Occupational Compensation Survey: Pay and Benefits

Orlando, Florida, Metropolitan Area, April 1996

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3085-20

Preface

This bulletin provides results of an April 1996 survey of occupational pay and employee benefits in the Orlando, FL 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 Atlanta, under the direction of Dianne Farrior, 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 and benefit 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 Atlanta Regional Office at (404) 347-4416. You may also write to the Bureau of Labor Statistics at: Office of Compensation Levels and Trends, 2 Massachusetts Avenue, NE, Room 4175, Washington, D.C. 20212-0001 or call the Occupational Compensation Survey Program information line at (202) 606-6220.

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

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402, GPO bookstores, and the Bureau of Labor Statistics, Publications Sales Center, P.O. Box 2145, Chicago, IL 60690-2145.

Occupational Compensation Survey: Pay and Benefits

Orlando, Florida, Metropolitan Area, April 1996

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

September 1996

Bulletin 3085-20

Contents

		Page			Page
ntroduction		2	Tables—Conti	inued	
Tables:			A-7.	Weekly hours and pay of technical and protective service occupations	19
			A-8.	Weekly hours and pay of clerical occupations	20
All establishn	nents:		A-9.	Hourly pay of maintenance and toolroom occupations	23
A-1.	Weekly hours and pay of professional and		A-10.	Hourly pay of material movement and custodial occupations	24
	administrative occupations	3			
A-2.	Weekly hours and pay of technical and protective		Establishment	practices and employee benefits:	
	service occupations	7	B-1.	Annual paid holidays for full-time workers	25
A-3.	Weekly hours and pay of clerical occupations	9	B-2.	Annual paid vacation provisions for full-time workers	26
A-4.	Hourly pay of maintenance and toolroom		B-3.	Insurance, health, and retirement plans offered to	
	occupations	12		full-time workers	31
A-5.	Hourly pay of material movement and custodial				
	occupations	14			
Establishmer	ats employing 500 workers or more:		Appendixes:		
A-6.	Weekly hours and pay of professional and		A.	Scope and method of survey	A-1
	administrative occupations	16	B.	Occupational descriptions	B-1

Introduction

This survey of occupational pay and employee benefits in the Orlando, FL Metropolitan Statistical Area (Lake, Orange, Osceola, and Seminole 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.

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.

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.

Establishment practices and benefit tables

The B-series tables provide information on paid holidays; paid vacations; and insurance, health, and retirement plan provisions for full-time, white- and blue-collar employees.

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, Orlando, FL, April 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in dolla	ars) of–	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Private industry	1,099 911 199 138 712 188	40.0 40.0 40.0 40.0 40.0 39.8	\$692 710 758 794 696 605	\$662 672 755 817 669 585	\$546 - 577 - 625 - 600 - 571 - 437 -	\$806 808 962 962 806 753	(3) - - - - 3	1 1 3 4 - 3	8 5 7 5 20	10 10 4 6 12 11	6 5 5 6 5 10	8 9 3 3 11 5	14 14 20 8 12 14	11 12 5 7 14 4	3 3 4 3 4	14 14 18 6 13 13	11 11 9 12 12 8	7 8 16 23 6 4	4 5 2 3 6 2	1 1 4 5 1	1 1 4 6 (³)	(³) 1 - 1 - 1	(3) (3) 1 1 (3)	(3) (3) - - (3)	- - - - -		- - - - -
Level 1 Private industry Service-producing industries State and local government	212 154 122 58	40.0 40.0 40.0 40.0	454 464 465 426	460 471 466 435	423 - 441 - 442 - 411 -	490 490 490 435	2 - - 9	4 3 - 7	37 29 28 60	45 53 61 22	9 13 11 -	1 1 - 2	(³) 1 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - - -	- - -	- - -	- - -	- - -	- - -
Level 2	314 278 252 36	40.0 40.0 40.0 39.9	601 610 607 530	606 611 606	556 – 577 – 575 –	654 655 655	- - -	1 - - 6	1 1 1 6	6 4 4 22	12 9 9 39	25 27 29 11	27 29 29 6	24 26 25 6	2 2 1 3	2 1 1 3	- - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - -	- - -	- - -	- - -
Level 3	424 348 117 62 231 55 76	40.0 40.0 40.0 40.0 40.0 40.0 40.0	763 772 784 869 765 793 721	755 766 755 - 771 784 745	673 - 708 - 625 731 - 767 - 630 -	809 816 962 - 808 800 765	- - - - -		- - - -		1 (³) 1 2 - - 3	1 1 2 (³) - 4	16 13 26 3 6 - 30	9 10 2 3 15 - 5	6 6 2 3 8 7 8	33 34 28 10 36 69 29	25 26 15 27 32 20 17	8 9 26 50 1 4 3	1 1 - - 2 - 1	- - - - -	- - - - -	- - - - -	- - - - -		- - - - -		- - - - -
Level 4	121 110 88	39.9 40.0 40.0	1,009 1,013 975	967 967 954	948 – 948 – 940 –	1,058 1,058 1,058	- - -	- - -	- - -	- - -	1 1	- - -		- - -	- - -	7 6 7	11 10 11	36 36 44	30 30 34	6 6 1	7 7 -	2 2 2	2 2 -	- - -	- - -	- - -	- - -
AttorneysState and local government	279 247	40.0 40.0	938 875	801 719	635 – 615 –	1,173 1,052	 -	-	- -	1 1	10 12	8 9	8 8	13 15	7 8	1 2	9 9	6 6	8 8	4 4	7 8	1 2	3 2	5 3	3 2	2 (³)	4 2
Engineers Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	3,103 3,041 2,369 2,367 672 62	40.0 40.0 40.0 40.0 40.0 40.0	1,122 1,127 1,134 1,134 1,103 888	1,083 1,088 1,100 1,100 1,048 834	880 - 886 - 900 - 900 - 865 - 746 -	1,320 1,323 1,322 1,323 1,324 976	- - - -		- - - -	- - - -	(³) - - - 5	3 3 1 1 1	1 1 2 2 1	3 3 3 1 6	5 5 5 4 15	4 4 4 4 4 15	10 10 10 10 10 10	14 14 14 14 14 14	10 11 11 11 9 6	12 12 12 12 12 10 6	10 10 11 11 11 8 3	8 8 8 8 8 3	6 6 6 6 6 2	5 5 5 5 5 2	3 3 3 3 -	2 2 2 2 2 2	4 4 4 4 5
Level 1 Private industry	189 183 100 100	40.0 40.0 40.0 40.0	647 647 699 699	623 623 713 713	577 – 577 – 680 – 680 –	715 715 738 738	- - -		- - -	- - -	2 - -	46 48 14 14	5 5 2 2	15 16 29 29	21 20 37 37	10 10 16 16	1 1 2 2	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -
Level 2 Private industry	307 301	40.0 40.0	787 788	780 781	731 – 731 –	855 855	_ _	1 1	-	- -	1 1	1 1	5 5	8 7	26 26	20 20	29 29	12 12	1	_ _	_ _	_ _	_ _	-	_ _	- -	_

