

Occupational Compensation Survey: Pay Only

Indianapolis, Indiana,
Metropolitan Area,
September 1995

U.S. Department of Labor
Bureau of Labor Statistics

Bulletin 3080-42

Preface

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

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

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

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

Occupational Compensation Survey: Pay Only

Indianapolis, Indiana, Metropolitan Area, September 1995

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

Bureau of Labor Statistics
Katharine G. Abraham,
Commissioner

March 1996

Bulletin 3080-42

Contents

	Page		Page
Introduction	2	Tables—continued	
Tables:		A-4. Hourly pay of maintenance and toolroom occupations	12
All establishments:		A-5. Hourly pay of material movement and custodial occupations	14
A-1. Weekly hours and pay of professional and administrative occupations	3	Appendixes:	
A-2. Weekly hours and pay of technical and protective service occupations	7	A. Scope and method of survey	A-1
A-3. Weekly hours and pay of clerical occupations	9	B. Occupational descriptions	B-1

Introduction

This survey of occupational pay in the Indianapolis, IN Metropolitan Statistical Area (Boone, Hamilton, Hancock, Hendricks, Johnson, Marion, Morgan, and Shelby Counties) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number conducted annually in metropolitan areas 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.

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, Indianapolis, IN, September 1995

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			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 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 and over		
PROFESSIONAL OCCUPATIONS																												
Accountants																												
Level I	170	40.0	\$444	\$433	\$401 - \$451	11	13	49	14	4	1	4	2	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	548	39.9	590	558	500 - 635	-	5	7	12	22	20	11	8	3	3	2	2	2	2	2	1	(³)	-	-	-	-	-	-
Private industry	433	39.8	621	577	519 - 665	-	-	(³)	11	26	23	12	9	4	3	2	2	3	2	2	2	(³)	-	-	-	-	-	-
Goods-producing industries	185	40.0	704	635	577 - 816	-	-	-	5	10	21	16	13	3	4	5	5	7	5	4	1	-	-	-	-	-	-	-
Manufacturing	185	40.0	704	635	577 - 816	-	-	-	5	10	21	16	13	3	4	5	5	7	5	4	1	-	-	-	-	-	-	-
Service-producing industries	248	39.7	560	548	500 - 596	-	-	(³)	15	37	25	9	7	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Transportation and utilities	37	40.0	671	-	- - -	-	-	-	-	14	5	8	32	22	19	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	115	40.0	473	445	404 - 508	-	24	30	17	9	10	8	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	635	39.9	765	734	649 - 850	-	-	-	-	4	6	15	10	19	16	5	11	8	2	2	2	(³)	(³)	-	-	-	-	-
Private industry	551	39.9	788	760	679 - 864	-	-	-	-	-	3	15	10	21	17	5	12	9	2	3	2	1	1	-	-	-	-	-
Goods-producing industries	246	40.0	833	794	673 - 915	-	-	-	-	-	3	17	7	11	14	7	15	11	3	6	4	1	1	-	-	-	-	-
Manufacturing	208	40.0	868	813	742 - 937	-	-	-	-	-	4	3	8	12	17	9	17	13	4	7	5	1	1	-	-	-	-	-
Service-producing industries	305	39.7	752	731	679 - 789	-	-	-	-	-	-	2	14	12	29	20	3	10	8	2	-	-	-	-	-	-	-	-
Transportation and utilities	47	40.0	834	867	727 - 913	-	-	-	-	-	4	2	9	13	4	9	21	34	4	-	-	-	-	-	-	-	-	-
State and local government	84	40.0	612	580	531 - 656	-	-	-	-	30	26	17	8	6	5	6	1	1	-	-	-	-	-	-	-	-	-	-
Level IV	293	39.6	976	961	869 - 1,033	-	-	-	-	-	-	1	1	2	3	12	11	39	16	8	3	1	2	2	2	-	-	-
Private industry	262	39.6	984	961	881 - 1,036	-	-	-	-	-	-	1	1	3	12	11	40	16	7	3	2	2	2	2	-	-	-	-
Goods-producing industries	118	40.0	1,049	996	923 - 1,144	-	-	-	-	-	-	-	-	-	-	9	2	45	18	9	5	3	4	4	-	-	-	-
Manufacturing	118	40.0	1,049	996	923 - 1,144	-	-	-	-	-	-	-	-	-	-	9	2	45	18	9	5	3	4	4	-	-	-	-
Service-producing industries	144	39.3	931	924	864 - 990	-	-	-	-	-	-	2	-	1	6	14	19	35	15	6	2	-	-	-	-	-	-	-
Transportation and utilities	35	40.0	984	-	- - -	-	-	-	-	-	-	-	-	-	-	6	20	43	17	11	3	-	-	-	-	-	-	-
State and local government	31	40.0	905	924	758 - 989	-	-	-	-	-	-	3	6	13	3	13	10	29	10	10	3	-	-	-	-	-	-	-
Level V	56	39.9	1,347	-	- - -	-	-	-	-	-	-	-	-	-	-	-	4	4	18	18	23	14	7	13	-	-	-	-
Private industry	52	39.9	1,364	-	- - -	-	-	-	-	-	-	-	-	-	-	-	2	2	19	15	25	15	8	13	-	-	-	-
Accountants, Public																												
Level II	78	40.0	676	673	613 - 760	-	-	-	-	-	13	28	27	-	32	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	78	40.0	676	673	613 - 760	-	-	-	-	-	13	28	27	-	32	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	78	40.0	676	673	613 - 760	-	-	-	-	-	13	28	27	-	32	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	60	40.0	713	683	660 - 762	-	-	-	-	-	7	47	18	10	17	-	2	-	-	-	-	-	-	-	-	-	-	-
Private industry	60	40.0	713	683	660 - 762	-	-	-	-	-	7	47	18	10	17	-	2	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	60	40.0	713	683	660 - 762	-	-	-	-	-	7	47	18	10	17	-	2	-	-	-	-	-	-	-	-	-	-	-
Level IV	51	40.0	998	1,040	894 - 1,115	-	-	-	-	-	-	-	-	-	14	4	8	18	25	31	-	-	-	-	-	-	-	-
Private industry	51	40.0	998	1,040	894 - 1,115	-	-	-	-	-	-	-	-	-	14	4	8	18	25	31	-	-	-	-	-	-	-	-
Service-producing industries	51	40.0	998	1,040	894 - 1,115	-	-	-	-	-	-	-	-	-	14	4	8	18	25	31	-	-	-	-	-	-	-	-
Attorneys																												
Level II	103	39.3	1,053	1,047	788 - 1,287	-	-	-	-	-	-	1	2	27	-	4	13	12	11	12	10	10	-	-	-	-	-	-
Level III	96	39.9	1,279	1,213	1,171 - 1,384	-	-	-	-	-	-	-	-	-	-	-	-	14	34	20	8	7	3	14	-	-	-	-
Private industry	83	39.8	1,290	1,223	1,192 - 1,400	-	-	-	-	-	-	-	-	-	-	-	-	-	11	34	20	10	8	2	14	-	-	-
Service-producing industries	66	39.8	1,278	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	14	41	12	6	9	3	15	-	-	-
State and local government	13	40.0	1,211	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	31	38	15	-	-	8	8	-	-	-

See footnotes at end of table.

