v	vorkers	receivin	ıg straiç	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Clerks, Accounting Level I	195	40.0 40.0 40.0	\$316 316 314	\$304 302 303	\$290 - \$348 290 - 348 286 - 348	- - -	4 4 5	7 7 8	27 28 33	25 24 17	20 21 21	7 8 9	4 4 2	4 4 5	- - -	_ _ _	_ _ _	(³) 1 1	_ _ _	_ _ _	- - -	- - -	_ _ _	- - -	- - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,591 341 306 1,250 160	39.9 39.9 40.0 40.0 39.9 40.0 39.8	364 365 384 384 360 446 341	360 360 370 370 356 477 331	331 - 398 334 - 402 352 - 415 352 - 418 328 - 392 371 - 510 316 - 360	(3) (3) - - (3) 3	5 5 - 7 -	2 2 - 3 - 2	5 5 1 1 6 1 6	9 7 2 3 9 1 29	22 21 21 20 22 3 24	22 22 32 35 19 22 26	11 11 8 8 12 6 5	12 12 20 15 10 6 5	5 5 7 8 5 6 4	2 2 5 5 1 2	3 3 4 5 3 18	2 2 1 1 3 20	1 1 - 1 1 11	(3) (3) - (3) 1	-	- - - - -	- - - - -		- - - - -
Level III	1,186 272 239	39.9 39.8 40.0 40.0 39.8 40.0 40.0	425 429 437 445 427 424 395	420 422 423 426 420 431 378	385 - 465 394 - 472 403 - 472 405 - 483 392 - 472 367 - 479 347 - 443	- - - - -	1 1 - 2 9	1 1 - - 1 7	1 1 - - 1 4	3 3 1 1 3 2 3	6 3 3 4 3 1 26	7 5 4 5 6 4 19	13 14 14 3 14 12 9	23 25 32 37 23 9 7	15 15 12 14 16 15	8 7 9 10 7 11 13	10 11 6 6 12 9 5	9 10 14 16 8 5 3	2 3 4 5 2 3 1	1 (3) (3) (3) 1 4	1 1 - 1 5	- - - - - -	- - - - -		- - - - -
Level IV Private industry Service-producing industries State and local government	141 131	39.5 39.4 39.3 40.0	496 498 495 483	492 492 484 513	449 - 545 452 - 530 449 - 529 422 - 545	- - -	- - -	- - -	- - -	- - -	1 1 2 -	1 1 1	7 9 9 -	6 1 2 37	12 13 14 5	11 12 13 -	17 19 20 5	23 21 18 42	13 13 11 11	7 8 8 -	2 3 3 -	- - - -	- - -	- - -	- - -
Clerks, General Level I	64	40.0	280	-		_	_	42	47	8	2	2	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II	694 121 121 573 68	40.0 40.0 40.0 40.0 39.9 40.0 40.0	321 328 309 309 332 387 311	310 317 306 306 320 368 304	291 - 350 294 - 373 294 - 320 294 - 320 291 - 373 320 - 465 289 - 335	(3) - - - - - (3)	4 5 - 6 - 3	11 13 16 16 13 6	24 16 26 26 14 3 35	23 26 44 44 22 40 20	12 11 2 2 12 -	11 9 6 6 10 1	6 7 6 6 7 3 5	6 9 1 1 11 3 (³)	(3) (3) 1 1 - -	1 2 - 3 22 -	1 2 - 3 22 -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -		- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,243 282 251 961 221	40.0 40.0 40.0 40.0 40.0 40.0 40.0	389 429 390 397 441 522 342	374 435 380 389 455 544 328	328 - 454 364 - 455 361 - 435 361 - 435 377 - 459 509 - 544 311 - 372	- - - - -	- - - - -	1 - - - - 3	4 2 5 6 1 (³) 8	13 2 - - 3 - 26	16 7 16 6 4 7 27	16 18 20 23 17 (³) 14	11 7 17 20 4 2 15	8 11 9 10 11 3 4	4 7 21 24 3 1	16 28 7 8 34 4 2	2 3 2 2 4 4 (³)	6 11 2 2 14 55 -	2 3 - 4 18 -	(3) (3) - - (3) 2	(³) 1 - 1 4 -	- - - - -	- - - - -	- - - -	- - - - -
Level IV	765 90 90 675 323	40.0 40.0 40.0 40.0 40.0 40.0 40.0	458 510 497 497 511 556 390	455 488 484 484 488 560 388	385 - 500 458 - 558 426 - 533 426 - 533 458 - 560 504 - 610 352 - 432	- - - - -	- - - - -	- - - - -	3 (³) - (³) - 7	2 1 - 1 - 3	5 1 2 2 1 -	12 2 2 2 2 2 2 2	7 4 12 12 3 6 11	7 3 8 8 2 4 13	12 9 14 14 9 3 16	8 9 8 8 9 5 6	17 26 9 9 28 4 4	8 13 26 26 11 8 3	7 11 4 4 12 25 1	9 16 4 4 17 36	2 3 1 1 4 8	(³) 1 1 1	1 1 9 9 - -		- - - - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			ly pay ollars) ²						Pero	ent of v	workers	receivin	ıg straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	20 ar uno 22	d 225	-	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Clerks, Order Level I Private industry Goods-producing industries Manufacturing Service-producing industries	413 413 219 219 194	40.0 40.0 40.0 40.0 40.0	\$333 333 352 352 312	\$336 336 350 350 308	\$292 - \$ 292 - 320 - 320 - 286 -	\$360 - 360 - 393 - 393 - 340 -	-	8 8 5 5 12	22 22 10 10 35	11 11 12 12 10	27 27 21 21 35	13 13 23 23 23 3	8 8 15 15	9 9 14 14 3	2 2 1 1 2	(3) (3) (3) (3)	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry	73 73	40.0 40.0	424 424	- -		- -	-	-	-	-	4 4	16 16	4 4	36 36	4 4	14 14	22 22	_	_	<u>-</u>	<u>-</u>	<u>-</u>	_	-	-
Key Entry Operators Level I Private industry Service-producing industries Transportation and utilities	308 299 280 57	40.0 40.0 40.0 40.0	349 348 348 400	330 330 328 404	287 – 287 – 285 – 323 –	396 - 396 - 400 - 455 -	1	8 8 9 4	21 22 24 4	13 12 11 12	14 14 15 11	10 10 7 5	9 8 7 7	4 4 4 11	13 13 14 14	2 2 2 4	1 1 1 4	3 3 3 16	- - - -	1 1 1 4	- - - -	- - - -	- - -	- - - -	- - - -
Level II	191 137 110 54	39.9 39.8 39.8 40.0	391 407 402 349	382 388 385 347	327 - 353 - 337 - 305 -	427 - 456 - 442 - 375 -	-	2 1 2 2	5 2 3 13	15 10 13 26	12 11 14 15	16 15 12 19	15 18 15 7	9 10 10 7	6 7 8 6	5 5 5 6	6 9 4 -	3 4 5 -	4 5 5 -	2 3 4 -	- - -	- - -	- - -	- - -	- - -
Personnel Assistants (Employment) Level II Private industry Service-producing industries	89 73 40	40.0 40.0 39.9	416 424 410	408 - -		457 - 	- - -	- - -	2 3 5	6 5 10	13 10 13	9 4 7	10 12 13	11 14 15	13 10 7	20 25 13	4 5 5	7 8 5	3 4 7	_ _ _	_ _ _	_ _ _	 - - -	 - - -	_ _ _
Level III	107 94 69	39.9 39.9 39.8	471 472 465	464 467 –	431 – 435 – – –	512 - 517 -		- - -	- - -	3 3 4	- - -	- - -	- - -	19 14 17	14 15 17	19 19 16	19 20 20	21 23 20	5 5 4	2 - -	- - -	- - -	- - -	- - -	- - -
Secretaries Level I	820 477 364 343	40.0 40.0 40.0 40.0	387 396 384 374	387 400 385 366	344 – 356 – 339 – 338 –	423 - 430 - 424 - 397 -	-	(3) 1 1	4 5 7 2	8 5 6 13	15 11 14 20	17 14 17 21	17 13 13 21	15 19 16 10	11 16 14 5	6 9 5 3	3 4 2 1	3 2 2 3	(3) (3) (3)	(3) (3) - -	(3) (3) - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,061 112 112	40.0 39.9 40.0 40.0 39.9 40.0	440 449 464 464 448 414	428 444 473 473 442 408	396 - 404 - 415 - 415 - 404 - 360 -	480 - 486 - 506 - 506 - 485 - 438 -	(3)	- - - -	- - - -	1 1 - - 1 1	4 3 - - 3 8	10 6 - - 7 20	12 12 14 14 11	19 15 18 18 15 28	14 15 6 6 16	14 15 12 12 16 8	12 14 22 22 13 5	11 14 24 24 13 2	3 3 4 4 3 4	1 1 - - 1	1 1 - - 1	(3) (3) - - (3) -	- - - -	(3) (3) - - (3) -	- - - -
Level III	1,173 472 472 701	39.9 39.9 40.0 40.0 39.9 40.0 39.9	517 524 518 518 529 550 476	507 507 507 507 507 532 553 476	481 - 490 - 501 - 501 - 481 - 514 - 411 -	555 - 557 - 529 - 529 - 570 - 610 - 529 -	- - - -	(3) (3) - - 1 3	(3) (3) - (3) (3) 1	- - - - -	(3) (3) - (3) - (3)	1 (3) - - (3) - 7	3 1 1 1 1 3 12	5 3 2 2 4 2 13	4 4 3 3 4 - 8	8 8 7 7 9 2	14 13 12 12 14 7 16	35 38 60 60 24 30 17	18 20 8 8 29 24 8	9 9 6 6 11 19 8	1 2 1 1 2 6	1 1 (3) (3) (3) 1 3	(3) (3) 1 1 (3) -	(3) (3) (3) (3) - -	(3) (3) (3) (3) - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			dy pay ollars) ²							Perd	cent of v	vorkers	receivir	ng straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	200 and unde 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Level IV Private industry Service-producing industries Transportation and utilities	438	40.0 40.0 40.0 40.0	\$606 609 615 613	\$605 607 623 633	569 568	- \$68 - 68 - 67	50 – 71 –	 - - -	(3) (3) (3) (3) 2	(3) (3) (3) (3) 2	(3) (3) (3) (3) 2	- - - -	- - - -	(3) - -	1 1 1 2	1 (³) 1 4	1 1 1	2 2 3 -	15 14 13 4	28 29 22 4	28 29 25 40	15 15 18 18	7 7 10 18	1 1 2 -	1 1 2 2	(3) (3) 1
Switchboard Operator-Receptionists Private industry	147 135	39.9 39.9 40.0 40.0 39.9 39.8	342 342 359 360 337 345	340 340 346 345 340 343	289 330 330 287	- 38 - 38 - 40 - 40 - 38 - 38	35 1)1 –)5 – 35 1	12 13 - - 16 -	3 4 - - 4 -	11 11 9 10 12 4	12 11 12 11 11 23	18 17 33 36 12 40	13 13 19 13 12 6	14 13 2 2 16 25	9 10 12 13 9 2	3 3 10 10 2 -	3 3 2 2 3	2 2 - - 3 -	(3) (3) 1 1 (3)	(3) (3) - - (3) -	- - - -	(3) (3) - - (3) -	- - - -	- - - -	- - - -	- - - - -
Word Processors Level I Private industry Service-producing industries	172 149 147	40.0 40.0 40.0	371 373 373	368 369 369	347	- 4 ⁻ - 4 ⁻	2 -	 - - -	- - -	2 1 1	17 18 18	8 7 7	31 32 31	9 6 6	33 36 37	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - -
Level II	247 225	39.8 39.8 39.8 40.0	454 459 454 413	448 449 448 –	399	- 49 - 49 - 49	90 –	- - -	- - -	- - -	(3) (3) (3)	3 2 3 3	9 9 10 13	16 14 12 33	7 6 5 13	19 19 21 17	16 17 18 10	11 12 12 7	8 9 9 3	9 10 10 -	- - -	1 2 - -	1 1 - -	- - -	- - -	- - - -