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	me wee	ekly pay	y (in do	llars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	-	-	-	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Level 3	683 667 509 508 158	40.0 40.0 40.0 40.0 40.0	\$963 967 971 972 953	\$958 958 960 960 950	\$905 - 908 - 916 - 916 - 875 -	- 1,022 - 1,022	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(3) - - -	1 1 1 1 3	2 1 (³) (³) (³)	19 19 17 17 27	44 45 47 47 37	26 26 28 28 28 20	6 7 6 6 9	1 1 1 1	- - - -	- - - -	- - - -	- - - -		- - - -
Level 4	933 913 759 758 154	40.0 40.0 40.0 40.0 40.0	1,220 1,226 1,234 1,235 1,187	1,216 1,220 1,226 1,226 1,196	1,132 - 1,136 - 1,146 - 1,147 - 1,063 -	- 1,310 - 1,315 - 1,315	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	(3) - - - -	(3) - - - -	1 (³) (³) - 1	5 4 3 3 12	11 11 10 10 18	28 28 30 30 20	28 29 30 30 23	18 18 18 18 18	7 7 7 7 5	2 2 2 2 3	1 1 1 1	1111	- - - -
Level 5 Private industry: Service-producing industries	417 111	40.0 40.0	1,455 1,374	1,469 1,377	1,348 - 1,233 -		-	-	_	-	-	_	-	-	_	-	1	(³) _	1	9	8	16 20	22	19 10	16 8	5 1	2
Level 6 Private industry Service-producing industries	208 205 71	40.0 40.0 40.0	1,805 1,813 1,768	1,829 1,842 –	1,608 - 1,635 -	- 1,983 - 1,984	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- -	- - -	- - -	- - -	- - -	(3) - -	- - -	- - -	3 3 6	3 3 8	16 16 27	11 11 10	13 13 8	53 54 ⁴ 41
Scientists	211 143	40.0 40.0	771 874	635 712	518 - 544 -		_ _	1 -	11 6	8 7	16 16	7 3	12 10	5 6	13 17	1 -	1	1	5 7	-	3 4	5 7	2 3	5 8	1	- 1	1 2
ADMINISTRATIVE OCCUPATIONS Budget Analysts	222	40.0	800	729	690 -	- 954	_	_	_	1	2	10	9	5	25	8	10	9	9	9	1	_	_	_	_		
State and local government	74	39.9 40.0	806 747	711 711	709 - 709 -	- 1,126	- -	-	_	3	1	5	3	1 6	54 54	3	13	1 5	1	26	-	-	-	-	- -		_
Level 3 State and local government	47	40.0	708	709	709 -		_	_	_	_	_	2	4	2	85 85	4	2	-	_'	_	_	_	_	_	_	_	_ _
Level 4: State and local government	22	39.9	1,084	1,126	1,126 -	- 1,126	_	_	_	-	-	5	-	-	_	-	5	5	_	86	-	-	_	_	_	-	-
Buyer/Contracting Specialists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	211 176 81 81 95 35	39.9 40.0 40.0 40.0 40.0 39.6	652 675 670 670 679 534	635 641 636 636 651 538	538 - 574 - 574 - 574 - 542 - 460 -	- 790 - 769 - 769 - 852	- - - -	5 4 - - 7 11	3 2 1 1 3 6	6 4 5 5 3 17	18 10 1 1 18 54	11 13 20 20 7 3	15 18 26 26 11 3	9 11 11 11 12 -	4 5 6 6 4	7 9 11 11 6 -	13 15 19 19 13 3	5 6 - 12 -	2 2 - - 4 -	- - - -	(3) - - - - 3	- - - - -	- - - -	- - - -	- - - - -	1 1 1 1 1	- - - - -
Level 2	136 109 68 68 27	40.0 40.0 40.0 40.0 40.0	637 661 669 669 540	635 636 - - 538	541 - 574 - 538 -	- 713 	- - - -	- - - -	1 - - - 4	4 2 1 1 15	24 13 1 1 70	13 16 24 24 4	19 23 29 29 4	13 17 13 13 -	6 7 7 7 -	8 10 7 7 -	10 12 16 16 4	1 1 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1111	- - - -
Computer Programmers Private industry Service-producing industries Transportation and utilities State and local government	643 484 361 68 159	40.0 40.0 40.0 40.0 39.9	761 814 778 680 601	715 808 735 670 552	575 - 650 - 635 - 650 - 524 -	- 1,007 - 971 - 710	- - - -	(3) - - - 1	1 1 2 - 1	9 6 8 - 17	12 6 8 - 28	5 2 2 - 14	10 11 13 44 9	9 10 10 28 6	7 7 8 19 6	6 5 5 6 7	8 8 8 3 9	12 16 16 - -	17 22 16 - 1	3 4 4 - -	(3) (3) (3) -	- - - -	- - - -	- - - -	- - - -		- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	raight-ti	ime wee	ekly pay	(in dolla	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 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Level 2	174 100 86 74	39.9 40.0 40.0 39.8	\$551 552 538 549	\$524 525 517 524	\$493 - 481 - 481 - 524 -	636	- - - -	1111	3 5 6 1	22 30 35 11	41 30 33 57	9 4 2 15	9 9 7 8	11 17 16 3	4 4 - 4	1 1 1	1 - - 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -
Level 3	188 130 121 54 58	40.0 40.0 40.0 40.0 39.8	696 695 696 686 698	692 692 692 692 674	636 - 650 - 650 - 650 - 596 -	727 731 712	- - - -	1 1 1 1	- - - -	1 - - - 2	1 - - - 3	9 4 4 - 21	27 32 34 44 16	19 22 19 20 12	20 25 25 24 9	12 8 8 7 19	11 9 10 4 16	- - - -	1 - - - 3	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 4 Private industry	206 201	40.0 40.0	958 961	973 976	902 - 904 -	,	- -	-	_ _	- -	- -	- -	1	1	(3) -	7 7	16 14	35 36	33 33	7 7	(3) (3)	 -	- -	- -	- -	_ _	_ _
Computer Systems Analysts	718 653 342 65	40.0 40.0 40.0 39.7	900 914 959 760	884 893 952 798	765 - 769 - 848 - 521 -	1,047 1,070	- - -		(3) (3) - -	- - -	3 1 (³) 29	3 3 (³)	4 4 1 5	5 6 2 -	7 6 3 11	10 10 10 10	22 22 22 23	17 17 23 9	13 13 19 8	10 10 14 3	3 4 3 -	1 1 1	1 2 1	(3) (3) - -	(3) (3) - -	(3) (3) - -	- - -
Level 1	107 79 28	40.0 40.0 39.8	667 688 606	669 - 521	558 - 521 -		- - -	- - -	 - -	- - -	21 5 68	11 15 –	7 9 -	16 22 -	22 27 11	10 10 11	9 11 4	3 1 7	- - -	- - -	_ _ _	- - -	- - -	_ _ _	- - -	- - -	- - -
Level 2 Private industry Service-producing industries State and local government	321 287 149 34	40.0 40.0 40.0 39.8	828 824 866 858	827 827 861 –	760 - 760 - 808 -	900	- - - -		1 1 - -	- - -	- - - -	2 2 1 -	7 6 - 9	6 7 1 -	6 5 1 12	18 18 21 15	36 35 42 41	17 17 26 12	7 7 7 6	2 1 - 6	- - - -	- - -	- - -	- - - -	- - -	- - -	- - -
Level 3 Private industry Goods-producing industries	224 221 60	40.0 40.0 40.0	1,034 1,034 982	1,041 1,040 –	926 - 924 - 	.,0	- - -	- - -	- - -	- - -	- - -	- - -	1 1 -	- - -	2 2 3	2 2 5	13 14 30	21 21 27	26 25 7	24 24 13	6 6 10	3 3 5	2 2 -	- - -	- - -	- - -	- - -
Computer Systems Analyst Supervisors/Managers Private industry	62 62	40.0 40.0	1,234 1,234	- -	 	- 	_ _		_ _ _	_ _	_ _	_ _	_ _	_ _	_ _ _	_ _	_ _	_ _	32 32	26 26	8 8	16 16	8 8	2 2	5 5	2 2	2 2
Personnel Specialists Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	673 551 84 80 467 64 122	40.0 40.0 40.0 40.0 40.0 40.0 39.9	708 731 761 763 726 821 606	692 692 661 661 703 846 566	556 - 577 - 577 - 577 - 577 - 739 - 485 -	906 906 846 851	1 (3) 1 - - - 6	2 (³) 1 - - 9	7 7 - 8 - 8	5 6 6 6 6 ₁ 5	7 8 1 1 9 - 4	14 11 36 38 6 6 30	4 3 5 5 3 9 5	13 15 2 2 17 - 7	7 8 4 4 9 11 3	6 7 10 10 6 - 3	20 22 8 7 25 56 11	4 3 6 6 3 13 5	3 8 9 2 5 2	2 3 5 5 2 - 1	1 1 2 1 1 -	(3) (3) 2 2 - -	2 2 2 2 2 -	- - - - -	(3) (3) - (3) - (3)		- - - - -
Level 2 Private industry State and local government	185 130 55	40.0 40.0 39.9	541 534 557	556 543 556	452 - 442 - 556 -	577	1 1 -	2 1 5	22 28 7	13 16 5	4 5 4	38 30 58	6 6 7	7 6 9	5 6 4	1 1 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of–	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ran	ge	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	-	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Level 3	330	40.0	\$720	\$721	\$654 -	\$846	-	-	1	1	12	7	4	23	10	11	28	3	1	_	_	_	_	_	_	_	-
Private industry	292	40.0	718	721	665 –	842	-	-	-	-	13	7	3	25	11	11	27	1	1	-	-	-	-	-	-	-	-
Service-producing industries	269	40.0	712	721	657 –	843	-	-	-	-	14	7	2	26	12	9	28	1	1	-	-	-	-	-	-	-	-
Transportation and utilities	37	40.0	845	-		-	-	-	-	-	-	_	-	_	3	_	97	-	_	-	-	-	-	-	-	-	-
State and local government	38	39.9	736	-		-	-	-	5	5	5	11	5	8	3	11	32	16	-	-	-	-	-	-	-	-	-
Level 4 Private industry	98 89	40.0 40.0	953 962	884 885		1,088 1,088		_	_ _		1 –	1 –	- -	-	4 3	2 2	46 48	11 12	11 9	15 16	5 6	1	- -	- -	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.
Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Also excluded are performance

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.