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

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			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 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 and over		
Engineers																												
Level I	117	40.0	\$673	\$654	\$613 -- \$750	-	-	-	1	4	17	27	12	13	16	9	1	-	-	-	-	-	-	-	-	-	-	-
Private industry	116	40.0	675	654	613 -- 750	-	-	-	-	4	17	28	12	13	16	9	1	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	57	40.0	726	-	- -- -	-	-	-	-	-	-	25	9	19	33	14	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	56	40.0	728	-	- -- -	-	-	-	-	-	-	23	9	20	34	14	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	59	40.0	625	-	- -- -	-	-	-	8	34	31	15	7	-	3	2	-	-	-	-	-	-	-	-	-	-	-	
Level II	725	39.9	778	762	692 -- 865	-	-	-	-	2	4	8	14	19	14	13	10	12	4	1	-	-	-	-	-	-	-	
Private industry	690	40.0	787	769	702 -- 869	-	-	-	-	-	3	7	14	19	15	13	10	13	4	1	-	-	-	-	-	-	-	
Goods-producing industries	552	40.0	800	793	707 -- 887	-	-	-	-	-	3	6	11	19	12	15	12	15	5	1	-	-	-	-	-	-	-	
Manufacturing	536	40.0	802	798	707 -- 888	-	-	-	-	3	7	11	19	12	15	12	15	5	1	-	-	-	-	-	-	-	-	
Service-producing industries	138	40.0	735	740	670 -- 774	-	-	-	-	-	9	27	20	29	8	3	4	1	-	-	-	-	-	-	-	-	-	
Transportation and utilities	44	40.0	804	787	764 -- 840	-	-	-	-	-	2	7	2	50	16	9	11	2	-	-	-	-	-	-	-	-	-	
State and local government	35	38.7	593	557	546 -- 636	-	-	-	-	40	23	20	6	6	-	6	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,120	40.0	902	884	808 -- 992	-	-	-	-	-	(³)	3	3	5	10	16	18	22	13	6	3	(³)	(³)	-	-	-	-	
Private industry	972	40.0	929	900	835 -- 1,010	-	-	-	-	-	-	(³)	1	4	9	16	20	24	14	7	3	1	(³)	(³)	-	-	-	
Goods-producing industries	754	40.0	941	912	848 -- 1,025	-	-	-	-	-	-	(³)	1	3	8	14	20	25	15	8	4	1	(³)	(³)	-	-	-	
Manufacturing	739	40.0	941	912	848 -- 1,025	-	-	-	-	-	-	(³)	1	3	8	14	21	24	15	8	4	1	(³)	(³)	-	-	-	
Service-producing industries	218	40.0	886	867	810 -- 948	-	-	-	-	-	-	-	-	5	14	27	17	22	11	4	1	-	-	-	-	-	-	
State and local government	148	39.9	725	711	637 -- 796	-	-	-	-	2	26	20	14	14	9	7	7	-	-	-	-	-	-	-	-	-	-	
Level IV	1,245	40.0	1,071	1,060	972 -- 1,158	-	-	-	-	-	-	-	-	-	1	2	7	21	30	22	10	5	2	(³)	(³)	-	-	
Private industry	1,170	40.0	1,080	1,065	981 -- 1,164	-	-	-	-	-	-	-	-	-	1	2	6	20	31	23	11	6	2	(³)	(³)	-	-	
Goods-producing industries	886	40.0	1,071	1,062	981 -- 1,158	-	-	-	-	-	-	-	-	-	(³)	2	7	20	34	22	8	5	1	(³)	(³)	-	-	
Manufacturing	885	40.0	1,071	1,062	981 -- 1,158	-	-	-	-	-	-	-	-	-	(³)	2	7	20	34	22	8	5	1	(³)	(³)	-	-	
Service-producing industries	284	40.0	1,108	1,100	995 -- 1,213	-	-	-	-	-	-	-	-	-	1	2	3	19	23	24	17	7	3	-	-	-	-	
State and local government	75	39.8	935	929	866 -- 997	-	-	-	-	-	-	-	-	-	7	9	19	43	16	7	-	-	-	-	-	-	-	
Level V:																												
Private industry:																												
Service-producing industries	135	40.0	1,282	1,260	1,214 -- 1,346	-	-	-	-	-	-	-	-	-	-	-	-	1	5	14	42	28	4	2	2	1		
State and local government	12	40.0	1,194	-	- -- -	-	-	-	-	-	-	-	-	-	-	-	-	8	17	33	33	-	8	-	-	-		
Level VI	50	40.0	1,707	-	- -- -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	4	12	8	48	26		
Private industry	50	40.0	1,707	-	- -- -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	4	12	8	48	48	26		
ADMINISTRATIVE OCCUPATIONS																												
Budget Analysts																												
Level II	10	40.0	536	-	- -- -	-	-	20	10	10	50	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	10	40.0	536	-	- -- -	-	-	20	10	10	50	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III:																												
State and local government	15	40.0	623	567	567 -- 710	-	-	-	13	47	7	-	20	7	7	-	-	-	-	-	-	-	-	-	-	-	-	
Level IV:																												
State and local government	7	40.0	667	-	- -- -	-	-	-	-	-	57	-	43	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

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

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																							
			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 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 and over			
Buyers/Contracting Specialists																													
Level I	54	40.0	\$503	-	- - -	4	13	6	30	31	4	4	2	2	4	2	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	12	40.0	458	-	- - -	17	8	25	25	8	8	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	325	40.0	610	\$586	\$535 - \$687	-	3	6	4	15	30	11	14	6	4	3	1	3	1	-	-	-	-	-	-	-	-	-	
Private industry	272	40.0	633	593	561 - 692	-	-	-	3	17	33	12	17	7	4	3	1	3	1	-	-	-	-	-	-	-	-	-	
Goods-producing industries	224	40.0	634	591	561 - 692	-	-	-	3	16	36	8	19	7	4	3	1	3	1	-	-	-	-	-	-	-	-	-	
Manufacturing	223	40.0	634	591	561 - 692	-	-	-	3	16	36	8	19	7	4	3	1	3	1	-	-	-	-	-	-	-	-	-	
State and local government	53	40.0	493	448	431 - 557	-	17	36	11	9	13	6	-	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	144	40.0	853	848	710 - 972	-	-	-	-	8	6	1	2	14	7	11	8	20	13	4	2	2	1	-	-	-	-	-	
Private industry	123	40.0	896	892	790 - 1,000	-	-	-	-	7	-	-	-	15	7	13	10	23	15	5	2	2	1	-	-	-	-	-	
Goods-producing industries	109	40.0	891	871	754 - 1,002	-	-	-	-	8	-	-	-	17	8	12	10	18	15	6	3	3	1	-	-	-	-	-	
Manufacturing	109	40.0	891	871	754 - 1,002	-	-	-	-	8	-	-	-	17	8	12	10	18	15	6	3	3	1	-	-	-	-	-	
State and local government	21	40.0	599	528	504 - 679	-	-	-	-	57	-	10	14	10	5	-	5	-	-	-	-	-	-	-	-	-	-	-	
Computer Programmers																													
Level II	297	39.9	601	606	535 - 680	-	2	1	14	13	18	21	9	18	3	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	232	39.9	627	615	577 - 706	-	-	-	5	14	19	23	11	22	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	207	39.8	625	615	577 - 706	-	-	-	4	15	22	21	11	23	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	65	40.0	507	450	450 - 558	-	9	5	46	9	11	12	2	5	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III	301	39.7	675	683	578 - 750	-	-	-	-	16	16	10	11	20	22	4	1	-	-	(³)	-	-	-	-	-	-	-	-	
Private industry	203	39.6	716	727	663 - 775	-	-	-	-	14	10	12	26	33	5	(³)	(³)	-	-	(³)	-	-	-	-	-	-	-	-	-
Service-producing industries	181	39.5	715	717	648 - 782	-	-	-	-	14	11	13	22	33	6	1	-	-	-	1	-	-	-	-	-	-	-	-	
Transportation and utilities	25	40.0	805	-	- - -	-	-	-	-	-	-	-	-	16	36	40	4	-	-	4	-	-	-	-	-	-	-	-	
State and local government	98	40.0	589	547	535 - 626	-	-	-	-	50	19	11	8	8	-	1	2	-	-	-	-	-	-	-	-	-	-	-	
Computer Systems Analysts																													
Level I	397	39.7	729	731	635 - 817	-	-	-	2	(³)	18	8	13	13	14	13	12	6	-	1	1	-	-	-	-	-	-	-	
Private industry	265	39.5	775	777	702 - 852	-	-	-	-	-	6	5	13	14	19	16	17	8	-	1	1	-	-	-	-	-	-	-	
Service-producing industries	236	39.5	774	770	687 - 852	-	-	-	-	-	7	6	14	13	15	17	17	9	-	1	1	-	-	-	-	-	-	-	
State and local government	132	40.0	636	608	574 - 689	-	-	-	5	1	42	14	14	11	4	7	2	-	-	-	-	-	-	-	-	-	-	-	
Level II	572	39.7	863	863	779 - 944	-	-	-	-	-	-	-	9	9	13	15	21	21	11	2	-	-	-	-	-	-	-	-	
Private industry	431	39.6	887	888	809 - 958	-	-	-	-	-	-	-	3	7	11	15	23	25	13	2	-	-	-	-	-	-	-	-	
Goods-producing industries	61	40.0	886	-	- - -	-	-	-	-	-	-	-	-	3	2	26	38	31	-	-	-	-	-	-	-	-	-	-	
Manufacturing	61	40.0	886	-	- - -	-	-	-	-	-	-	-	-	3	2	26	38	31	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	370	39.6	887	885	808 - 962	-	-	-	-	-	-	-	4	8	12	14	21	24	15	3	-	-	-	-	-	-	-	-	
Transportation and utilities	32	40.0	915	-	- - -	-	-	-	-	-	-	-	-	6	19	-	16	28	31	-	-	-	-	-	-	-	-	-	
State and local government	141	40.0	790	771	696 - 851	-	-	-	-	-	-	-	26	17	18	12	13	9	5	-	-	-	-	-	-	-	-	-	
Level III	255	39.5	1,037	1,045	955 - 1,122	-	-	-	-	-	-	-	2	-	1	4	4	24	29	29	5	2	-	-	-	-	-	-	
Private industry	253	39.5	1,036	1,044	955 - 1,121	-	-	-	-	-	-	-	2	-	1	4	4	25	29	29	5	2	-	-	-	-	-	-	
Service-producing industries	208	39.4	1,029	1,034	945 - 1,117	-	-	-	-	-	-	-	3	-	1	5	5	24	30	24	6	2	-	-	-	-	-	-	