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

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

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

³ Less than 0.5 percent.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Kansas City, MO-KS, September 1995

	Number			rly pay lollars)1									Percent	of worl	kers rec	eiving s	traight-t	time hou	urly pay	(in dolla	ars) of-	_						
Occupation and level	of workers	Mean	Median	Middle ra	inge	Under 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	-	14.00 - 15.00	15.00 - 16.00	-	-	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	-	-	and
General Maintenance Workers Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	932 830 86 86 744 102	\$8.65 8.49 10.50 10.50 8.26 9.89	\$8.49 8.43 11.04 11.04 8.00 9.72	\$7.38 - 7.38 - 9.50 - 9.50 - 7.13 - 8.59 -	\$9.72 9.43 11.04 11.04 9.00 11.22	3 3 - - 3 -	6 7 - 8 -	8 8 - - 8 10	12 13 - - 14 4	11 12 - - 14 5	10 11 - - 12 6	14 15 22 22 22 14 12	8 8 - 8 8	6 5 13 13 4 9	8 7 5 5 8 18	9 8 42 42 4 17	3 2 19 19 1 4	1 1 - 1 3	1 (²) - - 1 3	(²) - - - - 3	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	816 733 463 463 270 96 83	19.96 20.37 20.92 20.92 19.42 18.91 16.37	20.19 21.37 21.78 21.78 20.19 21.69 14.92	19.26 - 19.26 - 19.26 - 19.26 - 20.19 - 15.68 - 12.37 -	21.78 21.78 22.49 22.49 20.19 21.69 23.08	- - - - -		- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	2 (²) - (²) - 20	(²) - - - - - 4	1 - - - - 8	2 1 (²) (²) 1 - 8	3 2 2 2 (²) - 13	8 9 4 4 17 46 4	3 2 2 2 2 2 - 10	1 1 - - 2 - 1	- - - - -	12 14 21 21 1 1	20 22 2 2 57 -	27 29 35 35 19 53 6	19 21 33 33 - -	3 - - - - - - 325
Maintenance Electronics Technicians Level II	681 627 139 139 488 54	18.40 18.79 18.70 18.70 18.82 13.84	19.66 19.66 19.24 19.24 19.66 13.07	17.05 - 18.40 - 15.73 - 15.73 - 19.66 - 12.37 -	19.87 20.01 21.37 21.37 19.71 15.10	- - - -		- - - - -	- - - - -	- - - -	- - - -	- - - -	(2) (2) - - (2)	- - - -	4 3 - - 3 15	1 1 - - 1 4	2 (²) - - 1 24	2 2 - - 2 11	4 3 5 5 2 19	7 6 20 20 2 13	5 4 9 9 3 6	5 6 8 8 5	3 2 2 2 2 2 6	44 48 12 12 58 2	15 16 12 12 12 18	8 9 31 31 2 2	(²) (²) 1 1 -	- - - -
Level III Private industry	69 64	18.02 18.18	-	 	_ _	 -	_ _	 - -	- -	- -	 - -	- -	- -	 - -	- -	- -	 - -	1 -	1 -	4 2	25 27	22 23	13 14	22 23	6 6	4 3	 - -	1 2
Maintenance Machinists	314 310 233 233	16.76 16.82 17.20 17.20	15.68 15.68 16.26 16.26	15.25 – 15.25 – 15.25 – 15.25 –	18.79 18.79 19.52 19.52	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - -	- - -	- - -	(²) - - -	(²) - - -	(2) - - -	2 2 3 3	14 14 17 17	34 35 15 15	15 15 20 20	6 6 8 8	6 6 9 9	10 10 14 14	2 2 3 3	9 9 11 11	- - -	- - -
Maintenance Mechanics, Machinery Private industry Goods-producing industries	749 731 553 553	16.76 16.71 15.89 15.89	16.00 15.80 14.75 14.75	13.91 - 13.83 - 13.83 - 13.83 -	19.30 19.30 17.78 17.78	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	2 2 2 2	(²) - - -	3 3 4 4	21 21 21 21	20 20 25 25	5 5 5 5	5 5 7 7	14 14 18 18	4 4 6 6	2 2 3 3	1 - -	23 23 7 7	1 1 1 1	- - -
Maintenance Mechanics, Motor Vehicle: Private industry: Goods-producing industries	170 150	16.78 16.72	15.65 15.09	13.46 – 13.46 –	20.68	_ _	- -	_ _ _	_ _	_ _ _	_ _ _	 - -	<u>-</u>	_ _	2 2	2 3	_ _	38 43	1 1	8 9	6	8 3	4 3	2 3	9 11	6 7	14 15	_ _
Transportation and utilities	309 159	17.15 13.53	18.02 13.32	17.71 – 11.91 –	19.40 14.42	-	-	_	_ _	_ _	-	1 -	_ _	3	6 19	6 4	3 21	1 16	(²) 14	2	1 11	15 3	24 5	39	2	-	-	-
Maintenance Pipefitters Private industry Goods-producing industries Manufacturing	224 218 215 215	20.66 20.80 20.84 20.84	21.78 21.78 21.78 21.78	18.95 – 18.95 – 18.95 – 18.95 –	22.19 22.19 22.19 22.19	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 2 2 2	3 - - -	- - -	(2) (2) - -	27 28 28 28	2 2 1 1	12 12 12 12	18 18 19 19	37 38 38 38	- - -

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Kansas City, MO-KS, September 1995 — Continued

	Number			rly pay dollars) ¹								Percent	t of worl	kers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle range	Under 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	-	-	-	-	-	-	-	-	-	-	-	-	-	20.00	-	-	and
Tool and Die Makers Private industry Goods-producing industries	335 335	\$20.71 20.71 20.71	\$21.37 21.37 21.37	19.26 - 21.78 19.26 - 21.78	-	- - -	- - -	- - -	- - -	- - -	- - -		_ _ _	- - -	_ _ _	- - -		4 4 4	4 4 4	(2) (2) (2)	4 4 4	(2) (2) (2)	13 13 13	1 1 1	60 60 60	13 13 13	_ _ _
Manufacturing	335	20.71	21.37	19.26 – 21.78	_	_	_	_	_	_	-	ı	-	-	-	_	_	4	4	(2)	4	(2)	13	1	60	13	_

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

² Less than 0.5 percent.

³ Workers were distributed as follows: 24 percent at \$23.00 and under \$24.00 and 1 percent at \$24.00 and under \$25.00.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Kansas City, MO-KS, September 1995

				rly pay lollars) ¹									Percent	of worl	kers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middle ran	nge	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	-	12.00 - 13.00	13.00 - 14.00	-	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	-	20.00
Forklift Operators Private industry Goods-producing industries Manufacturing Service-producing industries	1,282 1,282 895 895 387	\$11.94 11.94 11.77 11.77 12.32	\$11.64 11.64 11.36 11.36 13.83	\$9.82 - 9.82 - 9.82 - 9.82 - 10.55 -	\$13.83 13.83 13.54 13.54 13.83	- - - -	- - - -	- - - -	- - - -	1 1 - - 3	(2) (2) - - (2)	5 5 7 7 (²)	3 3 4 4	2 2 2 2 2 3	4 4 4 4 3	2 2 3 3 2	10 10 14 14 2	12 12 9 9	13 13 14 14 14	4 4 5 5 3	24 24 20 20 35	9 9 5 5 17	2 2 3 3 (²)	- - - -	8 8 11 11 -	- - - -	(2) (2) (2) (2) (2)	- - - -
Guards Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	3,598 3,506 69 69 3,437 92	6.48 6.42 11.99 11.99 6.31 8.86	6.00 6.00 - - 6.00 8.53	5.50 - 5.50 - 5.50 - 7.89 -	7.00 7.00 - - 6.75 10.49	(2) (2) - - (2)	2 2 - - 2	16 17 - - 17 3	20 20 1 1 20 3	22 23 - - 23 4	12 12 - - 13 2	9 9 1 1 9 3	6 6 13 13 5 25	5 5 - 5 9	1 1 - 1 10	3 2 - 3 5	1 (²) 3 3 (²) 3	1 1 12 12 1 23	(2) (2) 3 3 (2) 1	1 1 41 41 (²) 8	- - - - -	(²) (²) 6 6 -	(²) (²) 16 16 -	(2) (2) 4 4 (2)	- - - - -	- - - - -	- - - -	- - - - -
Level IIState and local government	843 112	10.37 11.45	9.65 12.65	9.13 – 9.02 –	11.08 13.44	- -	 -	 - -	_ _	- -	<u>-</u>	(²) -	1 –	4 12	18 12	7 7	27 6	4 5	20 3	7 18	9 35	1 3	(²) -	 - -	-	<u>-</u>	-	_ _
Janitors	8,049 5,462 412 412 5,050 92	7.47 6.30 10.58 10.58 5.95 12.28	6.40 5.67 9.48 9.48 5.50 11.73	5.25 - 5.00 - 7.50 - 7.50 - 5.00 - 11.25 -	8.73 6.62 12.33 12.33 6.30 13.35	(2) (2) - - (2)	8 12 - - 13	20 30 - - 32 -	11 15 - - 17	11 14 9 9 15	7 7 2 2 7	8 6 11 11 6	4 4 10 10 3 2	4 3 8 8 3	3 1 3 3 1	7 2 8 8 1 11	1 (2) 1 1 (2) 2	2 1 8 8 (²) 7	2 1 4 4 1 50	3 2 20 20 (²) 2	1 (²) - (²) 8	7 (²) - (²) 3	1 (²) 1 1 -	(2) (2) - - (2) 7	(2) (2) - (2) 9	- - - -	1 1 13 13 - -	- - - - -
Material Handling Laborers Private industry	1,485 1,485 759 757	10.57 10.57 10.49 10.48	10.70 10.70 10.70 10.70	8.21 – 8.21 – 8.33 – 8.33 –	12.75 12.75 12.75 12.75	- - -	- - -	1 1 -	4 4 4 4	5 5 3 3	3 3 1 1	7 7 3 3	4 4 2 2	12 12 20 20	4 4 2 2	3 3 - -	3 3 5 5	14 14 23 23	4 4 3 3	23 23 33 33	3 3 - -	1 1 2 2	(2) (2) (2) -	- - -	9 9 - -	- - -	(2) (2) 1 1	- - -
Order Fillers Private industry Service-producing industries	1,319 1,319 662	11.00 11.00 10.43	11.79 11.79 11.16	9.81 – 9.81 – 8.63 –	12.33 12.33 11.95	- - -	- - -	- - -	2 2 5	(²) (²) 1	1 1 2	3 3 3	2 2 5	7 7 10	1 1 1	6 6 9	3 3 -	8 8 11	19 19 30	45 45 19	2 2 3	1 1 2	(²) (²) 1	- - -	- - -	- - -	- - -	- - -
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing	1,542 1,534 662 662	10.02 10.03 10.45 10.45	9.25 9.25 10.23 10.23	7.44 – 7.44 – 8.34 – 8.34 –	12.16 12.16 12.14 12.14	- - -	- - - -	4 4 - -	4 4 1 1	6 6 3 3	7 7 9 9	6 6 4 4	4 4 1 1	11 11 17 17	7 7 4 4	2 2 4 4	2 2 2 2	13 14 19 19	4 4 5 5	9 9 9 9	9 10 4 4	3 3 7 7	2 2 3 3	1 1 3 3	2 2 4 4	3 3 - -	(2) (2) (2) (2)	- - - -
Truckdrivers Light Truck: Private industry: Goods-producing industries Manufacturing Service-producing industries Medium Truck Private industry Service-producing industries	91 68 167 799 797 763	9.86 10.12 8.16 14.98 15.00 15.17	10.00 - 7.25 15.21 15.21 15.21	7.67 - 7.00 - 9.76 - 9.85 - 10.46 -	10.25 - 8.00 19.40 19.40 19.40	- - - -	- - - - -	-	- - - -	- 5 - -	- 11 - - -	- - 40 5 5 6	25 6 14 5 5	1 1 17 7 7 6	- 1 2 2 2	9 12 - 1 1	- 1 5 5 4	58 78 - 3 3 3	- - - 1 1	- - - 1 1	- - - 6 6 5	- - - 6 6	4 - 10 12 12 12	2 3 - 2 2 2	- - - -	- - - - -	- - - 44 45 47	- - - -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Kansas City, MO-KS, September 1995 — Continued