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: 3 percent at \$1,800 and under \$1,900; 13 percent at \$1,900 and under \$2,000; 11 percent at \$2,000 and under \$2,100; 8 percent at \$2,100 and under \$2,200; 3 percent at \$2,200 and under \$2,300; and 3 percent at \$2,400 and under \$2,500.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Orlando, FL, April 1996

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	raight-ti	ime wee	ekly pay	/ (in dol	lars) of-	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000
TECHNICAL OCCUPATIONS																											
Computer Operators Private industry Service-producing industries State and local government		40.0 40.0 40.0 39.9	\$445 436 424 469	\$439 419 419 440	\$404 384 372 438	- 505	(3) (3) 1	7 9 12 2	7 9 12 –	2 2 - 4	2 2 2 1	5 4 4 7	19 24 28 7	16 10 8 30	9 8 9 11	4 4 3 5	5 5 6 3	12 8 6 21	5 7 8 1	2 3 2 1	2 1 2 5	1 1 1	1 1 -	- - -	- - -	- - -	- - -
Level 2	185 124 95 61	40.0 40.0 40.0 40.0	402 382 364 443	419 406 384 439		- 440 - 419	1 1 1	12 19 24 -	12 19 24 –	4 2 - 7	2 2 - 2	6 5 3 8	19 27 31 5	24 12 11 48	8 2 1 18	6 5 2 8	2 2 2 2	3 4 - 2	1 2 1 -	- - -	- - -	1 - - 2	- - -	- - -	- - -	- - -	- - -
Level 3	103	40.0 40.0 40.0 39.9	495 488 485 516	514 490 490 –		- 535 - 546 - 534	- - -	- - -	- - -	- - -	1 2 2 -	4 3 3 6	22 25 28 12	4 5 2 3	9 13 13 –	3 4 4 -	9 10 11 6	26 15 13 59	11 14 15 3	6 7 4 3	4 3 3 9	1 1 1	- - -	- - -	- - -	- - -	- - -
Private industry Goods-producing industries Manufacturing Service-producing industries	349 328 219 217 109	39.9 39.9 40.0 40.0 39.8	539 540 530 529 559	536 548 500 500 560	350	- 640 - 668 - 668	- - - -	4 4 6 6	- - - -	10 10 15 15	7 7 9 9 5	1 1 (³) (³) 3	1 1 (³) (³) 3	1 1 (³) (³) 3	3 2 3 3	4 3 3 3 4	17 17 20 20 11	3 3 3 3 2	9 9 1 1 24	5 5 4 4 6	14 15 7 6 30	6 6 5 5 7	6 7 8 8 4	6 7 10 10 -	1 1 1 1	(3) (3) (3) (3) -	1 2 2 2 -
Level 2 Private industry	102 89	39.7 39.7	498 495	500 500	480 480		-	 -	 - -	- -	5 6	3 3	5 4	1	8 7	10 10	47 48	1	16 17	4 1	 - 	1	 - -	 - -	- -	_ _	_ _
Level 3 Private industry	100 94	40.0 40.0	605 607	600 600	560 560		- -	 -	- -	- -	- -	- -	- -	3 3	1 –	2 2	7 7	5 5	16 14	8 9	38 39	5 4	 - -	15 16	- -	-	_ _
Engineering Technicians Private industry Goods-producing industries Manufacturing Service-producing industries		39.9 39.9 40.0 40.0 39.6	604 608 614 614 586	545 545 602 602	484 484 471 471	- 750 - 769	- - - -	- - - -	- - - -	- - - -	5 4 6 6	9 9 12 12 -	3 3 4 4 -	1 1 2 2	2 2 3 3	8 6 8 8	14 15 3 3 58	10 10 8 8 14	3 3 2 2 7	2 2 3 3 1	6 6 8 8	5 6 7 7 –	7 7 7 7 6	8 9 10 10 3	6 6 7 7 3	5 5 5 5 6	6 6 7 7 3
Level 2 Private industry	51 51	39.7 39.7	475 475	_ _	- ·	 	-	 -	 - -	- -	- -	2 2	18 18	10 10	12 12	31 31	6 6	22 22	- -	- -	 - 	 - -	 - -	 - -	- -	_ _	_ _
Level 3 Private industry	105 102	39.9 39.9	547 550	520 521	520 520		 - -	-	 - -	- -	1 -	1 -	- -	-	1 1	5 5	44 45	21 21	9	5 5	7 7	4 4	1	3	- -	- -	- -
Engineering Technicians, Civil State and local government		40.0 40.0	513 462	476 469	371 377		5 2	3 2	9	6 9	4 2	6 9	7 9	2 2	8 19	5 6	5 6	3 6	- -	1 2	15 6	7 11	5 -	4 -	4	4	_ _
Level 4: State and local government	15	40.0	528	479	418	- 662	_	_	_	_	-	13	13	7	13	7	7	_	_	_	13	27	_	_	_	-	

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay lollars) ²							F	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 rai	inge	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	2,061 2,061	40.0 40.0	\$518 518	\$529 529	\$436 - 436 -	\$583 583	- -	_ _	(³)	2	3 3	1 1	7 7	16 16	7 7	5 5	8 8	12 12	12 12	7 7	14 14	4 4	1	- -	- -	-	- -
Firefighters: State and local government	404	53.0	606	605	548 –	678	_	_	_	-	-	_	1	4	2	4	4	9	15	5	20	21	14	_	_	_	_
Police Officers: State and local government	2,458	40.0	597	600	512 –	676	_	-	_	-	(3)	_	4	8	3	5	8	7	12	3	14	16	13	8	-	_	_
Level 1: State and local government	2,406	40.0	595	600	512 –	672	_	_	_	-	(3)	_	4	8	4	5	8	7	12	3	13	15	13	8	_	_	_
Level 2State and local government	52 52	40.0 40.0	662 662	667 667	648 – 648 –	687 687	- -	- -	- -	-	1 -	 - -	-	- -	 - -	- -	- -	2 2	8 8	- -	27 27	44 44	15 15	4 4	- -	-	- -

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.

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.

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, Orlando, FL, April 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	/ (in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Clerks, Accounting Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	418 267 1,778	39.9 40.0 40.0 40.0 40.0 40.0 39.7	\$382 378 396 379 373 403 400	\$368 360 394 376 352 408 401	\$320 - 320 - 346 - 330 - 312 - 300 - 332 -	\$434 430 430 423 429 509 440	- - - - -	(3) (3) - - (3) -	3 3 (³) 1 4 -	8 8 5 6 9 9	16 17 11 16 18 36 10	14 15 13 19 16 6	11 12 11 7 12 - 8	7 6 11 16 5 6	10 11 13 10 10 17 3	11 8 15 13 6 1	6 6 2 3 6 2 6	5 6 7 1 6 1 3	6 6 8 3 5 29 7	2 2 1 1 2 -	1 1 1 2 (³) 2 2	(3) (3) (3) (3) (3) (3) (1)	(3) (3) - - (3) 1 (3)		- - - - -	- - - - -	- - - - - -
Level 1 Private industry		40.0 40.0	308 308	312 312	280 – 280 –	320 320	- -	 -	3 3	41 38	41 45	3 3	10 9	2	_ _	1	- -	- -	- -	_ _	_ _	_	_ _	_ _	 -	_ _	- -
Level 2	1,201 239 144 962 110	40.0 40.0 40.0 40.0 40.0 40.0 40.0	352 344 369 357 338 335 398	346 340 361 346 330 300 417	310 - 300 - 344 - 323 - 300 - 300 - 356 -	399 380 415 394 360 346 432	- - - - -	1 1 - 1 -	5 6 - 7 - 1	9 10 3 1 12 - (³)	21 24 15 24 27 65 3	20 22 20 31 22 11	11 11 17 8 10 -	8 6 11 17 5 10	9 10 22 17 8 11 3	11 5 11 - 3 - 46	1 1 - - 1 1	3 3 - 4 2 (³)	(3) (3) (3) 1 - - (3)	(3) - - - - - 1	(3) (3) - (3) 1	- - - - -	- - - - -		- - - - -	- - - - -	- - - - -
Level 3	813 124	39.9 40.0 40.0 40.0 40.0 39.7	428 434 452 418 430 407	434 440 451 - 440 399	373 - 380 - 430 - 374 - 320 -	480 480 480 - 480 490	- - - -	- - - -	(3) - - - - (3)	3 1 - - 1 11	4 1 1 1 1 1	9 9 3 4 10 9	12 13 1 1 1 16 5	7 7 15 26 5 7	11 13 2 3 15 2	13 14 29 51 11 7	12 13 5 9 14 11	9 10 22 - 8 6	15 14 23 3 13 15	4 4 - - 5 2	1 1 - 1 4	(3) (3) - - (3) -	(3) (3) - - (3) -		- - - -	- - - - -	- - - - -
Level 4State and local government	81 37	38.9 37.6	472 463	456 443	416 – 425 –	521 479	 -	- -	_ _	_ _	_ _	_ _	5 3	5 5	20 16	17 38	12 11	7 5	10 5	9 5	11 5	1 -	2 5	- -	 - -	_ _	_ _
Clerks, General Private industry Service-producing industries Transportation and utilities	3,253 903 775 33	39.9 39.9 39.9 40.0	329 330 326 356	320 320 316 –	290 – 286 – 279 – – –	367 370 352 -	(3) (3) (3)	2 (³) (³) -	7 20 24 –	23 10 8 36	20 25 29 24	15 11 12 -	14 10 7 -	8 11 6 18	7 3 4 -	2 3 4 -	1 3 3 6	1 1 2 6	- - - -	- - -	(3) (3) (3) 9	- - -	- - - -	- - - -	- - - -	- - - -	- - -
Level 2: Private industry Service-producing industries	301 272	39.8 39.8	311 314	306 312	280 – 280 –	330 337	(³)	- -	18 20	26 18	27 30	10 11	10 11	5 6	4 5	_ _	 - -	_ _	- -	 - 	 - -	 - -	_ _	_ _	- -	_ _	- -
Level 3 Private industry State and local government	507	39.9 40.0 39.6	331 332 328	324 324 327	272 – 297 – 260 –	375 374 386	- - -	7 - 21	19 24 10	4 1 10	20 28 7	13 12 15	10 11 8	13 15 9	5 3 9	3 1 6	3 3 3	2 2 2	- - -	- - -	(³) 1 -	- - -	- - -	- - -	- - -	- - -	- - -
Level 4State and local government		40.0 40.0	351 322	325 305	295 – 292 –	412 338	- -	- -	_ _	32 44	18 25	8 10	7 4	8 6	4 3	14 5	7 3	1 –	- -	-	 -	-	<u>-</u>	- -	- -	<u>-</u>	-