See footnotes at end of table.

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

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			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 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1800	1800 and over	
Computer Systems Analyst Supervisors/Managers																											
Level I:																											
State and local government	28	40.0	\$908	\$903	\$807 - \$977	-	-	-	-	-	-	-	-	-	11	14	7	18	32	14	4	-	-	-	-	-	-
Level II	53	39.6	1,167	-	- - -	-	-	-	-	-	-	-	-	-	-	-	13	4	9	9	25	8	9	9	13	-	-
Personnel Specialists																											
Level I:																											
Level I	62	40.0	445	-	- - -	15	15	35	8	10	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II:																											
Private industry	316	39.7	611	567	541 - 641	-	1	5	5	24	28	15	6	2	5	1	2	3	1	1	(³)	-	-	-	-	-	-
Goods-producing industries	282	39.7	627	574	544 - 645	-	-	(³)	5	24	30	16	7	2	6	1	2	4	1	1	(³)	-	-	-	-	-	-
Manufacturing	96	40.0	700	581	556 - 854	-	-	-	-	20	31	9	2	1	9	2	6	11	2	4	1	-	-	-	-	-	-
Service-producing industries	96	40.0	700	581	556 - 854	-	-	-	-	20	31	9	2	1	9	2	6	11	2	4	1	-	-	-	-	-	-
State and local government	186	39.5	589	567	544 - 632	-	-	1	8	27	29	19	9	3	4	-	-	-	-	-	-	-	-	-	-	-	-
Level III	34	40.0	486	446	445 - 540	-	12	41	9	18	9	9	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level III:																											
Private industry	355	39.9	781	759	680 - 865	-	-	-	-	3	3	6	22	13	12	12	10	11	3	2	2	-	-	-	-	-	-
Goods-producing industries	322	39.9	793	781	680 - 865	-	-	-	-	2	1	6	23	13	11	13	11	12	4	2	2	-	-	-	-	-	-
Manufacturing	99	40.0	883	894	798 - 940	-	-	-	-	5	-	-	5	7	11	17	5	28	8	7	6	-	-	-	-	-	-
Service-producing industries	99	40.0	883	894	798 - 940	-	-	-	-	5	-	-	5	7	11	17	5	28	8	7	6	-	-	-	-	-	-
State and local government	223	39.9	753	721	664 - 840	-	-	-	-	-	1	9	31	16	11	11	14	4	2	-	(³)	-	-	-	-	-	-
Level IV:																											
Private industry	235	39.9	970	946	865 - 1,027	-	-	-	-	-	-	-	(³)	-	6	11	13	36	17	10	4	2	2	-	-	-	-
Goods-producing industries	223	39.8	973	946	865 - 1,029	-	-	-	-	-	-	-	-	-	6	11	13	35	17	10	4	2	2	-	-	-	-
Manufacturing	98	40.0	984	946	865 - 1,028	-	-	-	-	-	-	-	-	-	-	9	20	29	23	12	3	3	-	-	-	-	-
Service-producing industries	98	40.0	984	946	865 - 1,028	-	-	-	-	-	-	-	-	-	-	9	20	29	23	12	3	3	-	-	-	-	-
Transportation and utilities	125	39.7	965	923	856 - 1,029	-	-	-	-	-	-	-	-	-	10	12	7	41	12	9	5	1	3	-	-	-	
State and local government	28	40.0	1,032	-	- - -	-	-	-	-	-	-	-	-	-	11	4	11	25	14	11	21	4	-	-	-	-	
State and local government	12	40.0	907	-	- - -	-	-	-	-	-	-	-	-	8	-	17	17	42	17	-	-	-	-	-	-	-	

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: 18 percent at \$1,800 and under \$2,000 and 8 percent at \$2,000 and under \$2,200.

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

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

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²				Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range		250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over	
TECHNICAL OCCUPATIONS																										
Computer Operators																										
Level II	361	39.5	\$434	\$416	\$384 -	\$500	(³)	2	3	10	7	10	22	10	6	4	19	4	1	1	-	1	-	-	-	-
Private industry	272	39.4	449	438	402 -	508	(³)	-	3	4	4	8	25	12	7	6	22	6	1	-	1	-	1	-	-	-
Goods-producing industries	104	40.0	464	444	414 -	508	1	-	3	-	-	2	38	8	6	-	38	2	-	-	-	3	-	-	-	-
Manufacturing	104	40.0	464	444	414 -	508	1	-	3	-	-	2	38	8	6	-	38	2	-	-	-	3	-	-	-	-
Service-producing industries	168	39.0	439	429	397 -	489	-	-	4	7	7	13	17	14	8	9	13	8	1	-	-	-	-	-	-	-
State and local government	89	40.0	389	366	346 -	413	-	9	3	27	13	16	11	6	2	1	8	-	-	3	-	-	-	-	-	-
Level III	185	39.6	548	542	460 -	585	-	-	-	-	-	1	8	4	15	7	26	18	5	11	-	-	5	-	-	-
Private industry	163	39.5	550	542	459 -	585	-	-	-	-	-	1	9	4	15	5	25	17	5	13	-	-	6	-	-	-
Goods-producing industries	63	40.0	615	-	-	-	-	-	-	-	-	2	6	6	-	-	35	-	2	33	-	-	16	-	-	-
Manufacturing	63	40.0	615	-	-	-	-	-	-	-	-	2	6	6	-	-	35	-	2	33	-	-	16	-	-	-
Service-producing industries	100	39.3	509	504	459 -	567	-	-	-	-	-	-	11	3	25	8	18	28	7	-	-	-	-	-	-	-
State and local government	22	40.0	529	520	478 -	575	-	-	-	-	-	-	-	-	9	23	36	23	9	-	-	-	-	-	-	-
Drafters																										
Level I	54	40.0	404	-	-	-	-	-	22	-	17	-	7	37	2	15	-	-	-	-	-	-	-	-	-	-
Private industry	52	40.0	403	-	-	-	-	-	23	-	15	-	8	38	-	15	-	-	-	-	-	-	-	-	-	-
Level II	206	40.0	456	470	423 -	500	-	4	(³)	4	2	8	9	13	15	14	27	3	-	-	(³)	-	-	-	-	-
Private industry	167	40.0	475	480	435 -	505	-	-	-	-	-	10	7	15	16	17	31	4	-	-	1	-	-	-	-	-
Goods-producing industries	84	40.0	470	462	435 -	510	-	-	-	-	-	5	10	27	24	7	24	2	-	-	1	-	-	-	-	-
Manufacturing	81	40.0	468	462	435 -	483	-	-	-	-	-	5	10	28	25	7	21	2	-	-	1	-	-	-	-	-
Service-producing industries	83	40.0	479	487	470 -	500	-	-	-	-	-	14	5	2	8	27	37	6	-	-	-	-	-	-	-	-
Level III	184	40.0	624	640	580 -	673	-	-	-	-	-	-	-	-	7	5	9	8	30	32	4	3	1	1	1	1
Private industry	184	40.0	624	640	580 -	673	-	-	-	-	-	-	-	-	7	5	9	8	30	32	4	3	1	1	1	1
Goods-producing industries	126	40.0	609	625	522 -	673	-	-	-	-	-	-	-	-	10	7	12	6	27	29	2	2	2	1	2	2
Manufacturing	87	40.0	584	584	481 -	625	-	-	-	-	-	-	-	-	15	10	16	9	34	3	3	2	2	1	2	2
Service-producing industries	58	40.0	658	-	-	-	-	-	-	-	-	-	-	-	-	-	2	10	36	38	9	5	-	-	-	-
Level IV	60	40.0	761	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	20	12	15	12	13	17	10	10
Private industry	60	40.0	761	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	20	12	15	12	13	17	10	10
Goods-producing industries	53	40.0	754	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	23	13	11	13	15	11	11	11
Manufacturing	53	40.0	754	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	23	13	11	13	15	11	11	411
Engineering Technicians																										
Level I	60	40.0	422	-	-	-	-	-	-	7	15	23	7	5	30	13	-	-	-	-	-	-	-	-	-	-
Private industry	60	40.0	422	-	-	-	-	-	-	7	15	23	7	5	30	13	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	60	40.0	422	-	-	-	-	-	-	7	15	23	7	5	30	13	-	-	-	-	-	-	-	-	-	-
Level II	82	40.0	474	474	439 -	498	-	-	-	2	7	4	6	6	41	11	13	5	1	-	-	2	-	-	-	-
Private industry	82	40.0	474	474	439 -	498	-	-	-	2	7	4	6	6	41	11	13	5	1	-	-	2	-	-	-	-
Goods-producing industries	82	40.0	474	474	439 -	498	-	-	-	2	7	4	6	6	41	11	13	5	1	-	-	2	-	-	-	-
Manufacturing	82	40.0	474	474	439 -	498	-	-	-	2	7	4	6	6	41	11	13	5	1	-	-	2	-	-	-	-
Level III	150	40.0	630	621	575 -	689	-	-	-	-	-	-	-	-	-	-	19	20	21	24	9	6	1	-	-	-
Private industry	150	40.0	630	621	575 -	689	-	-	-	-	-	-	-	-	-	-	19	20	21	24	9	6	1	-	-	-
Goods-producing industries	122	40.0	624	604	554 -	681	-	-	-	-	-	-	-	-	-	-	23	20	21	19	7	7	2	-	-	-
Manufacturing	114	40.0	631	613	577 -	689	-	-	-	-	-	-	-	-	-	-	18	22	23	20	8	8	2	-	-	-