				rly pay lollars) ¹									Percent	of work	ers rece	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of—	=						
Occupation and level	Number of workers	Mean	Median	Middl	e range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	-	10.00 - 11.00	-	-	13.00 - 14.00	-	15.00 - 16.00	16.00 - 17.00	-	-	19.00 - 20.00	-
Heavy Truck: Private industry: Goods-producing industries Manufacturing Service-producing industries: Transportation and utilities Tractor Trailer Private industry	146 122 232 1,025 1,025	\$14.00 13.41 15.85 15.64 15.64	\$14.85 14.85 15.50 14.98 14.98	\$10.85 9.50 15.50 13.51 13.51	- \$17.03 - 15.21 - 17.71 - 17.71	- - -	_ _ _ _	- - -	- - -	_ _ _ _	- - -	- - -	1 2 - -	- - -	7 8 - -	8 10 - -	7 8 - 4 4	3 4 4 3 3	- - - 1 1	8 9 2 8 8	- - 4 10	19 23 8 28 28	14 16 44 5 5	4 2 3 4 4	28 17 35 22 22	1 1 - -	- - - 13	
Service-producing industries Transportation and utilities	917 394	15.87 18.40	15.37 17.71	14.80 17.71	- 17.71 - 19.92	_	_	-	_	_	_ _	_	_	- -	_	- -	4 -	4 -	1 -	9 (2)	1	30 1	5 4	5 -	24 56	-	15 32	3 6
Warehouse Specialists Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	2,849 2,778 776 740 2,002 541 71	13.84 13.91 13.47 13.60 14.08 14.88 11.09	14.80 14.80 13.26 13.54 14.80 15.50 10.82	10.82 11.00 10.45 10.45 11.16 13.06 8.49	- 17.04 - 17.05 - 16.28 - 16.85 - 17.71 - 17.71 - 13.92	- - - - -	- - - - -	(2) (2) - - (2) -	(2) (2) - (2) - (2)	1 1 - - 2 -	1 1 2 2 1 -	1 1 (²) (²) 1 (²)	3 2 2 4 4	6 5 12 12 2 3 35	3 3 (²) (²) 4 5 3	2 2 2 2 2 5 1	1 1 3 4 1 - 3	6 6 20 17 1 (²) 20	7 7 2 2 9 7	7 7 1 1 10 (²)	5 7 8 4 4 7	16 16 6 6 20 4 17	12 12 12 12 12 12 22	2 2 6 6 1 - 4	10 10 6 6 12 46	10 11 - - 15 -	5 18 19 - -	- - - - - -

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

² Less than 0.5 percent.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Kansas City, MO-KS, September 1995

	Number	Average weekly			kly pay lollars) ²							F	Percent	of work	ers rece	eiving s	traight-ti	me wee	ekly pay	(in doll	lars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Midd	le range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	160 and ove
PROFESSIONAL OCCUPATIONS																											
Accountants																											
Level I	90	40.0	\$496	\$486	\$436	- \$537	3	27	24	24	11	8	2	_	-	-	-	-	-	_	-	-	-	-	-	-	-
Private industry	59	40.0	513	_	-		5	12	25	29	14	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	31	40.0	464	436	436	- 491	-	55	23	16	6	-	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	318	40.0	640	652	577	- 686	(3)	1	5	8	14	20	31	12	5	1	2	_	l _	_	_	l _	l _	_	l _	_	l _
Private industry	254	40.0	652	662	607	- 691	`_'	1	4	6	12	22	34	14	4	2	2	_	_	_	l _	_	_	l _	_	l _	_
Service-producing industries		39.9	614	630	559	- 673	-	2	8	12	18	21	29	8	2	-	_	_	_	_	l –	_	_	l –	_	l –	_
Transportation and utilities	25	40.0	659		_		-	_	_	4	8	24	40	16	8	l –	_	_	_	_	l –	_	_	l –	_	l –	_
State and local government	64	40.0	594	570	542	- 654	2	-	11	20	23	11	20	5	8	-	_	-	_	-	-	-	-	-	_	-	-
Level III	377	40.0	773	766	692	- 859	l _	(3)	1	3	4	7	12	20	12	15	12	8	6	2	,	(3)	_	_	_	_	
Level III Private industry		40.0	790	781	709	- 865		(3)	_'	(3)	2	5	12	22	13	16	12	9	6	2		(3)	_	-	_	_	_
Goods-producing industries		40.0	858	875	799	- 934		()	-	1		1	6	11	7	15	20	19	16	2	2	(-)	_	_	_	_	-
Manufacturing		40.0	857	875	796	- 934		_	_	Ιί	_	1	6	11	7	15	20	20	15	2	2	_	_	_	_	_	_
Service-producing industries	223	40.0	762	747	698	- 830		(3)	_		3	7	14	26	15	16	8	5	2	2	_	(3)	_	_	_	_	_
Transportation and utilities	106	40.0	755	740	667	- 830		l ` 1′	l –	l _	6	13	15	21	13	9	10	5	2	4	l _	1 1	_	l _	_	l _	l _
State and local government		40.0	691	675	568	- 811	-		5	14	11	14	14	9	6	9	14	_	5		-	-	-	-	-	_	-
LavalN/	400	00.0	004	077	000	4.047						•	•	_	7	_	١,	40		00		1.0					
Level IV Private industry		39.9 39.9	961 970	977 990	888 900	- 1,047 - 1,053	-	_	-	1 1	1	2 2	2	5 3	6	5 6	4 5	16 15	14 15	20 20	6 7	12 13	3	2 2	_	_	-
Goods-producing industries		40.0	992	990	900	- 1,055	-	_	-	_'	_'	_	_	_	5	10	8	17	15	18	2	22	3	_	_	_	_
Manufacturing		40.0	990		_			_	-	_	-	_	_	_	5	10	8	17	15	19	2	20	3	-	_	-	_
Service-producing industries	116	39.9	959	990	900	- 1,048	1 -	_	_	2	1	3	3	4	6	3	3	15	16	21	9	9	3	3	l	_	_
Transportation and utilities	57	40.0	900	953	760	- 1,004		l _	l _	4	2	7	5	5	5	5	4	12	18	18	7	7	2	_	l _	l _	l _
State and local government	14	40.0	848	-	-		-	_	-				_	36	21	_		21	-	21	-	-	-	-	-	_	-
Level V	80	40.0	1,235	1,262	1,127	- 1,343		_	_	_	_	_	_	_	1	_	_	6	5	_	7	16	32	19	5	7	
Private industry		40.0	1,234	-	- 1,127	- 1,545	-	_	-	_	_	_	_	_	1	_	_	6	5	_	8	16	33	18	5	8	-
Attorneys																											
Level I:																											
State and local government	26	40.0	690	680	659	- 781	-	_	-	-	23	-	46	4	12	8	8	-	-	-	_	-	-	-	-	_	-
Level II	68	39.7	930	_	_		-	_	_	_	_	3	4	7	7	15	16	4	3	10	9	18	1	1	_	_	-
State and local government	35	40.0	844	-	-		-	-	-	_	_	6	3	14	9	26	17	9	3	9	3	3	-	-	-	-	-
Level III	66	39.7	1,272	_	_		_	_	_	_	_	_	_	_	_	_	_	_	2	3	17	15	26	14	15	6	3
Private industry	50	39.6	1,318	_	_		l –	_	l –	_	_	_	_	_	_	l –	_	_	-	_	10	14	28	18	18	8	4
Service-producing industries:	-		.,																		1	1				-	1 .
Transportation and utilities	25	40.0	1,285	-	-		-	-	-	_	_	_	-	-	-	-	-	_	-	-	12	16	28	28	8	8	-
Level IV	56	40.0	1,652	_	_		l _	_	_	_	_	_	_	_	_	_	_	_		_	_	l _	2	9	11	14	64
Private industry		40.0	1,669	_	_		-	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	2	6	10	14	468
State and local government		40.0	1,517	_	_			_	_	_	_	_	_	_	_	_	_	_	_	_	_	_		33	17	17	33
and look go to	ı	1	1 .,	1	l		1	1	l	1	1					l			1		1	1	1	"	l	١	1