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	ı (in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	nge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Key Entry Operators	1,141 1,050	40.0 40.0	\$391 393	\$402 402	\$360 - 363 -	\$423 423	_ _	(3) (3)	4 3	4 3	11 11	5 4	11 11	15 16	28 28	18 18	(3) (3)	1 (3)	(3) (3)	2 2	3	_ _	- -	- -	_ _	- -	- -
Service-producing industries: Transportation and utilitiesState and local government	40 91	40.0 39.9	325 369	268 416	268 – 288 –	402 438	-	_ 1	65 18	_ 12	- 7	_ 5	2	2 2	17 21	_ 24	2 -	5 8	5 -	-	- -	- -	- -	_ _	- -	- -	- -
Level 1	267 225 163 42	40.0 40.0 40.0 39.9	317 322 307 292	310 310 306 287	288 – 298 – 285 – 266 –	344 360 320 309	- - -	1 (³) - 2	17 13 17 38	15 13 14 26	34 38 53 14	8 8 9 12	12 13 4 5	10 12 1 2	2 2 3 -	1 1 - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - -
Level 2: State and local government	49	39.9	435	438	416 –	438	_	_	_	_	_	_	_	2	39	45	_	14	_	_	_	_	_	_	_	-	-
Personnel Assistants	302 249 219 53	39.9 40.0 40.0 39.5	414 410 401 433	414 400 388 432	357 - 355 - 350 - 388 -	463 464 442 463	- - -	- - -	1 2 2	2 2 2 -	6 7 8 2	8 9 11 4	20 20 22 19	9 10 11 6	10 8 7 17	14 13 14 21	9 8 6 11	8 9 5 4	2 1 - 6	10 10 11 8	2 1 (³) 4	- - -	- - -	- - -	- - -	- - -	- - -
Level 2	142 112 98 30	40.0 40.0 40.0 40.0	383 377 367 406	357 357 357 –	352 - 350 - 350 -	420 410 387	- - -	- - -	- - -	1 1 1	6 7 8 -	12 13 15 7	35 36 41 33	11 13 14 3	13 13 11 13	9 3 3 33	11 12 6 7	2 3 - -	1 - - 3	- - -	- - -	- - -	- - -	- - -	- - -		- - -
Level 3	92 75 65	39.8 40.0 40.0	440 435 429	442 - -	412 – – – – –	479 - -	- - -	- - -	- - -	- - -	- - -	2 3 3	9 11 12	12 13 14	11 7 8	33 39 43	8 4 5	17 19 12	4 3 -	4 3 3	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Secretaries Private industry Goods-producing industries Manufacturing Service-producing industries State and local government		40.0 40.0 40.0 40.0 40.0 39.8	453 472 514 508 468 395	444 460 507 500 456 381	375 - 399 - 448 - 446 - 396 - 313 -	517 526 595 568 524 456	- - - -	1 (3) - (3) 4	2 - - - 7	2 1 - - 1 8	5 3 - - 3 12	6 6 2 1 6 9	8 8 9 8 8	8 9 6 8 9 6	10 10 2 1 11 11	10 11 8 8 11 9	10 11 8 9 12 7	7 8 13 15 7 6	8 9 14 16 8 3	6 7 6 7 7 3	8 9 16 7 8 3	5 5 9 10 5 3	2 2 5 6 2 1	1 1 4 5 1	1 1 (³) (³) 1	(3) (3) - - (3) -	(3) (3) - - (3)
Level 1 Private industry Service-producing industries State and local government	1,153 743 710 410	40.0 40.0 40.0 40.0	364 385 386 326	360 378 380 314	320 – 346 – 345 – 279 –	407 422 423 358	- - -	4 1 1 9	5 - - 15	6 1 1 15	13 9 9 21	16 18 18 11	15 18 16 9	13 18 17 4	12 15 16 6	7 9 9 5	3 4 5 1	3 4 4 2	2 3 3 1	(3) (3) (3) -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 2	1,424 1,105 1,061 319	40.0 40.0 40.0 39.8	446 457 457 407	445 456 456 406	405 - 423 - 423 - 352 -	487 500 498 452	- - -	- - -	- - -	1 (³) (³) 4	2 (³) (³) 8	4 2 2 11	8 6 6 13	8 8 8 9	13 12 13 15	17 18 17 14	17 18 19 12	10 10 10 7	8 9 8 3	6 7 7 3	7 8 8 2	(3) (3) (3) -	- - -	- - -	- - -	- - -	- - -
Level 3	734 580 109 78 471 154	39.9 40.0 40.0 40.0 40.0 39.5	519 524 521 496 525 500	513 519 508 - 519 486	463 - 466 - 471 - - 465 - 439 -	585 590 595 - 583 556	- - - -	- - - - -	- - - - -	- - - - -	1 1 - - 1	(3) (3) - - (3) 1	2 2 - - 3 1	4 3 2 3 3 6	6 4 3 3 4 12	7 7 9 12 6 8	12 12 14 19 11	11 10 19 27 8 14	16 17 11 15 19	10 9 7 9 10	14 16 28 4 13 8	13 12 6 8 13 18	3 4 1 - 5 -	1 1 1 1 1	1 1 - - 1	(3) (3) - - (3) -	- - - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rec	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	a ur	anu	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Level 4 Private industry Service-producing industries State and local government	374 339 279 35	40.0 40.0 40.0 39.9	\$613 612 619 623	\$596 596 596 597	536 – 541 –	667 681	- - -	- - -	- - -	- - - -	- - - -	- - -	- - -	- - - -	- - -	(3) - - 3	3 2 3 6	7 6 5 17	8 9 7 –	13 14 14 -	22 22 22 22 26	17 19 18 3	13 12 11 26	6 7 8 -	7 6 8 20	3 3 4 -	1 1 1
Switchboard-Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	607 61	39.8 39.9 40.0 40.0 39.8 40.0 39.5	340 340 325 317 345 319 324	320 320 320 - 327 327 -	300 - 260 - 300 -	375 340 - 375 351	- - - - -	6 6 11 - 4 20 -	8 8 14 - 6 -	9 9 1 - 12 2 8	30 28 38 90 25 20 73	14 15 16 - 14 20 8	7 8 2 4 9 36	8 8 3 6 10 - 4	4 4 - - 5 - 4	5 5 - 7 -	3 4 15 - (³) -	1 1 - 1 3 -	(3) - - - - - 4	- - - - -	4 4 - - 5 -	- - - - -	- - - - -	- - - - -	- - - - -		- - - - -
Word Processors	410 261 251 149	40.0 39.9 39.9 40.0	398 447 450 311	438 438 438 295	438 – 438 –	475 475	- - -	(³) - - 1	13 - - 36	7 - - 19	5 (³) - 13	4 (³) - 11	7 5 4 9	3 (³) - 7	9 13 13 1	31 49 50 1	10 15 15 2	8 12 13 1	1 2 2	1 1 1	1 2 2	- - -	- - -	- - -	- - -	- - -	- - -
Level 1 State and local government Level 2	256 85 149	39.9 40.0 40.0	383 283 421	431 273 467	267 –	286	- - -	- - 1	21 62 –	7 22 6	2 7 9	1 4 10	5 2 9	(³) 1 7	13 1 1	49 - 2	(³) - 26	(³) - 21	(³) - 3	- - 1	- - 3	- - -	- -	- -	- -	-	- - -

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.

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.

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-4. All establishments: Hourly pay of maintenance and toolroom occupations, Orlando, FL, April 1996