See footnotes at end of table.

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

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over		
Level IV	232	40.0	\$787	\$788	\$721 - \$854	-	-	-	-	-	-	-	-	-	-	-	4	6	11	16	17	19	15	13		
Private industry	232	40.0	787	788	721 - 854	-	-	-	-	-	-	-	-	-	-	-	4	6	11	16	17	19	15	⁶ 13		
Goods-producing industries	203	40.0	774	780	715 - 845	-	-	-	-	-	-	-	-	-	-	-	4	6	12	18	17	21	14	8		
Manufacturing	202	40.0	774	781	715 - 845	-	-	-	-	-	-	-	-	-	-	-	4	6	12	18	16	21	14	8		
Engineering Technicians, Civil																										
Level I:																										
State and local government	13	38.9	286	-	- - -	54	31	8	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II																										
Private industry	58	40.0	416	-	- - -	-	7	7	12	3	7	21	2	14	21	7	-	-	-	-	-	-	-	-	-	
Service-producing industries	58	40.0	416	-	- - -	-	7	7	12	3	7	21	2	14	21	7	-	-	-	-	-	-	-	-	-	
State and local government	78	39.2	341	328	296 - 368	-	32	4	35	6	9	8	4	3	-	-	-	-	-	-	-	-	-	-	-	
Level III																										
Private industry	80	40.0	566	580	520 - 608	-	-	-	-	17	11	11	7	5	11	13	12	10	-	3	-	-	-	-	-	
Service-producing industries	80	40.0	566	580	520 - 608	-	-	-	-	2	-	6	1	1	-	21	32	27	-	7	-	-	-	-	-	
State and local government	150	39.8	427	407	377 - 481	-	-	-	-	24	17	14	10	7	17	9	1	1	-	-	-	-	-	-	-	
Level IV																										
State and local government	45	40.0	578	599	430 - 639	-	-	-	-	-	-	-	14	1	1	1	11	19	21	14	8	10	-	1		
Level V:																										
State and local government	8	40.0	735	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50	50	-	-	-		
PROTECTIVE SERVICE OCCUPATIONS																										
Corrections Officers																										
State and local government	1,149	40.0	393	341	341 - 417	-	-	-	51	8	7	11	3	2	3	15	-	-	-	-	-	-	-	-	-	
State and local government	1,149	40.0	393	341	341 - 417	-	-	-	51	8	7	11	3	2	3	15	-	-	-	-	-	-	-	-	-	
Firefighters																										
State and local government	876	52.7	620	626	601 - 682	-	-	-	-	-	-	(³)	5	3	1	9	6	32	36	7	-	-	-	-		
State and local government	876	52.7	620	626	601 - 682	-	-	-	-	-	-	(³)	5	3	1	9	6	32	36	7	-	-	-	-		
Police Officers																										
Level I																										
State and local government	1,531	40.0	624	657	532 - 697	-	-	-	-	-	(³)	1	1	6	8	11	10	3	40	21	-	-	-	-		
State and local government	1,531	40.0	624	657	532 - 697	-	-	-	-	-	-	1	1	6	8	11	10	3	40	21	-	-	-	-		
Level II																										
State and local government	59	40.0	738	752	752 - 752	-	-	-	-	-	-	-	-	-	-	8	2	-	-	-	85	-	5	-		
State and local government	59	40.0	738	752	752 - 752	-	-	-	-	-	-	-	-	-	-	8	2	-	-	-	85	-	5	-		

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: 6 percent at \$900 and under \$950; 4 percent at \$950 and under \$1,000; and 2 percent at \$1,000 and under \$1,050.

⁵ Workers were distributed as follows: 9 percent at \$900 and under \$950; 3 percent at \$950 and under \$1,000; and 1 percent at \$1,000 and under \$1,050.