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

	Number	Average weekly			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle	range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 and over
Engineers Level I Private industry State and local government	121 68 53	40.0 40.0 40.0	\$648 693 589	\$636 - 582	\$584 - 557 -		_ _ _ _	_ _ _	2 - 4	4 _ 9	29 6 58	25 29 19	19 29 6	9 16 -	4 6 2	6 9 2	2 4 -	- - -	_ _ _	_ _ _	_ _ _	_ _ _ _	_ _ _	 - - -	_ _ _	- - -	 - - -
Level II	123 123	40.0 40.0 40.0 40.0 40.0	779 792 845 845 687	777 787 841 841 680	727 - 741 - 795 - 795 - 626 -	- 841 - 893 - 893	- - - -	- - - -	- - - -	- - - -	1 - - - 10	4 - - - 33	14 13 2 2 19	16 15 8 8 24	27 30 15 15	19 22 29 29 3	9 10 21 21 2	7 8 15 15 2	2 2 7 7 -	(3) (3) 2 2 -	(3) (3) 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	817 236 236 581 213	40.0 40.0 40.0 40.0 40.0 40.0 40.0	898 910 958 958 891 952 806	889 900 957 957 879 952 790	886 - 816 -	- 977 - 1,021 - 1,021 - 950 - 1,030	- - - - -	- - - - -	- - - - -	(3) (3) - (3) (3) (3)	(3) (3) - (3) 1	1 - - - - 9	1 (3) (3) (3) (3) (3) (3) (3)	3 1 - 2 1 14	15 12 3 3 16 7 33	17 18 12 12 20 6 8	17 18 15 15 19 14 13	16 17 17 17 17 19 8	12 14 21 21 11 17	9 10 14 14 14 8 17 5	4 5 8 8 4 9	4 4 7 7 2 5 2	1 1 1 1 1 2	(3) (3) 1 1 - -	- - - - -		- - - - -
Level IV Private industry Service-producing industries State and local government	1,486	40.0 40.0 40.0 40.0	1,073 1,078 1,031 959	1,059 1,064 1,029 938	966 - 970 - 952 - 858 -	- 1,192 - 1,135	- - -	- - -	- - -	(3) (3) (3)	1 1 1	1 1 2 -	(3) (3) 1 2	1 (³) 1 5	1 1 2 3	1 (³) (³) 13	5 5 5 15	11 11 12 15	14 14 16 10	12 13 16 7	11 11 12 13	19 19 19 12	14 15 10 5	8 9 2 -	(3) (3) - -	(3) (3) - -	- - -
Level V: Private industry: Goods-producing industries Manufacturing Service-producing industries: Transportation and utilities	90 90 66	40.0 40.0 40.0	1,462 1,462 1,278	1,465 1,465 1,317	1,357 - 1,357 - 1,199 -	- 1,581	_ _ _	_ _ _	- - -	- - -	- -	- -	- - -	- -	- -	- - 5	- - 9	- - 5	- - 2	1 1	_ _ _	2 2 6	11 11 20	21 21 27	22 22 14	23 23 11	19 ⁵ 19
Registered Nurses Level IState and local government		39.1 39.0	567 568	554 554	548 - 545 -	002	 - -	_ _	6 7	21 23	58 54	9 10	4 5	1	_ _ _	_ _	_ _	_ _	_ _	 - -	_ _	 - -	_ _	_ _	_ _	_ _	_ _
Level II Private industry Service-producing industries State and local government		37.9 37.8 37.8 38.3	695 697 697 689	699 712 712 690	613 - 612 - 612 - 613 -	- 781 - 781	- - -	(3) - - (3)	1 1 1	8 10 10 4	13 11 11 17	13 12 13 16	15 13 13 20	18 18 18 16	12 13 13 9	15 15 16 14	4 4 4 2	1 2 2 1	(3) (3) (3) (3)	(3) (3) (3) -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level III	171 171	39.4 39.5 39.5 39.0	908 938 938 780	905 929 929 779	835 - 860 - 860 - 696 -	- 1,004 - 1,004	- - -	- - - -	- - - -	- - - -	2 - - 12	1 - - 7	1 - - 7	3 1 1 12	9 7 7 17	14 15 15 10	15 15 15 17	17 18 18 12	16 19 19 2	9 11 11 2	7 9 9 -	5 6 6	- - -	- - - -	- - -	- - -	- - - -
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts Level III: Private industry: Service-producing industries: Transportation and utilities	29	40.0	796	_			_	_	_	_	-	10	10	7	24	21	14	3	10	_	_	_	_	_	_	-	_

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

	Number	Average weekly			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	y (in dol	llars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middl	e range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	-	-	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 and ove
Buyers/Contracting Specialists	52	40.0	\$542	_	_		4	10	17	17	33	12	4	4	_	_	_	_	_	_	_	_	_	_	_	ı	_
Level II Private industry	93 79	40.0 40.0	646 652	\$636 -	\$577 -	- \$707 	5 6	_ _	2	5 3	22 22	26 27	10 10	12 11	12 13	2 3	_ _	1	 - -	2 3	1 1	-	_ _	_ _	 - -	_ _	 - -
Level III		40.0 40.0 40.0 40.0	776 770 692 666	788 788 - 693	692 691 - 484	- 902 - 888 - 794	-	7 7 12 16	5 5 9 11	3 3 5 7	- - -	4 4 7 7	10 9 12 11	16 15 17 18	10 10 9 5	10 10 9 7	11 12 10 5	11 12 9 11	6 6 2 2	5 2 - -	4 4 - -	- - -	- - -	- - -	- - -	- - -	- - -
Level IV Private industry	89 89	40.0 40.0	972 972	1,006 1,006		- 1,095 - 1,095		2 2	 - -	- -	3	3 3	1 1	1	4 4	10 10	2 2	12 12	6 6	22 22	10 10	13 13	6 6	_ _	2 2	-	<u>-</u>
Computer Programmers Level II		40.0 40.0 40.0 40.0	652 659 660 556	654 654 654 –		- 696 - 700 - 699 	-	(³) - - 4	2 (³) (³) 26	5 4 4 15	14 13 12 22	27 27 26 22	29 30 33 7	16 17 17 4	7 8 7 –	- - - -	1 1 - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -
Level III	209 192	39.9 39.9 39.8 40.0	750 755 753 726	735 745 747 698		- 812 - 813 - 812 - 788	-	- - -	- - -	(3) (3) 1	2 2 3 -	7 3 4 23	23 21 21 30	23 25 24 14	16 17 19 12	17 17 18 14	9 10 10 5	2 2 1 -	1 (³) 1 2	(3) (3) 1	- - -	- - -	- - -	- - - -	- - -	- - -	- - -
Level IV Private industry Service-producing industries		39.7 39.6 39.6	901 909 910	894 900 900	837 847 849	- 964 - 969 - 972	-	 - -	- - -	- - -	- - -	_ _ _	_ _ _	6 2 2	10 11 11	12 13 12	22 23 24	20 20 20	11 12 12	12 13 13	4 4 4	2 2 2	- - -	_ _ _	- - -	- - -	- - -
Computer Systems Analysts Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	684 173 173 511	40.0 40.0 40.0 40.0 40.0 40.0	777 783 790 790 781 691	776 783 788 788 779 702	713 725 725 712	- 843 - 846 - 849 - 844 - 755	- - -	- - - - -	- - - - -	1 - - - 8	1 1 1 1 (³)	6 5 6 6 4 26	13 13 10 10 14 8	20 20 14 14 22 22	20 20 23 23 19 14	18 18 21 21 17 12	11 12 11 11 12 4	8 9 10 10 8 -	2 3 2 2 3 -	(3) (3) 1 1 -	- - - -	- - - -	- - - -	- - - - -	- - - -	111111	- - - -
Level II Private industry Service-producing industries State and local government	1,207	39.9 39.9 39.9 40.0	942 946 923 804	949 955 923 –	868	- 1,025 - 1,028 - 1,008 	-	- - -	- - -	- - -	- - -	- - - -	1 1 1 16	4 3 4 30	8 8 11 5	8 8 10 14	13 13 13 11	16 16 17 19	16 16 16 –	16 16 14 5	12 12 10 -	6 7 3 -	- - -	- - - -	- - -	- - -	- - -
Level III	460	39.9 39.9 40.0 40.0 39.8	1,091 1,093 1,115 1,115 1,083	1,096 1,098 1,115 1,115 1,093	1,020 1,006 1,006	- 1,173 - 1,175 - 1,217 - 1,217 - 1,157	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(3) (3) - - (3)	1 (³) - - 1	1 1 1 1 (³)	4 4 4 4	6 6 9 9	10 10 9 9	13 13 7 7 16	16 16 15 15	32 33 23 23 37	13 13 21 21 10	4 4 9 9	- - - -		- - - -
Computer Systems Analyst Supervisors/Managers Level II Private industry Service-producing industries		40.0 40.0 40.0	1,368 1,368 1,359	1,353 1,352 1,333	,	- 1,470 - 1,470 - 1,437		- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	1 1 -	- - -	- - -	1 1 -	14 14 16	19 20 23	29 28 29	16 16 15	11 11 9	9 9 8

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

	Number	Average weekly			kly pay ollars) ²							!	Percent	of work	ers rec	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	-	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 and over
Personnel Specialists Level II	155 139	40.0 40.0 40.0 40.0	\$585 603 590 521	\$590 616 608 532	\$507 – 535 – 519 – 432 –	\$652 665 652 577	3 - - 614	8 7 8 11	10 10 11 11	18 14 14 32	13 14 14 11	22 25 27 11	15 17 16 5	9 11 11 2	- - -	2 1 - 2	- - -	- - - -	1 1 -	- - -	- - -	1 1 -	- - -	- - -	- - -	- - -	- - -
Level III	50	39.9 39.9 40.0 40.0 39.9 40.0	828 835 922 922 809 832	826 832 - - 817 854	745 – 754 – – – 731 – 751 –	920 923 - - 894 920	- - - -	(3) (3) - - 1 2	2 2 - - 2 -	2 2 - - 2 5	2 1 - - 2 -	3 2 2 2 2 2 2	6 5 - - 6 3	11 11 6 6 13 12	14 14 6 6 16 14	15 16 14 14 17 12	15 16 18 18 15	12 13 20 20 10	10 10 12 12 12 9	5 5 12 12 3 3	(3) (3) - - 1 2	(3) (3) 2 2 - -	2 2 8 8 - -	- - - -	- - - -	- - - -	- - - -
Level IV	148 138 90 28	40.0 40.0 39.9 40.0	1,036 1,051 1,026 1,000	1,033 1,036 1,014	904 – 935 – 890 – –	1,142 1,142 1,142 –	- - -	- - - -	- - -	- - -	1 - -	1 1 1 4	- - -	- - -	4 4 6 11	7 8 10 14	10 9 11 4	6 6 7 -	10 11 12 14	14 14 12 18	11 10 7 11	24 25 23 11	3 4 6 7	3 3 2 7	3 3 3	1 1 - -	1 1 - -

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 28 percent at \$1,600 and under \$1,700; 14 percent at \$1,700 and under \$1,800; 16 percent at \$1,800 and under \$1,900; 8 percent at \$1,900 and under \$2,000; and 2 percent at \$2,000 and under \$2,100.

⁵ Workers were distributed as follows: 12 percent at \$1,600 and under \$1,700 and 7 percent at \$1,700 and under \$1,800.

⁶ Workers were distributed as follows: 9 percent at \$300 and under \$350 and 5 percent at \$350 and under \$400.

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

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	ay (in d	ollars) of	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	e range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 500	500 - 550	550 - 600	-	-	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
TECHNICAL OCCUPATIONS																											
Computer Operators Level II	222 154 142 68	40.0 40.0 40.0 40.0	\$432 431 431 434	\$430 428 428 442	\$388 393 396 380	- \$477 - 472 - 477 - 480	-	- - - -	- - - -	2 - - 6	1 1 1 3	4 5 5 3	5 7 8 1	18 17 15 21	16 19 20 7	16 17 17 15	27 27 27 28	6 5 5 10	4 3 3 6	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	241 216 172 25	39.9 39.9 39.9 40.0	576 578 576 556	572 576 576	520 526 526 –	- 655 - 655 - 655	-	- - - -	- - -	- - -	- - - -	- - -	(3) (3) 1	1 1 1	2 2 3 -	2 3 3 -	12 11 9 24	21 21 17 24	24 24 26 24	5 3 2 24	31 38	1 1 -	2 2 - -	(3) - - 4	- - -	- - - -	- - -
Level IV Private industry Service-producing industries	68 68 52	39.8 39.8 39.7	674 674 659	- - -	- - -	 	- - -	- - -	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	6 6 8	13 13 15	29 29 31	18	9 9 6	13 13 8	12 12 10	- - -	- - -	 - - -
Drafters Level I Private industry	128 124	40.0 40.0	489 493	544 544	427 428	- 544 - 544		_ _	_ _	_ _	2 2	3 1	3 3	6 6	10 10	11 10	5 6	59 60	1 1	 - -	-	 - -	_ _	 - -	_ _ _	_ _	- -
Level II	97 79 71	40.0 40.0 40.0	483 497 489	473 - -	458 - -	- 520 	- - -	- - -	- - -	- - -	- - -	1 - -	1 - -	6 1 1	6 3 3	9 9 10	44 49 54	16 19 20	12 15 10		1	- - -	- - -	 - -	- - -	- - -	- - -
Level III Private industry State and local government	98 63 35	40.0 40.0 40.0	583 617 521	561 - 497	513 - 482	- 660 - 539	-	- - -	1 - 3	- - -	21 3 54	22 24 20	19 24 11	9 14 -		13 21 -	4 6 -	- - -	- - -	- - -	- - -						
Level IV Private industry	63 63	40.0 40.0	736 736	_ _	_ _			- -	- -	-	- -	- -	- -	- -	_ _	- -	-	- -	2 2	10 10		33 33	19 19	11 11	3	-	5 5
Engineering Technicians Level III Private industry	88 88	40.0 40.0	597 597	592 592	543 543	- 649 - 649		_ _	_ _	_ _	_ _	_ _	_ _	- -	_ _	2 2	2 2	22 22	28 28	20		6	3	_ _	_ _	_ _	_ _
Level IV Private industry	202 202	40.0 40.0	745 745	735 735	684 684	- 806 - 806		- -	 - 	- -	_	- -	- -	_ _	 - -	- -	- -	 - 	6 6	11 11		23 23	18 18	12 12	7 7	5 5	2 2
Engineering Technicians, Civil Level IState and local government	19 19	40.0 40.0	326 326	316 316	316 316	- 325 - 325		_ _	_ _	_ _	79 79	11 11	5 5	- -	5 5	_ _	_ _	_ _	_ _	 - -	-	-	 - -	 - -	_ _	_ _	_ _
Level IIState and local government	50 50	40.0 40.0	394 394	376 376	367 367	- 443 - 443		- -	 -	- -	- -	18 18	10 10	40 40	6 6	4 4	16 16	6 6	 -	-	_	-	 - 	 -	 -	- -	_ _
Level IIIState and local government	158 151	40.0 40.0	496 494	471 471	449 449	- 540 - 532		- -	 -	- -	- -	_ _	1	1	9 9	18 19	31 32	17 16	18 18	2		1 1	1	1	 -	- -	_ –
Level IV State and local government	71 60	40.0 40.0	655 656	- 664	- 606	 - 714	_	_ _	_ _	_ _	_ _	_ _	_ _	- -	_ _	_ _	_ _	7 8	15 13	23 18		39 45	3 -	_	_ _	_ _	