	Number			rly pay ollars) ¹									Percent	of work	ers rec	eiving s	traight-t	time hou	ırly pay	(in dolla	ars) of–	_						
Occupation and level	of workers	Mean	Median	Middle	e range	Under 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	-	-	12.00 - 12.50	-	13.00 - 13.50	-	-	14.50 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 and over
General Maintenance Workers Private industry Service-producing industries State and local government	1,187 1,057 1,039 130	\$8.72 8.47 8.46 10.73	\$8.00 8.00 8.00 10.84	7.25 7.25	- \$10.00 - 9.46 - 9.41 - 11.58	5 5 5	6 7 7 2	15 16 17 1	10 11 11 2	23 25 25 25 3	3 2 2 12	8 8 8 4	5 4 4 9	9 9 8 12	3 2 2 9	4 2 2 18	4 3 3 9	2 2 2 6	1 1 1 2	1 1 1 2	(²) (²) (²) 2	1 1 1 3	(2) (2) (2) -	1 - - 5	- - - -	- - - -	- - -	_ _ _ _
Level 1 Private industry Service-producing industries State and local government	1,065 965 955 100	8.40 8.22 8.22 10.11	8.00 8.00 8.00 10.14	7.25 7.25	- 9.44 - 9.00 - 9.00 - 11.15	5 6 5 –	7 7 7 3	16 18 18 1	11 12 12 3	25 27 27 4	3 2 2 14	8 9 9 5	5 4 4 12	9 9 8 15	3 2 2 11	3 2 2 16	2 2 2 11	1 1 1 4	(2) (2) (2) -	(²) (²) (²)	- - -	(²) 1 1	(2) (2) (2) -	- - -	- - - -	- - -	- - -	- - -
Level 2	122 92 84 30	11.55 11.14 11.23 12.81	11.61 11.54 11.57 –	10.08 10.91	- 12.60 - 12.50 - 12.55 	- - -	3 4 5 -	- - -	3 4 5 -	6 8 5 -	1 - - 3	3 4 5 -	- - -	5 7 5 –	2 1 1 3	14 10 11 27	17 22 24 3	14 14 15 13	11 12 10 7	7 9 10 3	3 2 2 7	6 3 4 13	- - -	5 - - 20	- - - -	- - -	- - -	- - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	348 275 68 68 73	14.74 15.21 14.50 14.50 12.99	15.43 16.34 - - 13.15	12.88	- 16.38 - 17.10 - 13.63	- - - -	- - - -	- - - -	(²) - - - 1	- - - -	- - - -	(²) (²) 1 1	(²) - - - 1	5 6 - -	3 1 - - 7	6 6 - - 7	8 8 29 29 11	3 2 - - 10	5 3 6 6 12	4 1 - - 16	4 1 - - 15	6 7 24 24 1	4 3 7 7 7	7 8 - - 4	24 28 13 13	8 10 1 1	10 13 18 18 -	1 2 - -
Maintenance Electronics Technicians: Private industry: Goods-producing industries		14.90 14.90	14.47 14.47		- 17.18 - 17.18	_ _	_ _	_ _ _	_ _	_ _	_ _ _	_ _		2 2		5 5	4 4	4 4	4 4	22 22	6 6	4 4	5 5	9	9	12 12	8 8	6 6
Transportation and utilitiesState and local government	188 10	19.41 12.86	18.85 -		- 23.56 	_ _	- -	- -	<u>-</u>	- -	_ 10	_ _	_	_ 10	6 10	- 10	_ 20	- 10	_ _	6 -	<u>-</u>	6	_ _	_ _	12 10	_ 20	26 -	³ 45 –
Level 1 Private industry State and local government	118 111 7	11.47 11.50 10.89	11.20 11.20 –	10.05	- 13.25 - 13.25 	- - -	- - -	- - -	- - -	1 1 -	1 - 14	3 3 -	9 10 –	24 24 14	10 10 14	6 5 14	7 5 29	6 5 14	- - -	28 30 -	4 5 -	- - -	2 2 -	- - -	- - -	- - -	- - -	- - -
Level 2 Private industry Service-producing industries Transportation and utilities	260 259 220 93	14.97 14.97 14.71 17.16	14.29 14.28 13.50 18.67	12.50 12.50	- 17.18 - 17.18 - 16.95 - 18.85	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		2 2 2 -	11 11 13	5 5 6 -	15 15 18 –	8 8 10 12	4 4 4 -	8 8 9 12	5 5 4 -	4 4 1 -	11 11 10 24	6 6 (²) -	20 20 23 53	1 1 (²) -
Maintenance Mechanics, Machinery: Private industry: Goods-producing industries		12.39 12.39	13.59 13.59		- 13.59 - 13.59		_ _	_ _	_ _	_ _	2 2	2 2	- -	19 19	12 12	(²) (²)	_ _	_ _	5 5	_ _	59 59	_ _	 - -	(²)	_ _	- -	- -	- -

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Orlando, FL, April 1996 — Continued

	Number			rly pay lollars) ¹								Percent	of work	ers rec	eiving s	traight-t	ime hou	rly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle range	Under 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	-	-	-	-	-	-	-	-	-	-	-	-	-	16.00 - 17.00	-	-	and
Maintenance Mechanics, Motor Vehicle Private industry Service-producing industries Transportation and utilities State and local government	224	\$13.40 13.38 13.48 14.54 13.53	\$12.37 12.24 12.36 14.47 14.07	\$11.90 - \$14.64 11.90 - 14.55 11.90 - 14.64 12.24 - 15.85 11.65 - 15.43	-		- - - -		1111	1 - - - 4	(²) - - - 3	(²) (²) - -	4 5 5 5 1	6 6 6 10 8	1 (²) (²) - 7	19 22 23 - 4	21 24 20 20 3	10 10 11 10 7	2 1 1 - 10	2 2 2 - 3	6 5 5 8 10	6 6 7 10 4	12 10 11 20 23	2 (²) (²) - 12	1 (²) (²) (²)	1 1 1 2	6 7 8 415

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.

and under \$27.00.

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.

² Less than 0.5 percent.

³ Workers were distributed as follows: 13 percent at \$19.00 and under \$20.00; 6 percent at \$22.00 and under \$23.00; 6 percent at \$23.00 and under \$24.00; 6 percent at \$24.00 and under \$25.00; 6 percent at \$25.00 and under \$26.00; and 6 percent at \$26.00

⁴ Workers were distributed as follows: 7 percent at \$19.00 and under \$20.00; 3 percent at \$21.00 and under \$22.00; and 5 percent at \$22.00 and under \$23.00.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Orlando, FL, April 1996

	Number			rly pay ollars) ¹									Percent	of work	ers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of—	=						
Occupation and level	of workers	Mean	Median	Middle r	ange	Under 5.25	5.25 - 5.50	5.50 - 5.75	5.75 - 6.00	6.00 - 6.25	6.25 - 6.50	6.50 - 6.75	6.75 - 7.00	7.00 - 7.25	7.25 - 7.50	7.50 - 7.75	7.75 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	-	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	-	17.00 - 18.00	an
Guards Private industry Service-producing industries State and local government	1,090 1,047 1,016 43	\$8.35 8.32 8.27 9.15	\$8.25 8.25 8.25 9.18	\$6.75 - 6.75 - 6.75 - 7.79 -	9.35 9.35	-	- - -	(²) - - 2	2 2 2 -	6 6 6	6 6 6	9 9 9 -	7 8 8 -	3 3 3 5	3 3 3 2	4 4 4 2	7 6 6 16	22 22 23 12	9 8 8 40	21 21 22 9	1 (²) (²) 2	2 1 - 9	- - -	1 1 1 1	- - - -	(²) (²) - -	- - - -	- - -
Level 1 Private industry Service-producing industries	761 741 725	7.61 7.60 7.61	7.35 7.26 7.35	6.50 – 6.50 – 6.50 –		- - -	- - -	(²) - -	3 3 2	8 9 8	8 8 8	13 13 13	11 11 11	4 4 4	4 4 4	6 6 6	2 2 2	27 27 27	9 9 9	5 5 5	(²) (²) (²)	(²) - -	- - -		- - -	- - -	- - -	- - -
Janitors Private industry Service-producing industries Transportation and utilities State and local government	4,974 3,987 3,955 41 987	7.45 7.39 7.38 8.03 7.70	7.20 7.20 7.20 7.60 7.50	6.36 - 6.25 - 6.25 - 7.00 - 6.69 -	8.30 8.30 8.93		3 3 3 - 1	5 6 6 - 2	7 7 7 - 6	7 8 8 - 6	4 5 5 - 4	8 9 9 - 6	4 2 2 - 11	13 14 14 29 8	3 2 2 2 5	6 5 5 27 8	3 2 2 2 5	15 14 14 29 18	20 22 22 10 13	2 1 1 - 5	(2) (2) (2) - 1	(2) - - - (2)	- - - -	11111	- - - -	- - - -	- - - -	- - - -
Material Movement and Storage Workers Private industry	4,289 4,255 825 813 3,430 34	9.36 9.36 8.48 8.53 9.57 9.95	8.90 8.84 8.25 8.25 9.00	7.50 — 7.50 — 7.06 — 7.06 — 7.50 —	12.05 9.50 9.50 12.05	(2) 1 (2)	(2) (2) - (2) - (2)	(2) (2) 1 1 (2)	(2) (2) (2) (2) (2) (2)	3 3 3 3	1 1 4 3 1	2 2 1 1 2	3 3 4 4 3 6	9 9 16 17 7 3	2 2 3 3 2 3	6 7 3 3 7 3	3 3 2 2 3 3	20 20 26 27 18 21	14 14 23 24 11	4 4 5 5 3 12	6 6 4 4 6 24	24 24 4 5 29	(2) (2) (2) (2) (2)	1 1 - 1 6	(2) (2) - (2) 3	- - - -	- - - - -	(2 (2 - - (2
Level 1	833 833 261 249 572	7.65 7.65 7.92 8.04 7.53	7.06 7.06 7.06 7.06 7.00	6.75 - 6.75 - 7.06 - 7.06 - 6.50 -	8.50 9.50 9.50	1	(2) (2) - - (2)	1 1 1 (²)	1 1 (²) - 1	10 10 1 (²) 14	2 2 2 2 2	10 10 2 2 2	5 5 3 3 6	22 22 44 46 13	- - - -	10 10 (²) - 15	4 4 3 3 4	11 11 3 3 15	19 19 38 39 10	1 1 - - 2	2 2 - - 2	1 1 - - 1	- - - -	1111	- - - -	- - - -	- - - -	- - - -
Level 2 Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	3,254 3,223 406 406 2,817 31	9.81 9.81 8.60 8.60 9.98 9.60	9.41 9.41 8.37 8.37 9.70	8.00 - 8.00 - 7.25 - 7.25 - 8.00 -	9.68 9.68 12.05	- - -	(2) (2) - - (2) -	(2) (2) 2 2 (2)	(2) (2) - - (2) -	1 1 5 5 (²)	1 1 6 6 1	(2) (2) (2) (2) (2) (2)	3 5 5 3 6	6 6 5 5 6 3	3 3 6 6 3 3	6 6 5 5 6 3	3 3 1 1 3 3	20 20 22 22 22 19 23	13 13 22 22 11 19	4 4 10 10 3 13	7 7 7 7 7 23	31 31 2 2 35 -	(2) (2) (2) (2) (2)	1 1 - 2 3	(2) (2) - (2) -	- - - -	- - - -	(2 (2 - (2 -
Forklift Operators Private industry	387 387	10.10 10.10	9.41 9.41	8.73 – 8.73 –	12.60 12.60	-	-	2 2	_ _	2 2	2 2	(²) (²)	1 1	(²) (²)	1 1	(²) (²)	1 1	29 29	22 22	3 3	1 1	35 35	- -	-	_ _	 -	_ _	=
Shipping/Receiving Clerks	349 335 115 115 220	8.94 8.88 8.51 8.51 9.07	8.75 8.75 8.75 8.75 8.53	7.25 - 7.00 - 6.80 - 6.80 - 7.25 -	9.68 9.68 9.68	_	2 2 - - 3	2 2 - - 3	4 4 - - 6	1 1 - - 1	8 9 15 15 5	1 1 - - 1	6 6 12 12 3	1 1 - - 2	7 7 17 17 2	1 1 - - 2	1 1 - - 2	24 24 21 21 26	17 17 14 14 19	9 9 10 10 8	5 4 10 10 1	1 1 2 2	- - - -	10 11 - - 16	- - - -	- - - -	- - - -	- - - -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Orlando, FL, April 1996 — Continued