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

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

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			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	900 and over		
Clerks, Accounting																												
Level I	286	40.0	\$291	\$280	\$268 - \$307	-	9	37	24	10	9	9	1	-	-	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	81	39.9	306	285	285 - 322	-	-	2	57	16	6	15	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	58	39.9	299	-	- - -	-	-	3	64	22	3	2	3	-	-	2	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,122	39.8	353	349	320 - 375	-	-	1	12	13	24	25	13	6	1	2	1	1	(³)	(³)	(³)	-	-	-	-	-	-	
Private industry	866	39.9	358	360	330 - 379	-	-	1	7	12	24	29	15	7	1	2	1	1	(³)	(³)	(³)	-	-	-	-	-	-	
Goods-producing industries	243	40.0	362	359	330 - 392	-	-	-	15	5	24	19	21	7	(³)	6	1	(³)	(³)	(³)	(³)	1	-	-	-	-	-	
Manufacturing	217	40.0	359	350	330 - 390	-	-	-	17	6	27	17	18	8	-	5	1	(³)	(³)	(³)	(³)	1	-	-	-	-	-	
Service-producing industries	623	39.9	356	360	330 - 372	-	-	2	4	14	25	32	12	6	1	1	1	1	-	-	-	-	-	-	-	-	-	
Transportation and utilities	54	40.0	370	362	331 - 384	-	-	-	-	6	31	33	11	2	7	9	-	-	-	-	-	-	-	-	-	-	-	
State and local government	256	39.3	336	326	296 - 361	-	-	-	29	19	22	14	9	5	1	2	-	-	-	-	-	-	-	-	-	-	-	
Level III	1,249	39.7	432	429	369 - 480	-	-	1	1	3	12	11	12	10	15	6	12	9	8	1	(³)	(³)	(³)	(³)	-	-	-	
Private industry	1,081	39.7	437	434	375 - 485	-	-	1	1	2	11	10	10	10	15	6	13	9	9	1	(³)	(³)	(³)	(³)	-	-	-	
Goods-producing industries	330	40.0	464	442	415 - 500	-	-	-	-	-	2	5	8	18	18	7	12	20	2	2	(³)	1	2	1	-	-	-	
Manufacturing	221	40.0	459	439	402 - 498	-	-	-	-	-	3	8	13	21	15	10	13	6	4	4	(³)	1	2	1	-	-	-	
Service-producing industries	751	39.6	425	423	356 - 478	-	-	1	1	4	14	12	11	7	14	5	13	5	13	(³)	-	-	-	-	-	-	-	
State and local government	168	39.9	397	388	348 - 435	-	-	-	1	3	22	14	20	11	10	7	4	5	2	-	-	-	-	-	-	-	-	
Level IV	160	39.9	564	547	443 - 676	-	-	-	-	-	-	1	5	16	6	2	4	21	7	6	7	16	2	3	-	1		
Private industry	149	39.9	574	547	466 - 683	-	-	-	-	-	-	1	5	12	7	2	5	23	8	6	8	17	2	3	-	1		
Goods-producing industries	89	40.0	628	564	547 - 745	-	-	-	-	-	-	-	-	2	4	1	1	33	11	7	4	26	3	6	-	1		
Manufacturing	76	40.0	642	-	- - -	-	-	-	-	-	-	-	-	3	-	1	1	36	11	1	5	30	4	7	-	1		
Service-producing industries	60	39.7	494	-	- - -	-	-	-	-	-	2	13	27	10	3	10	8	3	5	13	5	-	-	-	-	-		
State and local government	11	40.0	428	-	- - -	-	-	-	-	-	9	-	73	-	9	-	-	-	9	-	-	-	-	-	-	-		
Clerks, General																												
Level I	141	39.7	262	263	226 - 282	25	9	32	23	5	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	1,652	40.0	306	300	268 - 337	(³)	12	17	17	21	15	9	6	2	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	
Private industry	904	40.0	315	309	286 - 341	(³)	3	12	22	29	13	8	9	3	1	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	72	40.0	322	-	- - -	-	-	6	-	56	18	1	19	-	-	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	832	40.0	315	310	284 - 341	(³)	3	12	24	27	13	8	9	4	1	-	-	-	-	-	-	-	-	-	-	-		
Transportation and utilities	58	40.0	305	316	290 - 320	-	3	10	28	45	10	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	748	39.9	295	279	255 - 332	-	22	24	11	12	17	11	2	1	(³)	(³)	-	-	-	-	-	-	-	-	-	-		
Level III	1,208	40.0	378	361	323 - 416	-	(³)	1	9	16	15	16	11	12	9	3	3	1	1	(³)	(³)	2	-	-	-	-		
Private industry	1,007	40.0	386	370	327 - 420	-	(³)	1	6	15	14	17	11	14	11	3	3	1	1	(³)	(³)	2	-	-	-	-		
Goods-producing industries	149	40.0	473	431	370 - 536	-	-	-	6	11	13	8	10	11	3	6	9	7	3	1	13	-	-	-	-	-		
Manufacturing	135	40.0	485	439	382 - 558	-	-	-	7	7	10	8	10	13	3	7	10	7	3	1	15	-	-	-	-	-		
Service-producing industries	858	40.0	371	361	325 - 413	-	(³)	1	7	17	15	18	11	14	11	3	3	(³)	(³)	(³)	-	-	-	-	-	-		
State and local government	201	40.0	338	327	297 - 366	-	-	1	26	20	18	13	5	1	2	-	-	-	-	-	-	-	-	-	-	-		
Level IV	505	40.0	466	456	399 - 501	-	-	-	(³)	1	5	10	9	10	11	8	20	7	3	12	2	1	(³)	(³)	-	-		
Private industry	409	40.0	483	480	411 - 524	-	-	-	-	(³)	2	9	9	9	9	24	8	4	14	2	1	(³)	(³)	-	-	-		
Goods-producing industries	56	40.0	522	-	- - -	-	-	-	-	-	2	2	2	21	13	9	2	11	16	5	5	9	2	2	-	-		
Service-producing industries	353	40.0	477	480	410 - 506	-	-	-	-	(³)	2	10	10	7	8	8	28	7	2	16	2	-	-	-	-	-		
State and local government	96	40.0	394	401	343 - 432	-	-	-	2	6	18	15	9	18	22	4	2	4	-	-	-	-	-	-	-	-		

See footnotes at end of table.

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

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			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	900 and over	
Clerks, Order																											
Level I	2,907	40.0	\$261	\$245	\$230 - \$266	-	58	20	9	5	2	(³)	1	1	1	2	-	-	-	-	-	-	-	-	-	-	-
Private industry	2,907	40.0	261	245	230 - 266	-	58	20	9	5	2	(³)	1	1	1	2	-	-	-	-	-	-	-	-	-	-	-
Level II:																											
Private industry:																											
Goods-producing industries	300	40.0	514	576	416 - 607	-	-	-	-	1	1	3	16	5	14	7	3	1	-	50	(³)	-	-	-	-	-	-
Manufacturing	300	40.0	514	576	416 - 607	-	-	-	-	1	1	3	16	5	14	7	3	1	-	50	(³)	-	-	-	-	-	-
Key Entry Operators																											
Level I	596	39.8	325	321	280 - 351	-	9	6	19	17	23	12	5	2	2	2	-	2	-	-	-	-	-	-	-	-	-
Private industry	458	39.8	338	326	300 - 359	-	-	3	22	21	24	14	6	3	3	3	-	2	-	-	-	-	-	-	-	-	-
Service-producing industries	410	39.8	338	325	300 - 353	-	-	3	22	20	26	12	6	3	3	2	-	3	-	-	-	-	-	-	-	-	-
Transportation and utilities	39	40.0	340	-	- - -	-	-	-	3	51	5	23	15	-	3	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	138	39.9	282	262	244 - 328	-	41	16	11	7	20	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II:																											
Private industry:																											
Goods-producing industries	51	40.0	407	-	- - -	-	-	-	-	-	8	8	8	69	-	2	2	-	4	-	-	-	-	-	-	-	-
State and local government	31	40.0	310	281	281 - 338	-	-	13	48	6	10	3	13	6	-	-	-	-	-	-	-	-	-	-	-	-	-
Personnel Assistants (Employment)																											
Level II	59	40.0	389	-	- - -	-	-	-	3	10	3	29	17	17	-	15	2	2	2	-	-	-	-	-	-	-	-
Private industry	56	40.0	387	-	- - -	-	-	-	4	11	4	29	18	18	-	13	2	2	2	-	-	-	-	-	-	-	-
Level III:																											
State and local government	6	39.2	446	-	- - -	-	-	-	-	-	-	-	17	33	17	-	-	33	-	-	-	-	-	-	-	-	-
Secretaries																											
Level I	487	39.8	385	379	357 - 404	-	(³)	1	3	5	12	12	35	15	7	5	3	1	(³)	-	(³)	-	-	-	-	-	-
Private industry	459	39.9	387	379	361 - 404	-	(³)	(³)	3	4	11	12	37	15	7	5	3	1	(³)	-	(³)	-	-	-	-	-	-
Goods-producing industries	94	40.0	418	414	361 - 450	-	-	-	-	-	2	26	2	30	14	15	5	4	2	-	-	-	-	-	-	-	-
Manufacturing	79	40.0	420	-	- - -	-	-	-	-	-	3	30	3	18	16	16	6	5	3	-	-	-	-	-	-	-	-
Service-producing industries	365	39.9	379	379	357 - 396	-	(³)	(³)	3	5	13	9	46	12	5	2	2	1	-	-	1	-	-	-	-	-	-
Transportation and utilities	60	40.0	402	418	356 - 433	-	-	-	-	5	15	10	12	25	18	5	10	-	-	-	-	-	-	-	-	-	-
State and local government	28	38.4	351	335	323 - 408	-	-	11	11	18	29	4	4	11	-	11	-	4	-	-	-	-	-	-	-	-	-
Level II	921	39.3	443	436	387 - 474	-	-	-	(³)	1	7	10	11	14	16	15	5	9	8	2	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Private industry	738	39.1	453	439	401 - 495	-	-	-	(³)	(³)	6	7	12	15	18	14	6	11	9	2	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Goods-producing industries	54	40.0	516	-	- - -	-	-	-	-	-	-	6	-	7	9	24	7	26	6	-	4	4	4	4	4	4	4
Manufacturing	54	40.0	516	-	- - -	-	-	-	-	-	-	6	-	7	9	24	7	26	6	-	4	4	4	4	4	4	4
Service-producing industries	684	39.0	448	438	399 - 491	-	-	-	(³)	(³)	6	7	13	16	18	13	6	10	9	2	-	(³)	-	-	-	-	-
State and local government	183	40.0	403	384	360 - 450	-	-	-	1	6	15	24	10	9	8	17	2	3	3	2	-	-	-	-	-	-	-

See footnotes at end of table.