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

		Average			kly pay lollars) ²							ļ	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000
Level V: State and local government	11	40.0	\$822	_	_		_	_	_	_	_	_	_	_	_	_	_	_	_	_	18	9	_	18	45	9	_
Licensed Practical Nurses Level II	600 400 400 200	39.1 39.0 39.0 39.2	474 485 485 452	\$479 483 483 437	\$428 454 454 407	- \$511 - 520 - 520 - 502		- - - -	- - - -	- - - -	(3) - - (3)	1 1 1 1	4 1 1 8	8 6 6 12	8 4 4 16	13 10 10 18	27 32 32 16	27 32 32 17	9 9 9 8	1 2 2 (³)	- - - -	- - - -	- - - -	- - - -	- - - -	_ _ _ _	- - - -
Level III: State and local government	43	40.0	531	543	492	- 576	_	_	_	_	_	_	_	2	2	14	9	35	23	14	_	_	_	_	_	_	_
Nursing Assistants Level II	992 817 817 175	39.2 39.3 39.3 38.8	307 305 305 316	304 297 297 319	272 270 270 304	- 337 - 337 - 337 - 338	1	6 6 6	21 24 24 6	20 22 22 11	20 16 16 42	14 14 14 16	12 11 11 18	4 5 5 1	2 2 2 1	1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	 - - - -	 - - -	- - - -	- - - -
Level III	230	39.9	342	347	309	- 362	-	-	7	14	7	33	23	8	3	3	1	_	-	-	-	-	-	_	_	-	-
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers	987 987	40.0 40.0	421 421	415 415	389 389	- 467 - 467	_ _	-	 - -	- -	1	9 9	7 7	22 22	22 22	10 10	19 19	7 7	2 2	-	 -	 - -	- -	- -	- -	-	-
Firefighters: State and local government	511	50.4	627	587	482	- 780	_	_	_	_	_	_	_	1	_	10	22	6	18	2	3	5	19	16	_	_	_
Police Officers Level I	1,337 1,277	40.0 40.0	637 637	607 605	515 515	- 701 - 718		_ _	_ _	_ _	_ _	- -	- -	-	1 1	1 1	10 10	26 27	10 10	16 12	12 13	5 5	2 2	5 5	2 2	11 12	 - -

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

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Kansas City, MO-KS, September 1995

	Noneton	Average			kly pay ollars) ²						Perd	ent of v	workers	receivin	ig straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Clerks, Accounting Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	586 87 83 499 123	39.9 39.9 40.0 40.0 39.8 40.0 39.9	\$393 398 401 403 397 471 348	\$381 384 396 399 383 496 335	\$352 - \$421 358 - 433 362 - 433 364 - 433 355 - 421 424 - 522 314 - 37	2 1 4 – 4 – 3 1 0 4	- - - - -	2 1 - 2 - 3	2 2 - - 3 - 3	7 5 3 4 6 2 23	13 12 5 5 13 2 26	22 22 28 24 21 3 23	16 17 17 18 17 6	10 10 13 13 10 8	11 11 18 19 10 7 6	3 4 11 12 2 3	5 6 2 2 6 24 –	5 6 2 2 6 26 -	3 3 - 4 15	(3) (3) - (3) (3) 1	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	563 89	39.8 39.8 40.0 40.0 39.8 40.0 40.0	428 433 461 461 428 424 405	426 429 459 459 421 429 390	385 - 473 396 - 474 423 - 500 423 - 500 387 - 473 340 - 483 363 - 443		2 3 - - 3 10 -	2 2 - - 3 8 -	1 1 - 1 4 -	2 2 - 2 2 4	6 4 2 2 4 1	9 6 2 2 7 4 22	10 10 7 7 11 9	17 19 17 17 19 10 8	14 14 15 15 14 9 16	13 13 19 19 12 12	7 7 12 12 6 10 8	12 13 20 20 12 6 4	3 3 4 4 3 3	1 1 1 1 1 5	1 2 - 2 6 -	- - - - -	- - - - -	- - - - -	- - - - -
Level IV Private industry Service-producing industries	126 118 108	39.4 39.3 39.3	494 493 489	484 484 481	449 - 528 449 - 528 446 - 514	3 -	- - -	- - -	- - -	- - -	2 2 2	1 1 1	9 9 10	2 2 2	13 14 15	12 13 14	21 22 23	19 18 14	10 9 7	7 8 8	3 3 4	 - -	 - -	 - -	- - -
Clerks, General Level II	634 209 191 37 425	40.0 40.0 40.0 40.0 40.0	327 362 363 453 310	311 355 362 – 300	289 - 35: 305 - 42: 304 - 42: 285 - 33:	2 -	4 6 7 - 4	8 4 4 - 10	28 9 9 - 38	16 18 16 5 15	13 11 11 - 14	14 13 13 3 14	5 4 3 5 5	7 20 21 5 (³)	(3) (3) - -	3 8 8 41 -	2 7 8 41 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	714	40.0 40.0 40.0 40.0 40.0 40.0 39.9	392 459 413 413 468 535 342	378 455 412 412 455 544 328	328 - 458 421 - 500 377 - 450 377 - 451 455 - 520 520 - 553 311 - 374	3 - 0 - 0 - 3 -	- - - - -	2 - - - - 3	4 1 1 1 1 (³)	16 1 - 2 - 27	16 4 9 9 2 1 26	11 7 13 13 6 (³)	12 6 20 20 3 1	5 7 17 17 5 3 4	3 4 13 13 3 1	19 42 17 17 47 4 2	1 3 4 4 2 4 (³)	8 18 5 5 20 59	2 6 - 7 19	(³) 1 - 1 2 -	(3) 1 - 1 4 -	- - - - -	- - - - -	- - - - -	- - - - -
Level IV	66	40.0 40.0 40.0 40.0 40.0 40.0 40.0	444 518 480 480 525 545 390	428 528 - - 558 558 388	360 - 510 459 - 610 487 - 610 493 - 610 352 - 433	- - -) -	- - - - -	- - - - -	(3) - (3) - (3) - 7	2 2 - - 2 - 3	7 2 3 3 2 - 11	16 3 3 3 3 2 26	9 6 11 11 6 6	9 4 5 5 4 5 13	11 5 14 14 3 3 16	6 5 11 11 4 5 6	5 5 12 12 4 4 4	10 21 29 29 19 8 3	8 19 6 6 22 27 1	12 27 6 6 31 39	(3) (3) 2 2 - -	- - - - -	- - - - -	- - - - -	- - - - -
Key Entry Operators Level I		40.0 40.0 40.0 40.0	383 384 384 402	380 380 380 407	328 - 438 328 - 438 328 - 438 324 - 459	3 –	3 3 3 7	4 4 4 4	3 3 3 4	14 14 14 11	14 14 14 11	10 10 10 5	13 11 11 7	4 4 4 11	24 25 25 25 14	1 1 1 4	1 1 1 4	6 7 7 16	- - -	1 1 1 4	- - -	- - -	- - -	- - -	- - -

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

		Average			dy pay ollars) ²								Perc	ent of v	vorkers	receivin	g straig	ht-time	weekly	pay (in	dollars)	of—					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Mido	dle ran	ge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Level II Private industry Service-producing industries State and local government	116 79 73 37	39.8 39.7 39.6 40.0	\$397 415 411 357	\$388 - - -	\$349 - - -	- - -	\$440 - - -	- - -	- - - -	3 3 3 3	6 4 4 11	8 1 1 22	10 6 7 19	14 16 18 8	14 15 16 11	15 16 14 11	9 9 10 8	8 8 8 8	5 8 5 –	3 5 5	6 9 8 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -
Personnel Assistants (Employment) Level II	69 53	40.0 40.0	415 427	- -	<u>-</u> -	_ _	_ _	- -	_ _	_ _	3 4	7 8	14 9	12 6	10 13	7 9	12 6	16 21	6 8	9 11	4 6	- -	_ _	_ _	- -	_ _	 - -
Level III	55	39.9	496	-	-	-	-	-	-	-	-	-	_	_	-	2	9	24	31	22	9	4	-	-	-	-	-
Secretaries Level I Private industry Service-producing industries State and local government	673 341 231 332	40.0 40.0 39.9 40.0	392 410 397 374	390 415 403 366	353 377 364 339	- - -	429 441 433 395	- - - -	- - -	- - -	3 4 5 2	8 5 7 11	13 5 7 20	16 11 15 21	17 12 11 22	16 23 22 9	12 19 18 5	8 12 8 3	4 6 4 2	3 2 2 4	(3) (3) (3) -	(3) (3) - -	(3) (3) - -	- - - -	- - - -	- - - -	- - -
Level II	770	40.0 39.9 39.9 40.0	435 447 445 408	428 442 440 408	390 402 402 369	- - -	472 487 486 435	- - -	(3) (3) (3)	- - -	- - -	1 1 1	4 3 3 7	11 7 7 22	12 12 12 13	19 14 14 30	16 17 17 13	14 16 16 8	10 12 11 5	10 13 13 2	2 3 3 1	1 1 1	1 1 1	(3) (3) (3)	- - -	- - -	- - -
Level III		39.9 39.9 40.0 40.0 39.9 40.0 39.9	511 519 515 515 522 546 474	507 507 507 507 507 527 551 472	477 488 504 504 476 514 408	- - - - -	550 553 520 520 560 604 533	- - - -	- - - - -	(3) (3) - - 1 3	(3) (3) - - (3) 1	- - - - -	(3) (3) - (3) - (3) - (3)	1 (3) - - (3) - 7	3 1 (³) (³) 1 3 13	5 3 1 1 5 2 14	5 4 2 2 6 - 9	9 9 7 7 11 2 8	13 13 13 13 13 7 16	38 43 63 63 26 31 15	16 17 9 9 25 25 25	7 7 3 3 10 20 8	1 1 (³) (³) 2 5	(3) (3) - - (3) 2	(3) (3) 1 1 -	(3) (3) (3) (3) (3) -	(3 (3 (3 (3 -
Level IV Private industry Service-producing industries Transportation and utilities	368 350 185 41	40.0 40.0 40.0 40.0	603 602 603 604	601 601 612 627	554 560 545 601	- - -	647 647 660 669	- - -	- - -	(3) (3) 1 2	(3) (3) 1 2	(3) (3) 1 2	- - -	- - -	- - -	1 1 2 2	1 1 1 5	1 1 1	2 2 4 -	17 16 17 5	28 29 21 5	27 28 23 44	16 16 20 20	5 5 6 10	1 1 1	1 1 2 2	1 1 1
Switchboard Operator-Receptionists Private industry Service-producing industries State and local government	120 95 77 25	39.8 39.7 39.6 40.0	346 341 327 362	348 345 - -	289 276 - -	- - -	387 390 - -	3 4 5 –	3 4 5 -	12 15 18 -	10 13 16	13 9 12 24	9 8 6 12	15 16 13 12	15 6 8 48	7 8 4 4	4 5 5 -	6 7 6 -	- - -	2 2 - -	1 1 1	- - -	- - -	- - - -	- - -	- - -	- - -
Nord Processors Level I	53	40.0	354	-	_	_	-	_	_	_	6	13	23	28	19	11	_	_	_	_	_	_	_	_	_	_	_
Level II	131 103 91 28	39.7 39.6 39.5 40.0	451 460 442 417	428 445 427 –	392 394 391 –	_ _ _ _	495 503 495 –	- - -	- - -	- - -	- - -	1 1 1	5 6 7 -	10 10 11 11	18 13 14 36	12 12 13 14	15 14 15 18	9 9 9 11	9 10 8 7	8 9 10 4	10 13 12 -	- - -	3 4 - -	2 2 - -	- - -	- - -	- - -