	Number			rly pay ollars) ¹									Percent	of work	ers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle	range	Under 5.25	5.25 - 5.50	5.50 - 5.75	5.75 - 6.00	6.00 - 6.25	6.25 - 6.50	6.50 - 6.75	6.75 - 7.00	7.00 - 7.25	7.25 - 7.50	7.50 - 7.75	7.75 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	-	13.00 - 14.00	-	-	-	-	18.00 and over
Truckdrivers	2,248 497	\$10.76 10.76 9.80 10.75	\$9.61 9.61 9.75 10.35	7.30 9.25	- \$13.32 - 13.32 - 10.35 - 10.70	-	- - - -	- - - -	1 1 - -	4 4 - -	1 1 - -	5 5 - -	2 2 4 -	8 8 (²)	5 5 5 –	3 3 4 -	1 1 (²)	12 12 10 –	16 16 28 26	12 12 37 54	2 2 6 11	2 2 3 5	1 1 1 2	9 9 - -	1 1 (²) (²)	1 1 - -	(²) (²) 2 4	13 ³ 13 –
Light Truck	312 307 304	6.64 6.55 6.54	6.50 6.50 6.50	6.00	- 7.00 - 7.00 - 7.00	- - -	- - -	- - -	9 9 10	29 29 29	4 5 5	20 20 20	10 10 10	15 15 15	(²) (²) (²)	(²) (²) (²)	 - -	11 11 11	- - -	- - -	1 - -		1 - -	- - -	- - -	- - -		- - -
Medium Truck Private industry Service-producing industries	688 688 688	11.94 11.94 11.94	9.80 9.80 9.80	8.00	- 19.42 - 19.42 - 19.42	- - -	- - -	- - -	- - -	(2) (2) (2)	(2) (2) (2)	4 4 4	(2) (2) (2)	10 10 10	3 3 3	3 3 3	2 2 2	15 15 15	23 23 23	9 9 9	- - -		- - -	1 1 1	- - -	- - -		⁴ 31 31 31
Tractor Trailer Private industry Goods-producing industries Manufacturing	758 758 389 265	12.20 12.20 10.13 10.75	11.96 11.96 10.30 10.35	9.50	- 14.80 - 14.80 - 10.70 - 10.70	- - -	- - -	- - -	- - -	- - -	- - -	- - -	3 3 5 -	- - - -	- - - -	3 3 5 -	(2) (2) (2) -	3 3 5 -	12 12 23 26	27 27 47 54	5 5 7 11	7 7 3 5	4 4 2 2	26 26 - -	3 3 (²) (²)	3 3 - -	1 1 3 4	3 3 - -

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

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.

² Less than 0.5 percent.

³ Workers were distributed as follows: 1 percent at \$18.00 and under \$19.00; 12 percent at \$19.00 and under \$20.00; 1 percent

at \$21.00 and under \$22.00; and 1 percent at \$23.00 and under \$24.00.

⁴ All workers were at \$19.00 and under \$20.00.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Orlando, FL, April 1996

		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	Midd	e range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	618 490 76 74 414 128	40.0 40.0 40.0 40.0 40.0 39.8	\$654 674 743 748 662 575	\$628 642 - - 641 518	\$490 500 - - 490 435	- \$760 - 771 - 760 - 697	- - -	1 - - - 5	13 9 12 12 12 9	14 15 4 4 17 9	7 6 12 11 5 13	8 8 5 5 8 7	13 15 16 15 15	11 13 7 7 14 6	5 5 7 7 5 5	7 8 4 4 8 4	9 10 11 11 10 5	3 2 3 3 2 5	3 3 5 5 3 3	2 2 9 9 1	1 1 4 4 1	1 1 - 1 1	(3) 1 3 3 (3)	(3) (3) - - (3)	- - - -	- - - -	- - - -
Level 1 Private industry	166 117	40.0 40.0	450 464	442 460	422 433	- 490 - 490		2	47 37	42 56	4 5	2 2	1	_ _	_ _	- -	 -	 - -	 - -	 -	 -	 -	- -	_ _	- -	- -	<u>-</u>
Level 2 State and local government	212 33	40.0 40.0	597 532	610 -	546 -	- 652 		1 6	2 6	7 21	17 36	18 12	29 6	20 6	3	2	 - -	_ _	_ _	 - -	 - -	 - 	_ _	_ _	_ _	 - -	- -
Level 3 Private industry Service-producing industries State and local government	159 131 113 28	40.0 40.0 40.0 40.0	756 762 763 730	755 760 760 –	675 688 688 –	- 818 - 818 - 817	3 -	- - -	- - -	- - - -	2 1 - 7	3 2 1 11	9 9 9 11	16 16 17 14	16 15 16 21	19 21 23 11	28 31 29 14	3 2 2 7	3 3 4 4	- - -	- - -	- - -	- - - -	- - - -	- - -	- - -	- - -
Level 4	53	39.8	991	_	-		_	-	_	_	-	_	-	_	_	15	23	23	13	11	8	4	4	_	_	_	-
Attorneys State and local government		40.0 40.0	1,026 956	922 858	680 680	- 1,258 - 1,204		-	- -	1	9 11	6 6	6 5	13 15	3 3	1 1	8 10	7 6	8 8	4 5	11 12	2	3 3	4 4	4 3	3 1	6 3
Engineers Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	2,400 2,338 2,199 2,199 139 62	40.0 40.0 40.0 40.0 40.0 40.0	1,136 1,143 1,144 1,144 1,127 888	1,096 1,104 1,110 1,110 1,049 834	905 911 910 910 927 746	- 1,319 - 1,329 - 1,326 - 1,286 - 976	- - - -	- - - -	- - - -	- - - -	(³) - - - - 5	1 1 1 1 -	1 1 1 1 -	2 2 2 2 - 6	5 5 5 5 3 15	4 4 4 4 2 15	11 10 10 10 15 19	15 15 14 14 24 18	11 12 11 11 16 6	12 12 13 13 7 6	11 11 11 11 9 3	8 8 9 9 5 3	6 6 6 6 7 2	4 4 4 4 4 2	3 3 3 3 2	2 2 2 2 2 2	4 4 4 4 3
Level 3 Private industry	573 557	40.0 40.0	959 963	958 958	906 911	- 1,015 - 1,015		-	- -	- -	_ _	- -	- -	(3)	2 1	2	18 18	47 48	25 26	5 5	(³)	-	_ _	- -	- -	-	-
Level 4 Private industry	765 745	40.0 40.0	1,225 1,233	1,217 1,222	1,142 1,146	- 1,304 - 1,306		- -	 - -	- -	- -	 - -	- -	- -	1 -	(³) -	1 -	1	11 12	30 30	30 30	18 18	7 7	2 2	1	- -	- -
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts: State and local government	17	39.7	663	635	562	- 750) -	_	_	12	6	24	12	6	12	12	12	6	_	_	_	_	-	_	_	_	_
Level 3: State and local government	9	39.7	699	-	_		_	-	_	_	_	11	22	11	22	22	11	_	_	_	_	_	_	_	_	_	_