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

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			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	900 and over
Level III	788	39.7	\$492	\$482	\$422 - \$545	-	-	-	(³)	-	2	2	9	14	9	10	10	20	14	4	3	2	1	(³)	-	-
Private industry	619	39.6	496	493	423 - 550	-	-	-	(³)	-	3	2	7	14	9	8	11	20	14	4	4	2	1	(³)	-	-
Goods-producing industries	64	40.0	630	-	-	-	-	-	-	-	-	-	-	-	2	-	11	8	6	28	30	8	6	2	-	-
Manufacturing	61	40.0	637	-	-	-	-	-	-	-	-	-	-	-	2	-	8	7	7	30	31	8	7	2	-	-
Service-producing industries	555	39.5	481	479	416 - 538	-	-	-	(³)	-	3	2	7	16	10	9	12	21	15	1	1	2	-	-	-	-
Transportation and utilities	36	40.0	527	-	-	-	-	-	-	-	3	-	8	19	14	6	11	8	11	14	6	-	-	-	-	-
State and local government	169	40.0	476	457	415 - 544	-	-	-	-	-	1	-	15	12	9	18	5	23	15	2	-	-	-	-	-	-
Level IV	302	39.9	683	657	587 - 774	-	-	-	-	-	-	-	-	1	1	1	3	8	15	21	11	9	9	8	7	6
Private industry:																										
Service-producing industries	103	39.8	618	625	573 - 677	-	-	-	-	-	-	-	-	2	2	2	8	8	12	37	15	6	6	4	-	-
State and local government	14	40.0	557	-	-	-	-	-	-	-	-	-	-	-	7	7	21	57	7	-	-	-	-	-	-	-
Switchboard Operator-Receptionists	868	39.7	354	333	308 - 402	(³)	2	5	13	24	17	11	3	9	4	3	4	4	2	-	-	-	-	-	-	-
Private industry	802	39.7	358	336	309 - 404	-	(³)	4	13	25	17	12	2	9	5	3	4	4	2	-	-	-	-	-	-	-
Goods-producing industries	190	40.0	365	347	328 - 410	-	-	5	7	13	27	11	-	20	8	10	-	-	-	-	-	-	-	-	-	-
Service-producing industries	612	39.6	356	329	308 - 380	-	(³)	4	14	29	14	12	3	5	4	(³)	5	6	3	-	-	-	-	-	-	-
Transportation and utilities	50	40.0	332	309	288 - 374	-	4	8	20	26	2	16	-	20	2	2	-	-	-	-	-	-	-	-	-	-
State and local government	66	39.7	302	288	244 - 342	3	27	12	11	11	14	5	9	8	-	2	-	-	-	-	-	-	-	-	-	-
Word Processors																										
Level II	53	40.0	417	-	-	-	-	-	4	11	9	26	9	13	4	6	15	2	-	-	-	-	-	-	-	-

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

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

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																								
		Mean	Median	Middle range	Under 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	23.00 and over		
General Maintenance Workers	1,037	\$9.37	\$9.06	\$8.00 - \$10.88	10	5	9	15	10	8	9	5	7	9	2	5	3	1	1	(²)	-	-	-	-	-	-	-	-	-
Private industry	874	9.31	8.75	7.85 - 10.88	12	6	8	16	9	5	9	5	8	9	2	4	4	1	1	-	-	-	-	-	-	-	-	-	
Goods-producing industries	145	11.15	10.95	9.77 - 12.13	-	-	-	1	15	-	17	7	14	8	-	16	14	8	-	-	-	-	-	-	-	-	-	-	
Manufacturing	145	11.15	10.95	9.77 - 12.13	-	-	-	1	15	-	17	7	14	8	-	16	14	8	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	729	8.94	8.50	7.50 - 10.30	³ 15	7	9	19	8	6	8	4	7	9	2	2	1	-	2	-	-	-	-	-	-	-	-	-	
State and local government	163	9.70	9.38	8.75 - 10.89	-	-	17	7	13	19	11	5	3	10	5	8	-	-	-	2	-	-	-	-	-	-	-	-	
Maintenance Electricians	727	19.58	21.76	16.82 - 21.76	-	-	-	-	1	1	(²)	(²)	-	(²)	1	4	7	2	2	8	1	2	2	2	65	1	1		
Private industry	637	20.38	21.76	21.02 - 21.76	-	-	-	-	-	-	-	-	-	-	(²)	1	6	-	2	7	1	3	2	3	74	1	1		
Goods-producing industries	585	20.53	21.76	21.02 - 21.76	-	-	-	-	-	-	-	-	-	-	(²)	2	6	-	-	6	1	3	2	1	78	1	1		
Manufacturing	584	20.54	21.76	21.02 - 21.76	-	-	-	-	-	-	-	-	-	-	(²)	2	6	-	-	6	1	3	2	1	78	1	1		
Service-producing industries	52	18.72	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	19	15	8	4	-	23	29	-	-		
Transportation and utilities	37	19.05	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	27	5	-	5	-	19	41	-	-		
State and local government	90	13.86	13.60	12.11 - 16.40	-	-	-	-	4	4	2	1	-	1	4	21	12	17	6	17	3	-	7	-	-	-	-		
Maintenance Electronics Technicians																													
Level II	290	16.73	15.91	14.07 - 21.28	-	-	-	-	-	-	-	1	1	1	1	2	17	19	16	4	5	4	-	1	29	-	-		
Private industry	255	17.18	15.91	14.28 - 21.28	-	-	-	-	-	-	-	-	-	1	1	2	15	19	16	5	5	4	-	1	33	-	-		
Goods-producing industries	156	18.49	21.28	15.91 - 21.28	-	-	-	-	-	-	-	-	-	-	-	-	2	21	21	-	3	-	-	-	54	-	-		
Manufacturing	156	18.49	21.28	15.91 - 21.28	-	-	-	-	-	-	-	-	-	-	-	-	2	21	21	-	3	-	-	-	54	-	-		
Service-producing industries	99	15.11	14.33	13.81 - 16.51	-	-	-	-	-	-	-	-	-	2	2	4	34	16	8	12	9	10	-	2	-	-			
Transportation and utilities	51	15.07	13.91	13.50 - 16.51	-	-	-	-	-	-	-	-	-	-	-	61	2	6	16	2	10	4	-	4	-	-			
State and local government	35	13.44	13.55	13.42 - 14.21	-	-	-	-	-	-	-	11	6	3	-	3	37	23	14	-	3	-	-	-	-	-			
Maintenance Machinists	185	16.45	15.41	14.58 - 18.06	-	-	-	-	-	-	-	-	-	-	2	1	17	26	15	4	2	12	2	11	4	2			
Private industry	182	16.47	15.41	14.58 - 18.06	-	-	-	-	-	-	-	-	-	-	2	-	18	26	15	3	2	13	2	12	4	2			
Goods-producing industries	168	16.15	15.41	14.58 - 18.06	-	-	-	-	-	-	-	-	-	-	2	-	19	29	17	4	2	14	2	5	4	2			
Manufacturing	168	16.15	15.41	14.58 - 18.06	-	-	-	-	-	-	-	-	-	-	2	-	19	29	17	4	2	14	2	5	4	2			

See footnotes at end of table.