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

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

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

³ Less than 0.5 percent.

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Kansas City, MO-KS, September 1995

				rly pay lollars)1									Percent	of work	kers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of-	-						
Occupation and level	Number of workers	Mean	Median	Middl	e range	6.50 and under 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 12.00	-	-	14.00 - 15.00	-	16.00 - 17.00	-	18.00 - 19.00	19.00 - 20.00	20.00	-	-	and
General Maintenance Workers		\$10.00 10.03 9.94 9.97	\$9.89 9.89 - 9.76	9.04	- \$11.01 - 10.72 	-	2 - - 5	5 4 4 6	8 12 13 5	6 7 8 5	12 15 16 9	13 15 16 11	12 13 14 11	10 15 11 5	7 1 1 13	6 8 9 5	4 2 – 5	5 7 8 4	2 - - 4	2 - - 4	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	 - - -	- - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	615 537 423 423 114 96 78	20.05 20.57 21.13 21.13 18.52 18.91 16.47	21.78 21.78 21.78 21.78 17.17 21.69 14.78	19.26 19.26 19.26 15.68 15.68	- 22.49 - 22.49 - 22.49 - 22.49 - 21.69 - 23.12	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	(²) - - - - - 3	2 - - - - - 19	(2) - - - - - 3	(2) - - - - 1	1 - - - - 9	2 1 - 4 - 9	2 1 1 1 - - 8	10 11 3 3 40 46 4	2 1 - 4 - 10	1 1 - - 4 - 1	- - - - -	16 19 23 23 4 1	2 2 2 2 - -	32 36 34 34 45 53 6	25 29 37 37 - -	3 - - - - - - 327
Maintenance Electronics Technicians Level II	555 501 54	18.86 19.40 13.84	19.66 19.66 13.07	19.66	- 20.01 - 20.01 - 15.10	 - -	- - -	- - -	- - -	- - -	(2) (2) -	- - -		1 - 15	(²) - 2	(²) - 2	3 (²) 24	3 2 11	3 2 19	3 2 13	3 3 6	3 4 -	3 2 6	51 56 2	16 18 –	10 11 2	(2) (2) -	_ _ _
Level III	50	17.95	-	_		-	-	_	_	_	-	_	-	-	-	-	-	2	2	6	34	8	18	16	8	4	-	2
Maintenance Machinists	235 231 158 158	17.33 17.42 18.18 18.18	16.26 16.26 18.79 18.79	15.68 16.26	- 19.52 - 19.52 - 19.84 - 19.84	-	- - -	- - -	- - -	- - -	- - -	- - -		(²) - - -	- - -	(2) - - -	(²) - - -	- - -	6 6 9 9	32 32 2 2	20 20 30 30	4 4 6 6	9 9 13 13	14 14 20 20	3 3 4 4	11 12 16 16	- - -	- - -
Maintenance Mechanics, Machinery Private industry	300 282	19.35 19.40	18.94 18.89		- 21.40 - 21.40		_	<u>-</u>	_ _	_ _	-	_ _	_	- -	1 -	_	-	4 4	1 (²)	1	1	34 36	8 8	1	3 -	44 46	2 2	-
Maintenance Mechanics, Motor Vehicle Private industry	455 310 61 61 249 197 145	16.44 17.77 20.81 20.81 17.03 17.44 13.59	17.71 19.40 - - 19.15 19.40 13.44	16.19 - - 14.80 17.71	- 19.40 - 19.61 - 19.40 - 19.40 - 14.21	- - -	- - - - -	- - - - -	- - - - -	1 1 - - 1 2	- - - - -	2 2 - - 2 3 1	5 2 - 2 3 12	5 5 7 6 6	2 3 - - 4 5	1 - - - - - 4	8 (²) - (²) - 23	6 1 - 1 - 17	10 8 3 3 9 -	2 2 - - 2 - 2	5 4 - - 5 1 8	11 14 7 7 16 20 3	3 1 7 7 - - 6	28 41 7 7 49 61	5 6 26 26 1 -	2 3 13 13 - -	5 7 38 38 - -	- - - - -
Maintenance Pipefitters	223 217 215 215	20.67 20.82 20.84 20.84	21.78 21.78 21.78 21.78	18.95 18.95	- 22.19 - 22.19 - 22.19 - 22.19	-	- - -	- - - -	- - - -	- - - -	- - -	- - - -		- - - -	- - -	- - -	- - -	- - - -	2 2 2 2	3 - - -	- - -	- - -	27 28 28 28	2 2 1 1	12 12 12 12	18 18 19 19	37 38 38 38	- - -
Tool and Die Makers Private industry Goods-producing industries Manufacturing	305 305 305 305 305	21.24 21.24 21.24 21.24	21.37 21.37 21.37 21.37	21.37	- 21.78 - 21.78 - 21.78 - 21.78	-	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - -	(2) (2) (2) (2) (2)	3 3 3 3	(2) (2) (2) (2) (2)	14 14 14 14	2 2 2 2	66 66 66	15 15 15 15	- - -

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

² Less than 0.5 percent.

³ Workers were distributed as follows: 26 percent at \$23.00 and under \$24.00 and 1 percent at \$24.00 and under \$25.00.

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Kansas City, MO-KS, September 1995

				rly pay lollars)1									Percent	of wor	kers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of–	_						
Occupation and level	Number of workers	Mean	Median	Middle ra	inge	4.50 and under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	-	12.00 - 13.00	-	-	-	16.00 - 17.00	17.00 - 18.00	-	19.00 - 20.00	20.00 - 21.00
Forklift Operators Private industry Goods-producing industries Manufacturing Service-producing industries	519 519 232 232 287	\$13.19 13.19 13.44 13.44 12.98	\$13.83 13.83 13.54 13.54 13.83	\$13.25 - 13.25 - 13.25 - 13.25 - 12.45 -	\$14.13 14.13 14.13 14.13 13.83	- - - -	- - - -	- - - -	- - - -	(2) (2) - - (2)	(2) (2) - - (2)	1 1 1 1	3 3 2 2 3	3 3 1 1 4	2 2 1 1 2	1 1 2 2	1 1 - - 2	7 7 1 1 13	2 2 5 5	3 3 - - 5	51 51 56 56 47	21 21 18 18 23	6 6 13 13 (²)	- - - -	(²) (²) 1 1	- - - -	(2) (2) (2) (2) (2)	- - - -
Guards Level I: Private industry: Goods-producing industries	67 67 92	12.15 12.15 8.86	- - 8.53	 7.89 -	_ _ 10.49	- - -	- - 3	- - 3	- - 4	- - 2	- - 3	13 13 25	- - 9	- - 10	- - 5	3 3 3	6 6 7	6 6 16	3 3 1	42 42 42 8	- - -	6 6 -	16 16 -	4 4 -	1 1 1	- - -	- - -	- - -
Level II	349 237 178 112	11.07 10.89 10.39 11.45	11.21 10.96 10.08 12.65	9.34 – 9.34 – 8.85 – 9.02 –	12.90 12.64 11.64 13.44	- - -	- - -	- - - -	- - -	- - - -	1 2 2	2 3 4 -	9 8 11 12	9 8 11 12	8 8 11 7	7 7 9 6	4 5 4 2	7 8 9 4	13 18 18 3	15 14 11 18	22 16 6 35	2 1 2 3	1 2 2	- - -		- - -	- - -	- - -
Janitors	3,550 1,303 178 178 1,125 81 2,247	9.49 8.26 13.81 13.81 7.38 12.08 10.20	8.69 7.30 12.33 12.33 6.94 11.73 9.32	6.99 - 6.18 - 11.88 - 11.88 - 6.05 - 11.25 - 7.50 -	12.07 9.05 19.06 19.06 8.19 11.75 14.23	1 3 - - 3 -	2 3 - - 4 - 1	6 13 - - 15 - 2	7 13 - - 15 - 3	10 14 - - 16 - 7	10 8 - - 9 - 11	7 8 - - 9 - 6	7 9 2 2 10 - 5	5 3 1 1 3 - 5	13 5 4 4 5 12 18	1 2 1 1 2 2 (²)	3 1 3 3 1 4 4	1 2 7 7 1 1	3 5 10 10 5 57 2	6 6 44 44 (²) 2 6	2 1 - 1 9 2	15 (²) - - (²) 2 24	1 2	(2) - - - - - (2)	(²) 1 - - 1 10 -	- - - - -	1 4 29 29 - -	- - - - -
Material Handling Laborers	708 708 328 380	10.01 10.01 11.51 8.71	10.70 10.70 10.70 9.00	8.00 - 8.00 - 10.70 - 6.60 -	12.00 12.00 12.75 11.00	- - -	2 2 - 4	3 3 - 6	7 7 - 14	3 3 - 6	8 8 - 15	(2) (2) - (2)	2 2 - 4	(2) (2) - 1	7 7 - 13	5 5 10 1	3 3 - 6	25 25 52 1	5 5 2 9	26 26 31 21	- - -	2 2 4 -	(2) (2) 1	- - -	- - -	- - -	1 1 1	- - -
Order Fillers	1,125 1,125	11.57 11.57	12.17 12.17	11.16 – 11.16 –	12.33 12.33	- -	-	 - -	 -	- -	(²)	(²)	4 4	(²)	6 6	3	4 4	5 5	20 20	53 53	2 2	1	(²)	- -	- -	-	-	- -
Shipping/Receiving Clerks	574 566 424	9.21 9.22 8.62	8.34 8.34 7.44	6.41 - 6.36 - 6.00 -	13.83 13.83 13.83	- - -	10 10 14	8 8 11	7 7 9	5 5 7	11 11 15	6 5 6	16 16 2	6 6 8	(²) - -	(²) - -	- - -	- - -	1 1 1	1 1 1	19 19 25	2 2 -	4 4 -	2 2 -	- -	- - -	(2) (2) -	- - -
Truckdrivers Heavy Truck Private industry	235 135	14.23 17.01	15.21 17.71	10.37 - 17.07 -	17.71 17.71	 - -	_ _	_ _ _	_ _	_ _	 - -	_ _	- -	2 -	16 -	4 –	3 -	3 -	4	9	_ _	5 8	9 15	1 1	43 75	(²) 1	 - -	 - -
Tractor Trailer Private industry	482 482	16.18 16.18	14.82 14.82	14.80 – 14.80 –	19.92 19.92	_ _	_	_ _	_ _	_ _	_ _	_ _	<u>-</u>	_ _	_ _	_	_ _	3 3	2 2	3 3	_ _	58 58	2 2	_ _	<u>-</u>	 -	26 26	5 5