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Orlando, FL, April 1996 — 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 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Buyer/Contracting Specialists	107 88	39.9 40.0 40.0 39.0	\$658 677 681 522	\$635 658 655 460	\$514 - 542 - 542 - 399 -	- 808 - 848	- - -	9 7 8 27	5 4 3 13	11 7 3 40	11 13 15 –	7 7 8 7	10 11 11 -	10 11 13 -	3 4 5 -	8 9 7 –	12 13 10 7	9 10 13 –	3 4 5 –	- - - -	1 - - 7	- - - -	- - -	- - - -	- - - -	- - - -	 - - -
Level 2	50	40.0	640	_			_	-	2	12	20	6	12	20	6	12	8	2	-	_	_	_	-	-	-	_	-
Computer Programmers	304 185	40.0 40.0 40.0 39.8	769 802 721 659	723 788 661 639	605 - 635 - 525 - 552 -	- 1,022 - 934	- - -	1 - - 2	1 1 1 1	10 10 16 10	9 10 15 7	4 1 2 15	11 10 14 17	9 9 10 10	7 6 7 10	6 5 4 10	9 7 6 16	9 11 6 –	19 24 13 2	4 5 5 -	(3) (3) 1	- - - -	- - -	- - -	- - -	- - -	- - - -
Level 2 Private industry Service-producing industries State and local government		39.9 40.0 40.0 39.6	563 558 544 578	531 525 525 –	481 - 481 - 481 -	- 639	- - -		1 1 1	32 32 37 32	28 31 34 16	4 3 2 8	13 10 7 24	15 18 17 4	6 4 - 12	1 1 1	1 - - 4	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	
Level 3	62 55	39.9 40.0 40.0 39.9	703 709 713 696	681 - - 673	635 - 575 -		- - -		- - -	1 - - 2	2 - - 4	10 2 2 2	24 31 35 16	14 15 7 13	17 24 24 9	13 10 11 16	18 19 22 16	- - -	2 - - 4	- - -	- - -	- - -	- - -	- - -	- - -	- - -	
Level 4	100	40.0	964	978	875 -	1,051	-	-	-	_	_	_	2	2	1	8	14	28	33	11	1	-	_	-	-	-	-
Computer Systems Analysts	610 304	40.0 40.0 40.0 39.5	906 909 955 852	885 890 949 –	768 - 769 - 849 -	1,039	- - -		(3) (3) - -	- - -	1 1 (³)	3 (³) -	5 4 1 8	6 6 2 -	7 7 3 18	11 10 11 21	20 20 20 21	18 18 25 15	13 13 19 13	9 10 13 5	3 3 3 -	1 1 (³)	2 2 1 -	(3) (3) - -	(3) (3) - -	(3) (3) - -	- - -
Level 1 Private industry State and local government	79	39.9 40.0 39.4	698 688 786	715 - -	635 - 	- 764 - – - –	- - -	-	- - -	- - -	5 5 -	14 15 -	8 9 -	19 22 –	27 27 33	13 10 33	11 11 11	3 1 22	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level 2 Private industry Service-producing industries State and local government		40.0 40.0 40.0 39.7	824 821 866 850	827 827 865 –	750 - 750 - 779 -	900 923	- - -	1 1 1	1 1 - -	- - -	- - -	2 3 1 -	7 7 - 11	7 7 1 -	6 5 2 15	19 19 24 19	32 32 39 26	17 17 28 15	7 7 7 7	2 1 - 7	- - -	- - -	- - -	- - -	- - -	- - -	
Level 3 Private industry	206 203	40.0 40.0	1,026 1,025	1,029 1,024	923 - 923 -	.,	_	-	<u>-</u>	_ _	_ _	_ _	1	_ _	2 2	2 2	14 14	22 23	26 25	22 22	6 6	2 2	2 2	_ _	- -	_ _	- -
Computer Systems Analyst Supervisors/Managers Private industry		40.0 40.0	1,234 1,234	- -	 	- 	_ _	<u>-</u>	_ _	- -	<u>-</u>	- -	- -	_ _	<u>-</u>	- -	_ _	_ _	32 32	26 26	8 8	16 16	8 8	2 2	5 5	2 2	2 2

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay lollars) ²							ļ	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	Middl	e range	300 and under 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 and over
Personnel Specialists Private industry Service-producing industries State and local government Level 2 State and local government	199 156 91 71	40.0 40.0 40.0 39.9 39.9 39.8	\$729 779 734 619 575 552	\$692 722 692 595	Ψ	- \$884 - 944 - 858 - 802 	-	4 - 12 4 12	5 3 3 11 10 15	8 9 11 7 14 12	7 8 10 4 10 4	8 8 10 9 18 15	7 8 7 7 15	10 11 12 9 13 19	6 7 7 4 14 8	6 7 6 3	13 12 11 15 -	9 10 9 7 - -	6 8 5 3 -	5 7 6 1	1 2 1 -	1 1 - -	1 1 - -	- - - -	1 1 1 -		- - - -
Level 3	73 54 36 61	40.0 40.0 40.0 40.0 39.9 40.0	731 727 708 740 1,001 1,025	721 - - - - -	623 - - - -	- 832 	- - - -	- - - -	2 - - 6	2 - - 6	9 11 15 6	8 8 11 8	9 11 7 6	17 21 24 8	4 4 4 3 7 6	13 15 13 8 3 4	25 21 19 33 18 17	8 4 4 17 18 21	4 5 4 - 18 15	- - - - 23 25	- - - - 5 6	- - - - 2 2	- - - -	- - - -	- - - - 3 4		- - - -

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

compute means, medians, and middle ranges.

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.

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

³ Less than 0.5 percent.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Orlando, FL, April 1996

		Average			kly pay ollars) ²								Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	y (in do	llars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 1000
TECHNICAL OCCUPATIONS																											
Computer Operators Private industry Service-producing industries State and local government	224 174 129 50	39.9 40.0 40.0 39.8	\$472 474 469 465	\$458 453 452 466	\$419 - 419 - 419 - 405 -	534 529	1 1	1 1 1 2	(³) 1 1	4 2 - 8	3 3 2 -	7 5 5 14	20 22 26 12	13 14 12 8	13 10 12 22	7 6 5 10	6 6 8 4	10 11 9 4	8 9 12 2	4 4 3 2	4 2 2 10	2 2 1 2	1 2 - -	- - -	- - -	- - -	- - -
Level 2 Private industry State and local government	111 78 33	40.0 40.0 40.0	437 432 450	425 - -	417 – – – – –	473 - -	1 1 -	1 1 -	1 1 -	6 4 12	2 3 -	8 5 15	32 42 6	16 19 9	13 4 33	10 8 15	3 3 3	5 6 3	2 3 -	_ _ _	- - -	1 - 3	- - -	- - -	- - -	- - -	- - -
Level 3 Private industry Service-producing industries	91 77 67	40.0 40.0 40.0	507 510 509	529 - -	452 – – – – –	554 - -	- - -	- - -	_ _ _	- - -	2 3 3	5 4 4	9 5 6	7 6 3	12 14 15	4 5 6	10 10 12	18 19 18	16 18 21	9 9 6	7 4 4	1 1 1	- - -	- - -	- - -	- - -	- - -
Drafters	145 124	39.8 39.8	596 609	576 588	515 – 527 –			_ _	_ _	1 –	- -	1 1	1	1	6 5	6 6	13 11	5 6	15 15	10 9	11 12	11 12	12 15	5 6	1 2	1	_
Engineering Technicians	219	39.9	661	665	529 –	789	-	_	_	_	1	1	5	2	4	8	3	8	5	4	9	9	9	12	8	5	8
Engineering Technicians, Civil	71 47	40.0 40.0	463 462	- 469	 377 -	- 543	1 2	1 2	11 9	8 9	6 2	7 9	11 9	3 2	13 19	4 6	4 6	4 6	- -	1 2	14 6	8 11	1 -	- -	- -	- -	 - -
Level 4: State and local government	15	40.0	528	479	418 –	662	-	-	_	_	-	13	13	7	13	7	7	_	_	_	13	27	_	_	_	_	_
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers	2,061 2,061	40.0 40.0	518 518	529 529	436 – 436 –	583 583		- -	(³)	2 2	3 3	1 1	7 7	16 16	7 7	5 5	8 8	12 12	12 12	7 7	14 14	4 4	1 1	- -	- -	 - -	- -
Firefighters: State and local government	404	53.0	606	605	548 –	678	_	-	_	_	_	_	1	4	2	4	4	9	15	5	20	21	14	_	-	_	_
Police Officers: State and local government	2,458	40.0	597	600	512 –	676	-	_	_	_	(3)	-	4	8	3	5	8	7	12	3	14	16	13	8	-	_	_
Level 1: State and local government	2,406	40.0	595	600	512 –	672	_	_	_	_	(3)	_	4	8	4	5	8	7	12	3	13	15	13	8	_	_	_
Level 2 State and local government	52 52	40.0 40.0	662 662	667 667	648 – 648 –	687 687		- -	_ _	- -	_ _	- -	- -	-	 - -	- -	- -	2 2	8 8	-	27 27	44 44	15 15	4 4	- -	 - -	- -

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

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.