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

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																						
		Mean	Median	Middle range	Under 7.00	7.00-7.50	7.50-8.00	8.00-8.50	8.50-9.00	9.00-9.50	9.50-10.00	10.00-10.50	10.50-11.00	11.00-11.50	11.50-12.00	12.00-13.00	13.00-14.00	14.00-15.00	15.00-16.00	16.00-17.00	17.00-18.00	18.00-19.00	19.00-20.00	20.00-21.00	21.00-22.00	22.00-23.00	23.00 and over
Maintenance Mechanics, Machinery	889	\$19.24	\$21.28	\$16.22 - \$21.76	-	-	-	-	-	-	-	-	-	(²)	(²)	(²)	16	4	3	9	1	1	1	(²)	63	(²)	(²)
Private industry	858	19.42	21.28	16.22 - 21.76	-	-	-	-	-	-	-	-	-	(²)	(²)	(²)	13	4	3	9	(²)	1	1	(²)	66	(²)	(²)
Goods-producing industries	836	19.45	21.76	16.22 - 21.76	-	-	-	-	-	-	-	-	-	(²)	(²)	(²)	13	4	3	9	(²)	(²)	-	(²)	67	(²)	(²)
Manufacturing	829	19.51	21.76	16.22 - 21.76	-	-	-	-	-	-	-	-	-	(²)	(²)	(²)	13	4	3	9	(²)	(²)	-	(²)	68	(²)	(²)
State and local government	31	14.39	13.33	13.33 - 14.00	-	-	-	-	-	-	-	-	-	-	-	-	74	3	-	6	16	-	-	-	-	-	-
Maintenance Mechanics, Motor Vehicle ...	1,571	15.05	14.60	13.45 - 15.97	-	-	-	-	(²)	(²)	(²)	1	1	1	6	11	9	27	22	5	1	2	8	2	4	-	-
Private industry:																											
Goods-producing industries	162	17.89	18.30	14.66 - 21.51	-	-	-	-	-	-	-	-	-	-	-	9	4	28	10	-	-	-	-	10	40	-	-
Manufacturing	102	19.72	21.51	20.88 - 21.51	-	-	-	-	-	-	-	-	-	-	-	14	-	3	4	-	-	-	-	16	64	-	-
Service-producing industries:																											
Transportation and utilities	303	17.10	18.16	14.40 - 19.72	-	-	-	-	-	-	-	(²)	-	-	1	12	2	12	16	5	(²)	9	39	3	-	-	-
State and local government	163	13.27	12.90	11.85 - 14.39	-	-	-	-	4	2	1	1	2	7	15	18	15	9	4	17	4	-	-	-	-	-	-
Maintenance Pipefitters	304	20.21	21.51	20.69 - 21.51	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13	5	2	1	1	24	53	(²)	1
Private industry	304	20.21	21.51	20.69 - 21.51	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13	5	2	1	1	24	53	(²)	1
Goods-producing industries	292	20.36	21.51	20.77 - 21.51	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13	2	2	1	1	25	55	(²)	1
Manufacturing	292	20.36	21.51	20.77 - 21.51	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13	2	2	1	1	25	55	(²)	1
Tool and Die Makers	755	20.38	21.28	21.11 - 21.85	-	-	-	-	-	-	-	-	-	-	-	1	-	12	2	2	1	1	1	1	70	9	1
Private industry	755	20.38	21.28	21.11 - 21.85	-	-	-	-	-	-	-	-	-	-	-	1	-	12	2	2	1	1	1	1	70	9	1
Goods-producing industries	755	20.38	21.28	21.11 - 21.85	-	-	-	-	-	-	-	-	-	-	-	1	-	12	2	2	1	1	1	1	70	9	1
Manufacturing	755	20.38	21.28	21.11 - 21.85	-	-	-	-	-	-	-	-	-	-	-	1	-	12	2	2	1	1	1	1	70	9	1

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: 2 percent at \$6.00 and under \$6.50 and 13 percent at \$6.50 and under \$7.00.

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

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Indianapolis, IN, September 1995

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																						
		Mean	Median	Middle range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 and over
Forklift Operators	1,572	\$13.58	\$12.20	\$11.15 - \$18.62	-	-	-	-	(²)	(²)	1	1	1	2	2	3	15	21	11	10	2	-	4	-	28	-	-
Private industry	1,572	13.58	12.20	11.15 - 18.62	-	-	-	-	(²)	(²)	1	1	1	2	2	3	15	21	11	10	2	-	4	-	28	-	-
Goods-producing industries	1,497	13.64	12.20	11.15 - 18.67	-	-	-	-	(²)	(²)	1	(²)	1	2	2	3	15	22	10	10	-	-	4	-	30	-	-
Manufacturing	1,497	13.64	12.20	11.15 - 18.67	-	-	-	-	(²)	(²)	1	(²)	1	2	2	3	15	22	10	10	-	-	4	-	30	-	-
Guards																											
Level I	1,976	6.65	6.00	5.50 - 7.00	(²)	1	15	29	18	9	7	3	5	4	3	1	2	1	(²)	1	2	(²)	-	-	-	-	-
Private industry	1,897	6.59	6.00	5.50 - 7.00	(²)	1	16	30	19	8	6	3	5	4	3	1	3	1	(²)	(²)	2	(²)	-	-	-	-	-
Goods-producing industries	84	11.22	10.18	8.55 - 14.22	-	-	-	-	5	5	-	5	31	-	-	6	1	1	-	45	1	-	-	-	-	-	-
Manufacturing	84	11.22	10.18	8.55 - 14.22	-	-	-	-	5	5	-	5	31	-	-	6	1	1	-	45	1	-	-	-	-	-	-
Service-producing industries	1,813	6.37	6.00	5.50 - 6.75	(²)	1	16	31	20	8	7	3	5	3	3	1	2	(²)	(²)	(²)	8	-	-	-	-	-	
State and local government	79	8.23	6.90	6.70 - 8.48	-	-	-	-	11	44	10	-	16	1	1	-	-	-	-	8	1	6	-	-	-	-	-
Level II	209	10.62	9.16	7.91 - 13.07	-	-	-	-	11	3	13	3	18	4	8	5	3	7	3	5	10	2	2	2	(²)	(²)	
Private industry	142	11.44	9.98	8.54 - 14.92	-	-	-	-	-	-	11	3	25	3	11	6	4	1	5	6	14	4	3	3	1	1	
State and local government	67	8.88	7.67	6.97 - 10.32	-	-	-	-	34	9	16	4	1	6	-	4	-	19	-	4	-	-	-	-	-	-	
Janitors	6,468	7.28	6.50	5.50 - 8.11	(²)	1	19	14	14	9	12	5	4	5	3	1	7	2	1	(²)	(²)	-	-	(²)	2	-	
Private industry	4,652	6.81	6.00	5.25 - 7.10	(²)	1	26	18	15	11	9	5	3	1	2	1	2	1	(²)	(²)	-	-	-	1	3		
Goods-producing industries	469	12.67	10.61	9.11 - 18.15	-	-	-	1	(²)	(²)	8	2	8	2	14	6	11	9	(²)	1	-	-	-	4	33		
Manufacturing	469	12.67	10.61	9.11 - 18.15	-	-	-	1	(²)	(²)	8	2	8	2	14	6	11	9	(²)	1	-	-	-	4	33		
Service-producing industries	4,183	6.16	5.99	5.25 - 6.60	(²)	1	29	20	17	12	9	6	2	1	1	1	1	(²)	(²)	-	-	-	-	(²)	-		
Transportation and utilities	35	12.15	-	-	-	-	-	-	-	3	9	9	-	3	11	29	3	3	-	-	-	-	-	31	-		
State and local government	1,816	8.48	8.38	7.08 - 10.03	-	-	1	3	10	6	20	5	7	16	5	2	19	4	2	1	(²)	-	-	-	-		
Material Handling Laborers:																											
Private industry:																											
Goods-producing industries	285	14.43	18.39	9.15 - 18.39	-	-	-	-	-	3	2	4	11	6	13	2	-	-	-	-	5	-	-	54	-		
Manufacturing	285	14.43	18.39	9.15 - 18.39	-	-	-	-	-	3	2	4	11	6	13	2	-	-	-	-	5	-	-	54	-		
Service-producing industries	845	10.49	7.75	6.35 - 13.90	-	-	-	10	18	8	11	3	2	(²)	-	1	-	2	5	23	1	(²)	(²)	16	-		
State and local government	19	6.66	6.12	6.12 - 7.08	-	-	-	-	68	-	11	-	21	-	-	-	-	-	-	-	-	-	-	-	-		
Order Fillers:																											
Private industry:																											
Service-producing industries	848	8.58	7.49	7.24 - 10.62	-	-	-	2	1	1	52	11	2	1	1	-	16	8	3	(²)	3	-	-	-	-		
Shipping/Receiving Clerks	811	10.19	8.80	7.53 - 11.86	-	-	-	-	(²)	6	15	8	11	12	2	1	9	12	11	(²)	1	1	-	(²)	9		
Private industry	811	10.19	8.80	7.53 - 11.86	-	-	-	-	(²)	6	15	8	11	12	2	1	9	12	11	(²)	1	1	-	(²)	9		
Goods-producing industries	486	11.37	10.90	8.60 - 12.20	-	-	-	-	3	6	1	11	12	4	-	14	18	13	-	2	1	-	(²)	15			
Manufacturing	485	11.37	10.90	8.60 - 12.20	-	-	-	-	3	6	1	11	12	4	-	13	18	13	-	2	1	-	(²)	15			
Service-producing industries	325	8.42	7.60	7.24 - 8.50	-	-	-	-	1	10	30	18	11	12	-	2	3	2	10	(²)	1	(²)	-	-			