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

				rly pay lollars) ¹								Percent	of work	ers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle range	4.50 and under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	-	9.00 - 9.50	-	-	-	-	-	-	-	-	-	-	-	-	-
Warehouse Specialists Private industry	1,128 290 287	\$14.80 15.04 17.07 17.09 14.33 11.09	\$14.80 14.80 15.65 15.65 14.80 10.82	\$12.93 - \$17.71 13.26 - 17.71 15.56 - 19.53 15.56 - 19.53 12.93 - 14.80 8.49 - 13.92	- - - -	(2) (2) - - (2)	(2) (2) - - (2)	1 1 - - 1	1 1 - - 1	1 1 - - 1	1 1 - - 2 -	2 (²) - - (²) 35	1 1 - 1 3	(2) (2) - - (2) 1	1 (²) - - (²) 3	1 1 - 1 4	1 (²) - - (²) 15	1 1 1 1 (²)	16 16 - - 22 10	6 6 18 18 2 7	33 34 (²) (²) 46 17	8 8 33 32 - -	(2) - - - - 4	15 16 - - 21 -	- - - -	12 13 49 49 - -	- - - -

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

² Less than 0.5 percent.

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Kansas City, MO-KS, September 1995

	ļ	Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	115 an
PROFESSIONAL OCCUPATIONS																											
Accountants Level II	39	40.0 40.0 40.0 40.0	\$598 598 596 596	\$603 603 614 614	\$554 - 556 - 500 - 500 -	\$656 656 662 660	- - - -	- - - -	- - - -	- - - -	- - - -	4 4 5 6	8 9 10 11	10 9 13 11	15 13 13 11	35 38 28 31	21 22 23 25	6 4 8 6	- - - -	- - - -	- - - -	- - - -	- - - -	 - - - -	- - - -	- - -	 - - -
Level III Private industry Hospitals Private industry	22 17 22 17	40.0 40.0 40.0 40.0	759 756 759 756	736 736 736 736	712 – 724 – 712 – 724 –	836 801 836 801	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	5 6 5 6	14 12 14 12	36 41 36 41	9 6 9 6	27 29 27 29	9 6 9 6	- - -	- - -	- - -	- - -	- - -	- - -
Level IV	8 8 8 8	40.0 40.0 40.0 40.0	942 942 942 942	- - -	 	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -	- - -	- - -	- - -	- - -	13 13 13 13	- - -	13 13 13 13	25 25 25 25 25	25 25 25 25 25	25 25 25 25 25	- - -	- - -	- - -
Registered Nurses Level I Private industry	121 82	38.7 38.9	529 520	545 520	499 – 480 –	560 550	 - -	_ _	_ _	_ _	_ _	5 7	22 24	27 27	41 35	4 6	_ _	_ _	_ _	 - 	_ _	 - -	_ _	_ _	_ _	_ _	- -
Level II		38.1 38.1 38.0 38.0	693 692 697 697	698 699 706 711	606 - 603 - 612 - 612 -	779 779 781 782	-	- - -	- - -	- - -	- - -	- - -	1 1 1	8 10 9 10	13 12 12 11	14 13 13 12	14 13 14 13	18 17 18 18	12 12 12 13	15 15 16 16	3 4 3 4	1 1 1 2	(3) (3) (3) (3)	(3) (3) (3) (3)	- - -	- - -	- - -
Level II specialists	51 51	39.7 39.7	885 885	910 910	759 – 759 –	1,007 1,007	_	- -	 - -	-	_ _	- -	-	-	_ _	4 4	10 10	8 8	16 16	4 4	8 8	10 10	12 12	18 18	12 12	_ _	-
Level III Private industry Hospitals	186 171 170	39.3 39.5 39.2	933 938 925	923 929 906	860 – 860 – 849 –	996 1,004 990	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	2 1 2	7 7 8	15 15 16	17 15 19	18 18 17	18 19 19	11 11 9	8 9 5	4 5 5	1 1 1
ADMINISTRATIVE OCCUPATIONS																											
Buyers/Contracting Specialists Level I Private industry Hospitals Private industry		40.0 40.0 40.0 40.0	526 528 526 528	- - -	 	- - -	- - - -	- - -	- - - -	- - -	- - - -	8 11 8 11	17 11 17 11	25 22 25 22	50 56 50 56	- - - -	- - - -	- - - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	 - - -
Level II Private industry Hospitals Private industry	18 13 12 7	40.0 40.0 40.0 40.0	625 645 572 573	594 - - -	567 – – – – –	728 - - -	- - -	- - -	- - -	- - -	- - - -	- - - -	11 8 17 14	6 - 8 -	33 31 50 57	11 15 17 29	- - -	39 46 8 -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay lollars) ²							I	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of–	<u> </u>					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and ove
Computer Systems Analysts Level I	17 15	40.0 40.0	\$806 808	\$817 817	\$771 771	- \$858 - 858		_ _	_ _	 - -		_ _ _	_ 	_ _	_ _ _	_ _	6 7	18 13	18 20	12 13	35 33	12 13		_ 	_ _	_	_
Level II Private industry Hospitals Private industry	15 15	40.0 40.0 40.0 40.0 40.0	951 951 849 849	909 909 - -	779 779 - -	- 1,169 - 1,169 	_	- - - -	- - - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	13 13 14 14	13 13 14 14	7 7 14 14	13 13 29 29	13 13 29 29	7 7 - -	- - - -	- - - -	- - - -	⁴ 33 33 - -
Personnel Specialists Level II Private industry Hospitals Private industry	29	40.0 40.0 40.0 40.0	534 535 565 569	500 500 556 573	495 495 548 550	- 596 - 596 - 601 - 608	- -	- - -	- - - -	- - -	- - -	2 2 3 4	36 36 21 19	22 22 7 4	21 20 41 42	16 16 21 23	3 4 7 8	- - - -	- - - -	- - - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -
Level III Private industry Hospitals Private industry	25 19 24 18	40.0 40.0 40.0 40.0	786 760 782 754	806 761 801 756	702 690 693 690	- 894 - 826 - 894 - 826	- -	- - -	- - -	- - -	- - -	- - -	- - - -	4 5 4 6	8 5 8 6	- - -	12 16 13 17	12 16 13 17	12 16 13 17	16 21 17 22	20 21 17 17	12 - 13 -	4 - 4 -	- - -	- - - -	- - -	- - -
Level IV Private industry	11 10	40.0 40.0	1,042 1,067	-	_ _		-	- -	_ _	 - -	- -	_ _	_ _	-	 - -	- -	- -	_ _	9	- -	18 20	9 10	9 10	 - -	18 20	- -	36 540
TECHNICAL OCCUPATIONS																											
Computer Operators Level II Private industry Hospitals Private industry		40.0 40.0 40.0 40.0	415 394 415 393	415 393 421 387	375 354 369 354	- 449 - 430 - 456 - 430	-	- - - -	- - - -	13 20 13 21	28 37 29 38	34 34 33 32	21 9 21 9	4 - 4 -	- - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -						
Level III Private industry Hospitals Private industry	9 6 9 6	40.0 40.0 40.0 40.0	520 499 520 499	- - -	- - - -	 	- - -	- - -	- - -	- - -	- - -	11 17 11 17	22 33 22 33	33 50 33 50	33 - 33 -	- - -	- - -	- - -	- - -	- - -	- - -						
Licensed Practical Nurses Level II Private industry Hospitals Private industry	1,445	39.6 39.7 39.0 39.0	461 460 465 462	463 462 476 478	420 418 424 421	- 500 - 500 - 505 - 504	-	- - - -	- - -	2 2 5 6	12 12 14 14	27 27 19 18	32 32 28 28	24 23 27 27	4 3 7 5	1 1 1 1	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	/ (in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and ove
Nursing Assistants Level I Private industry	253 253	38.5 38.5	\$232 232	\$219 219		- \$220 - 220		83 83	7 7	8	1 1	- -	_ _ _	_ _ _	_ _ _	_ _ _	_ _ _	_ _	_ _	 - -	_ _ _	 - -	_ _	_ _ _		_ _	 - -
Level II Private industry Hospitals Private industry	3,908 3,724 788 655	39.4 39.5 39.0 39.2	267 266 303 304	260 260 299 299	240 266	- 280 - 280 - 338 - 342	- - -	34 34 12 12	50 50 39 39	12 11 31 29	4 4 15 17	1 1 3 3	- - - -	- - - -	- - - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - - -	- - -	- - - -	- - -
Level III Private industry	684 610	39.9 39.9	333 339	338 347	-	- 360 - 370	-	1	27 20	36 38	27 30	6 7	3 3	- -	- -	- -	- -	- -	 -	- -		 - 	- -	- -	<u>-</u>	- -	- -
CLERICAL OCCUPATIONS																											
Clerks, Accounting Level II Private industry Hospitals Private industry	117 102 54 39	40.0 40.0 40.0 40.0	387 393 372 380	402 408 365 383	382 339	- 420 - 420 - 414 - 420	- - -	- - -	1 1 2 3	21 18 33 31	26 22 33 26	51 58 28 36	2 2 4 5	- - -	- - - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - - -		- - - -	- - -
Level III	107 73 67 33	40.0 40.0 39.9 39.9	412 409 425 432	399 396 423 431	384 382	- 447 - 431 - 465 - 464	- - -	- - -	- - - -	12 11 9 3	39 42 30 27	25 29 27 36	17 14 24 24	6 4 9	1 - 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - - -		- - - -	- - -
Level IV Private industry Hospitals Private industry	18 18 14 14	40.0 40.0 40.0 40.0	530 530 523 523	558 558 - -	479 -	- 578 - 578 	- - -	- - -	- - - -		11 11 14 14	6 6 7 7	17 17 21 21	11 11 -	44 44 43 43	11 11 14 14	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - - -		- - - -	- - -
Clerks, General Level II Private industry Hospitals Private industry	26 26 7 7	40.0 40.0 40.0 40.0	281 281 316 316	294 294 - -	246	- 294 - 294 	 - - -	38 38 - -	42 42 29 29	12 12 43 43	8 8 29 29	- - - -	 - - -	- - - -	 - - - -	 - - -	- - - -	_ _ _ _	- - - -	 - - -	- - - -	- - - -	_ _ _ _	 - - - -		- - - -	- - -
Level III	8 8	40.0 40.0	376 376	_	<u> </u>		_	_	_ _	38 38	13 13	50 50	_ _	_ _	_ _	- -	_ _	<u>-</u>	 - 	_ _	_	 -	_	_ _	_ _	_ _	- -
Key Entry Operators Level I	23 22 11 10	40.0 40.0 40.0 40.0	338 336 308 301	334 332 - -	268 -	- 378 - 365 	- - -	- - -	39 41 45 50	30 32 45 50	9 5 9 1	- - - -	22 23 - -	- - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	- - - -	- - - -	- - -	- - - -		- - - -	- - -
Level II Private industry Hospitals Private industry	20 12 20 12	40.0 40.0 40.0 40.0	369 368 369 368	373 - 373 -	337	- 397 - 397 	- - -	- - - -	10 17 10 17	20 17 20 17	50 42 50 42	20 25 20 25		- - - -	- - -		- - -	- - -	- - -		- - -	- - - -	- - - -	- - -	1111	- - - -	- - -