See footnotes at end of table.

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

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																								
		Mean	Median	Middle range	4.25 and under 4.50	4.50 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 and over		
Truckdrivers																													
Light Truck:																													
State and local government	19	\$12.57	\$14.25	\$10.86 - \$14.25	-	-	-	-	-	-	5	-	-	-	-	-	26	11	-	5	53	-	-	-	-	-	-	-	-
Medium Truck	1,173	15.32	15.21	13.68 - 19.31	-	-	-	-	-	(²)	-	1	2	2	2	1	(²)	9	4	6	14	26	-	(²)	-	-	32	-	
Private industry	1,095	15.60	15.21	14.50 - 19.31	-	-	-	-	-	(²)	-	1	2	3	2	1	(²)	2	4	6	15	28	-	(²)	-	-	34	-	
Service-producing industries	1,089	15.63	15.21	14.50 - 19.31	-	-	-	-	-	(²)	-	1	2	3	2	1	-	2	4	7	15	28	-	(²)	-	-	34	-	
Transportation and utilities	999	16.20	15.21	14.50 - 19.31	-	-	-	-	-	-	-	-	2	(²)	-	-	(²)	5	7	17	31	-	-	1	-	37	-		
Heavy Truck	814	12.49	13.85	10.56 - 13.85	-	-	-	-	-	-	-	(²)	4	1	2	7	16	6	4	58	1	-	1	-	-	-	-	-	
State and local government	116	9.62	9.92	8.18 - 10.56	-	-	-	-	-	-	-	2	28	4	-	31	34	1	-	-	-	-	-	-	-	-	-	-	
Tractor Trailer	1,113	15.99	15.62	13.68 - 18.81	-	-	-	-	-	-	-	-	-	(²)	1	2	2	4	4	30	5	5	(²)	6	20	20	1		
Private industry	1,110	16.01	15.62	13.68 - 18.81	-	-	-	-	-	-	-	-	-	-	1	2	2	4	4	30	5	5	(²)	6	20	20	1		
Goods-producing industries	75	14.77	-	-	-	-	-	-	-	-	-	-	-	-	-	13	1	32	11	3	3	-	-	-	-	20	17		
Manufacturing	59	14.45	-	-	-	-	-	-	-	-	-	-	-	-	-	17	-	41	7	-	-	-	-	-	-	25	³ 10		
Service-producing industries	1,035	16.10	15.62	13.68 - 18.81	-	-	-	-	-	-	-	-	-	-	1	1	2	2	3	32	5	5	(²)	6	22	20	-		
Transportation and utilities	901	16.72	17.81	13.68 - 18.81	-	-	-	-	-	-	-	-	-	-	-	-	-	1	37	1	6	(²)	7	25	23	-			
Warehouse Specialists																													
Private industry	1,329	11.70	11.17	10.00 - 12.90	-	-	-	-	-	1	1	4	4	2	3	8	9	35	12	3	12	-	-	7	-	-	-	-	
Service-producing industries	1,315	11.71	11.17	10.00 - 12.90	-	-	-	-	-	1	1	4	4	2	3	8	9	35	12	3	13	-	-	7	-	-	-	-	
Transportation and utilities	682	12.13	11.17	11.17 - 12.75	-	-	-	-	-	1	-	1	-	(²)	1	1	7	58	16	(²)	1	-	-	13	-	-	-	-	
State and local government	99	17.13	17.00	17.00 - 17.83	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	-	-	-	93	-	-	-	-	
State and local government	14	10.65	-	-	-	-	-	-	-	-	-	7	-	7	-	29	-	43	-	-	-	-	-	-	-	-	-	-	

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: 3 percent at \$21.00 and under \$22.00; 5 percent at \$22.00 and under \$23.00; and 2 percent at \$23.00 and under \$24.00.

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

Appendix table 1. Establishments and workers within scope of survey and number studied, Indianapolis, IN¹, September 1995

Industry division ²	Number of establishments		Workers in establishments		
	Within scope of survey ³	Studied	Within scope of survey ⁴		Studied
			Number	Percent	
All divisions	1,704	275	442,926	100	179,548
Private industry	1,611	243	369,852	84	128,246
Goods producing	474	78	101,313	23	44,117
Manufacturing	352	64	89,649	20	41,829
Construction ⁵	120	12	11,387	3	2,011
Service producing	1,137	165	268,539	61	84,129
Transportation, communication, electric, gas, and sanitary services ⁶	100	26	30,272	7	15,805
Wholesale trade ⁷	128	14	16,181	4	1,982
Retail trade ⁷	299	15	84,126	19	16,834
Finance, insurance, and real estate ⁷	150	24	44,095	10	15,699
Services ⁷	460	86	93,865	21	33,809
State and local government	93	32	73,074	16	51,302
Health services ⁸	144	19	47,217	11	20,996
Private industry	135	13	36,377	8	12,079
State and local government	9	6	10,840	2	8,917
Hospitals	24	11	32,234	7	18,043
Private industry	15	5	21,394	5	9,126
State and local government	9	6	10,840	2	8,917

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

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

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

as all locations of a government entity.

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

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

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

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

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

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

Appendix A.

Scope and Method of Survey

Scope

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

Sampling frame

The list of establishments from which the survey sample was selected (the sampling frame) was developed from the State unemployment insurance reports for the Indianapolis, IN Metropolitan Statistical Area (July 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 Indianapolis, IN Metropolitan Statistical Area. Collection for the survey was from August 1995 through January 1996 and reflects an average payroll reference month of September 1995. Data obtained for a payroll period prior to the end of October 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 10.3 percent of the sample establishments (representing 42241 employees covered by the survey). An additional 6.7 percent of the sample establishments (representing 16636 employees) were either out of business or outside the scope of the survey.

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

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

Some sampled establishments had a policy of not disclosing salary data for certain employees. No adjustments were made to pay estimates for the survey as a result of these missing data which affected one of the occupational work levels published in this bulletin. The proportion of employees for whom pay data were not available was less than 5 percent. The single job affected was Personnel Specialist IV (17 percent).

Reliability of estimates

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

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

A measure of the variation among these differing estimates is called the standard error or sampling error. It indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. For example, if the estimated average weekly salary of Secretaries Level IV is \$500 and the standard error is \$8, the RSE is 1.6 percent, or $\$8/\$500 \times 100 = 1.6\%$.

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

<i>Relative standard error</i>	<i>Percent of published occupational work levels</i>
Less than 1 percent	8.4
1 and under 3 percent	67.5
3 and under 5 percent	19.9
5 percent and over	4.2

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

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

Approximately 5 percent of the 549 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, Indianapolis, IN*, Bulletin 3075-37.

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.