Table A-11. Health services: Weekly hours and pay of professional, administrative, technical, protective service, and clerical occupations, Kansas City, MO-KS, September 1995 — Continued

		Average			kly pay lollars) ²						ı	Percent	of work	ers rece	eiving s	raight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	175 and under 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and over
Personnel Assistants (Employment) Level II	7 7	40.0 40.0	\$372 372	- -		- - -	_ _	_ _	14 14	71 71	14 14	_ _ _	_ _	-	_ _ _	_ _	_ _ _	_ _	_ _	_ _	_ _	_ _	_ _			-
Secretaries Level I Private industry Hospitals Private industry	60	40.0 40.0 40.0 40.0	357 357 344 344	\$364 364 323 323	308 – 304 –	388 – 388 – 381 – 381 –	- - -	10 10 17 17	27 27 40 40	47 47 20 20	17 17 23 23	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - -	- - -		- - -	 - - -
Level II	252 237 234 219	40.0 40.0 40.0 40.0	442 439 440 436	446 441 440 437	394 – 394 –	480 – 480 – 480 – 474 –	- - -	- - -	2 3 3 3	24 25 26 27	26 27 28 29	36 35 31 30	10 9 10 10	2 1 2 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -
Level III	82 82 60 60	40.0 40.0 40.0 40.0	490 490 496 496	491 491 507 507	458 – 460 –	531 – 531 – 531 – 531 –	- - -	- - -	- - -	5 5 - -	18 18 20 20	29 29 25 25	33 33 40 40	15 15 15 15	- - - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -
Level IV		40.0 40.0 40.0 40.0	632 632 637 637	636 636 636 636	572 – 577 –	573 – 573 – 574 – 574 –	- - -	- - -	- - -	- - -	- - - -	- - -	4 4 4 4	36 36 31 31	18 18 19 19	29 29 31 31	7 7 8 8	4 4 4 4	4 4 4 4	- - -	- - -	- - -	- - -			- - -
Switchboard Operator-Receptionists Private industry	31 29	40.0 40.0	291 292	275 320		320 – 320 –	29 31	23 17	29 31	19 21	_ _	_ _	- -	_ _	- -	- -	_ _	- -	- -	_ _	-	 -	- -	-	- -	- -

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

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

³ Less than 0.5 percent.

⁴ All workers were at \$1,150 and under \$1,200.

⁵ Workers were distributed as follows: 20 percent at \$1,150 and under \$1,200 and 20 percent at \$1,250 and under \$1,300.

Table A-12. Health services: Hourly pay of maintenance, toolroom, material movement, and custodial occupations, Kansas City, MO-KS, September 1995

				rly pay lollars)1									Percent	of work	ers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of–	_						
Occupation and level	Number of workers	Mean	Median	Middle ranç	ge (4.50 and under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	-	10.00 - 11.00	-	-	13.00 - 14.00	-	-	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00	and
MAINTENANCE AND TOOLROOM OCCUPATIONS																												
General Maintenance Workers Private industry Hospitals Private industry	93 89 24 20	\$9.75 9.70 11.67 11.80	\$9.83 9.25 11.30 11.30	8.00 – 10.58 –	\$11.65 11.65 12.94 13.31	- - - -	- - -	- - -	4 4 - -	12 12 - -	4 4 - -	2 2 - -	2 2 - -	8 8 - -	16 17 - -	6 7 - -	13 11 50 50	22 20 25 20	4 4 - -	6 7 25 30	- - -	- - -	- - -		- - -	- - -	- - -	- - -
Maintenance Electricians	17 17	19.16 19.16	19.30 19.30		21.81 21.81	<u>-</u>	_ _	- -	_ _	_ _	- -	-	_ _	 -	-	-	- -	_ _	- -	_	 -	_ _	24 24	24 24	- -	18 18	 -	35 ² 35
Maintenance Electronics Technicians Level II	29 25 29 25	17.04 17.14 17.04 17.14	16.70 16.70 16.70 16.70	16.42 – 16.42 –	17.79 17.79 17.79 17.79	- - -		- - -	- - - -	- - - -	- - -	- - - -		- - - -		1 1 1	- - - -	- - - -	- - - -	7 8 7 8	7 4 7 4	3 4 3 4	45 40 45 40	21 24 21 24	- - - -	14 16 14 16	- - - -	3 4 3 4
CUSTODIAL OCCUPATIONS Guards Level I	38 23 32 17	9.65 9.33 10.01 9.89	9.75 9.40 10.16 9.71	8.48 – 9.22 –	10.71 10.32 10.71 10.41	_ _ _ _		- - -	5 9 -	- - - -	- - -	3 - 3 -	13 22 3 6	5 - 6 -	18 26 22 35	8 13 9 18	39 26 47 35	5 4 6	3 - 3 -	- - - -	- - - -	- - - -	- - - -	1 1 1	- - -	- - - -	- - - -	- - - -
Level II Private industry Hospitals Private industry	107 90 107 90	10.21 10.28 10.21 10.28	10.06 10.22 10.06 10.22	9.35 – 9.35 –	11.18 11.27 11.18 11.27	- - - -	- - -	- - -	- - -	- - -	- - -	2 2 2 2	3 3 3 3	9 8 9 8	20 20 20 20	16 12 16 12	21 21 21 21	23 28 23 28	6 6 6	- - -	- - -	- - - -	- - - -		- - - -	- - -	- - -	- - -
Janitors	1,510 1,353 778 635	6.23 6.20 6.88 6.96	6.00 6.00 6.81 6.86	5.50 - 5.50 - 6.08 - 6.15 -	6.90 6.83 7.63 7.65	8 9 1 1	16 15 5 2	24 25 14 14	17 17 20 22	13 12 19 17	7 6 13 12	7 8 14 16	5 5 9 11	1 1 3 3	1 1 2 2	(3) (3) (3) (3)	(3) (3) (3) (3)	- - -	- - -	- - -	- - -	- - -	- - -		- - -	- - -	- - -	- - -
Shipping/Receiving Clerks Private industry Hospitals Private industry	22 20 12 10	6.96 6.88 7.92 7.95	7.53 6.91 – –	5.50 – 5.50 – – – – –	8.20 8.20 - -	- - - -	- - -	41 45 – –	5 5 8 10	- - - -	5 5 8 10	23 15 42 30	14 15 25 30	14 15 17 20	- - -	- - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -

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

2 Workers were distributed as follows: 29 percent at \$21.00 and under \$22.00 and 6 percent at \$23.00 and under \$24.00.

³ Less than 0.5 percent.

Appendix A. Scope and Method of Survey

Scope

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

Sampling frame

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

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

Survey design

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

In other words, the larger the number of employees expected to be found in designated occupations, the larger the establishment sample in that stratum. An upward adjustment to the establishment sample size also was made in strata expected to have relatively high sampling error for certain occupations, based on previous survey experiences. (See section on "Reliability of estimates" below for discussion of sampling error.)

Data collection and payroll reference

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

Occupational Pay

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

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

establishment data. Pay data not shown separately for industry divisions are included in data for all industries combined.

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

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

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

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

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

Survey nonresponse

Data were not available from 14.6 percent of the sample establishments representing 73,210 employees covered by the survey). An additional 4.2 percent of the sample establishments (representing 14,645 employees) were either out of business or outside the scope of the survey.

If data were not provided by a sample member, the weights (based on the probability of selection in the sample) of responding sample establishments were

adjusted to account for the missing data. The weights for establishments which were out of business or outside the scope of the survey were changed to zero.

Some sampled establishments had a policy of not disclosing salary data for certain employees. No adjustments were made to pay estimates for the survey as a result of these missing data which affected one of the occupational work levels published in this bulletin. In all but one of the occupational work levels published in this bulletin, the proportion of employees for whom pay data were not available was less than 5 percent. The job was Buyers/Contracting Specialists IV (5.2 percent).

Reliability of estimates

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

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

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

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

Relative standard error	Percent of published occupational work levels
Less than 1 percent	22.0
1 and under 3 percent	59.5
3 and under 5 percent	10.3
5 percent and over	8.2

The standard error can be used to calculate a "confidence interval" around a

sample estimate. For example, a 95 percent confidence interval is centered at the

sample estimate and includes all values within 2 times the estimate's standard error. If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 95 percent of the time.

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

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

To measure and better control nonsampling errors that occur during data collection, a quality control procedure was applied to the survey design. The

procedure, job match validation (JMV), is designed to identify the frequency, reasons for, and sources of incorrect decisions made by Bureau field economists in atching company jobs to survey occupations. Once identified, the problems are discussed promptly with the field economists while the data are still being collected. Subsequently, the JMV results are tallied, reported to BLS staff, and become the basis for remedial action for future surveys.

Approximately 6 percent of the 1,284 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. These results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay and Benefits, Kansas City, MO—KS*, BLS Bulletin 3075-51.

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

Appendix table 1. Establishments and workers within scope of survey and number studied, Kansas City, MO-KS¹, September 1995

	Number of es	stablishments	Woi	kers in establishm	ients
Industry division ²	Within scope of	Studied	Within scop	e of survey ⁴	Studied
	survey ³	Studied	Number	Percent	Studied
ALL ESTABLISHMENTS					
All divisions	1,941	375	506,809	100	227,350
Private industry Goods producing Manufacturing Construction ⁵ Service producing Transportation, communication, electric, gas, and sanitary services ⁶ Wholesale trade ⁷ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷ State and local government	1,822 456 378 78 1,366 122 174 293 177 600	339 83 73 10 256 37 34 19 29 137	417,724 96,866 89,669 7,197 320,858 48,624 19,425 71,836 38,299 142,674	82 19 18 1 63 10 4 14 8 28	176,394 44,660 43,047 1,613 131,734 34,181 7,328 13,372 18,285 58,568 50,956
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE	400	404	070 400	400	477 700
All divisions	189 148 24	104 84 18	276,422 201,100 38,586	100 73 14	177,736 129,924 32,922
Manufacturing	23 124	17 66	37,936 162,514	14 59	32,272 97,002
sanitary services ⁶ Wholesale trade ⁷ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷	17 5 23 15 64	12 5 6 11 32	32,872 3,941 37,762 18,653 69,286	12 1 14 7 25	28,850 3,941 10,212 15,053 38,946
State and local government HEALTH SERVICES ⁸	41	20	75,322	27	47,812
All divisions	176	53	50,079	10	31,119
Private industry State and local government Hospitals Private industry State and local government	167 9 39 31 8	46 7 24 18 6	44,079 6,000 30,551 24,706 5,845	9 1 6 5 1	25,508 5,611 24,055 18,599 5,456

¹ The Kansas City, MO-KS, September 1995 Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Cass, Clay, Jackson, Lafayette, Platte, and Ray Counties, MO; and Johnson, Leavenworth, Miami, and Wyandotte Counties, KS. The "workers within scope of survey" estimates provide a reasonably accurate description of the size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison with other statistical series to measure employment trends or levels since (1) planning of wage surveys requires establishment data compiled considerably in advance of the payroll period studied, and (2) establishments employing fewer than 50 workers are excluded from the scope of the survey.

as all locations of a government entity.

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

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

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

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

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

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

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

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