bonuses and lump-sum payments of the type negotiated in the auto and aerospace industries, as well as profit-sharing payments, attendance bonuses, Christmas or year-end bonuses, and other nonproduction bonuses. Pay increases, but not bonuses, under cost-of-living clauses, and incentive payments, however, are included. See Appendix A for definitions and methods used to

compute means, medians, and middle ranges.
³ Less than 0.5 percent.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Orlando, FL, April 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rec	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 rar	nge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Clerks, Accounting	1,026 769 120 110 649 257	39.9 40.0 40.0 40.0 40.0 39.5	\$397 395 384 390 397 401	\$388 388 373 382 388 394	\$330 - 330 - 313 - 314 - 332 - 324 -	\$454 452 441 449 455 460	- - - -	- - - -	1 2 2 2 2 2	6 4 16 15 2 9	16 16 16 15 16	14 15 8 7 16	8 9 9 9 9	9 9 12 13 9	12 13 11 11 14 7	8 7 4 5 8 12	7 7 7 7 7 8	5 5 2 2 5 6	9 10 6 6 11 6	2 2 2 3 2 4	2 2 5 5 1 4	(3) (3) 1 1 (3)	(3) (3) - - (3) 1	- - - - -	- - - - -		- - - -
Level 1 Private industry	70 63	40.0 40.0	322 318	- -	 	_	- -	 -	6 6	23 25	34 38	7 6	24 21	4 2	 -	1 2	-	 -	_ _	 -	- -	- -	-	_ _	_ _	- -	 - -
Level 2 Private industry Service-producing industries State and local government	447 407 365 40	40.0 40.0 40.0 40.0	366 364 364 385	348 346 346 372	320 – 320 – 321 – 334 –	408 406 408 434	- - -	- - -	2 2 2 5	3 3 2 2	21 22 21 15	23 24 25 22	10 10 10 7	10 10 8 7	16 16 15 15	7 7 8 5	3 3 3 7	3 3 3 2	(3) (3) - 2	1 - - 7	(3) (3) (3) -	- - -	- - -	- - - -	- - -		- - - -
Level 3 Private industry Service-producing industries State and local government	428 255 232 173	39.9 40.0 40.0 39.7	427 449 452 394	434 459 462 377	357 - 400 - 400 - 312 -	503 509 509 463	- - -	- - -	(³) - - 1	6 1 1 13	10 4 4 20	7 5 4 10	5 4 4 6	10 10 10 9	8 11 12 3	9 9 8 9	11 13 12 8	7 8 9 7	19 27 29 8	4 4 4 3	3 2 2 5	(³) 1 1	(3) (3) (3) -	- - - -	- - -		- - -
Level 4State and local government	81 37	38.9 37.6	472 463	456 443	416 – 425 –	521 479	 -	 -	 -	 -	_ _	_ _	5 3	5 5	20 16	17 38	12 11	7 5	10 5	9 5	11 5	1 -	2 5	 -	_ _	- -	- -
Clerks, General	1,194 339 330 855	39.9 40.0 40.0 39.9	340 356 357 334	331 344 347 325	290 – 304 – 308 – 288 –	385 398 398 380	(3) 1 1	6 1 1 8	6 7 7 6	20 12 12 23	13 15 14 13	13 17 17 12	12 13 13 11	10 12 12 9	11 5 5 13	5 9 9 3	2 4 5 2	2 4 4 1	- - - -	- - -	(3) 1 1	- - -	- - -	- - - -	- - - -		- - - -
Level 2 Private industry Service-producing industries State and local government	540 117 117 423	40.0 40.0 40.0 40.0	336 319 319 341	332 318 318 338	290 – 285 – 285 – 294 –	380 348 348 384	(³) 1 1	2 - - 2	6 11 11 5	24 25 25 24	14 21 21 12	12 18 18 11	15 13 13 15	9 9 9 9	16 3 3 20	1 - - 1	(3) - - (3)	(3) - - (3)	- - -	- - -	- - -	- - -	- - -	- - - -	- - - -		- - -
Level 3State and local government	409 278	39.7 39.6	343 328	338 327	288 – 260 –	394 386	 - -	14 21	7 10	8 10	10 7	17 15	11 8	11 9	8 9	6 6	3	4 2	- -	 -	1 -	 -	 -	- -	- -	-	- -
Level 4State and local government	214 153	40.0 40.0	351 322	325 305	295 – 292 –	412 338	 - -	-	_ _	32 44	18 25	8 10	7 4	8 6	4 3	14 5	7 3	1 -	_ _	-	 - -	 - -	 - -	_ _	_ _	<u>-</u>	- -
Key Entry Operators	96 52 44	40.0 40.0 39.9	335 360 305	306 - 291	282 – – – 269 –	398 - 332	- - -	1 2 -	22 12 34	20 15 25	11 10 14	8 6 11	8 12 5	4 4 5	13 23 –	7 8 7	1 2 -	2 4 -	2 4 -	- - -	- - -	- - -	- - -	- - -	- - -	1 1	- - -
Level 1	77	40.0	311			_	-	1	27	25	14	10	10	3	6	3	_	_	_	-	-	-	-	_	_	ı	_

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay ollars) ²							ļ	Percent	of work	ers rece	eiving s	raight-ti	me wee	ekly pay	(in doll	ars) 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 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Personnel Assistants Private industry Service-producing industries State and local government	156 114 94 42	39.8 40.0 40.0 39.5	\$407 397 378 433	\$395 388 360 419	\$350 - 337 - 330 - 367 -	- 463 - 415	- - - -	- - - -	- - - -	3 4 5 -	5 6 7 2	16 20 24 5	15 12 15 21	15 18 21 5	9 4 5 21	6 6 6 5	12 11 10 14	9 11 2 5	3 2 - 7	5 4 2 10	3 2 1 5	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level 2	68	39.9	381	-			-	_	-	1	6	25	21	16	6	6	13	4	1	_	_	-	_	_	-	_	-
Level 3	57	39.8	432	_			_	-	_	-	_	4	14	18	18	9	9	18	5	7	_	-	_	_	-	-	-
Secretaries Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	3,046 2,174 172 167 2,002 872	39.9 40.0 40.0 40.0 40.0 39.8	452 477 540 541 471 390	445 463 514 516 458 376	373 - 397 - 475 - 479 - 392 - 311 -	- 531 - 609 - 609 - 526	- - - -	1 - - - 4	2 - - - - 7	3 (3) - - (3) 8	5 2 - - 2 13	7 6 1 1 6 9	8 8 - - 9 8	8 9 1 1 10 6	9 9 1 1 9	8 8 8 7 8 9	11 12 12 11 11 12 6	8 9 13 14 9 6	7 9 18 18 8 3	5 6 9 9 6 3	7 8 9 9 8 3	5 6 13 14 6	2 3 8 8 2 1	1 2 6 6 1	1 1 1 1 1	(3) (3) - - (3)	(3) (3) - (3) -
Level 1	995 591 591 404	40.0 40.0 40.0 40.0	364 390 390 326	359 385 385 314	317 - 346 - 346 - 277 -	- 426 - 426	- - -	4 - - 9	6 - - 16	7 2 2 15	12 6 6 21	16 18 18 11	14 18 18 8	12 17 17 4	10 13 13 6	9 11 11 5	4 5 5 1	4 5 5 2	3 3 3 1	(³) 1 1	- - -	- - -	- - - -	- - -	- - -	- - - -	- - -
Level 2State and local government	1,116 293	40.0 39.8	443 407	450 406	396 - 352 -		- -	- -	 -	1 4	3 9	5 11	9 14	9 6	12 15	12 14	18 11	11 8	10 3	5 3	5 2	(3)	_ _	_ _	 -	_ _	- -
Level 3 Private industry	556 422 69 68 353 134	39.9 40.0 40.0 40.0 40.0 39.4	515 526 501 498 530 484	504 514 - - 521 479	459 - 462 - 462 - 433 -	- 591 - 602	- - - -	- - - - -	- - - -	- - - - -	(3) (3) - - 1	1 (³) - (³) 1	2 3 - - 3 1	5 4 3 3 5 7	6 4 3 3 4 13	7 7 13 13 5 10	14 14 22 22 12 14	12 11 16 16 10	12 12 17 18 11	9 8 10 10 8 11	13 14 4 4 16 10	13 15 9 9 16 6	4 5 1 - 6	1 2 1 1 2	1 1 - - 2 -	(3) (3) - - (3)	- - - - -
Level 4	357 322 263 35	40.0 40.0 40.0 39.9	614 612 620 623	596 596 603 597	536 - 536 - 541 - 496 -	- 667 - 681	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	(³) - - 3	3 2 3 6	7 6 5 17	8 9 7 -	12 13 13 -	21 20 20 26	18 20 19 3	13 12 11 26	6 7 8 -	8 7 8 20	3 3 3 -	1 1 2 -
Switchboard-Operator-Receptionists	92 86 82 6	39.9 40.0 40.0 38.3	344 341 340 382	340 338 333 -	302 - 302 - 302 -	- 361 - 356	- - -	- - -	2 2 2 -	16 16 17 17	25 27 28 -	22 21 21 33	20 21 18 -	2 1 1 17	2 1 1 17	4 5 5 –	1 1 1	4 5 5 -	1 - - 17	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - -

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Orlando, FL, April 1996 — Continued

		Average			kly pay ollars) ²							ſ	Percent	of work	ers rece	eiving st	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	ınge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900
Word Processors	184 146	40.0 40.0	\$340 309	\$318 295	\$273 – 269 –	\$374 334	_	1	29 36	15 19	11 13	10 12	10 10	5	3	5	3	2	3	1	3	_	_	_	_	_	_
Level 1State and local government	98	40.0 40.0 40.0	303 283	273 273	269 – 267 –	306 286	- -	- -	54 62	19 19 22	6 7	3 4	5 2	1 1	2 1	6	1 -	1 -	1 -	_ _ _	_ _ _	- -	_ _ _	_ _ _	_ _ _	- -	- - -
Level 2	84	40.0	380	355	323 –	428	-	1	_	11	17	18	17	11	1	4	5	2	6	2	6	-	-	_	-	-	-

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

compute means, medians, and middle ranges.

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.

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

³ Less than 0.5 percent.

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Orlando, FL, April 1996

	Number			rly pay lollars)1									Percent	of work	ers rece	eiving s	traight-t	time hou	urly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle	range	Under 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00	-	-	-	12.00	-	13.00	13.50 - 14.00	-	-	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 and over
-							7.00	7.50	0.00	0.50	9.00	9.50	10.00	10.30	11.00	11.50	12.00	12.50	13.00	13.30	14.00	14.50	13.00	10.00	17.00	10.00	19.00	Ovei
General Maintenance Workers Private industry Service-producing industries State and local government	215	\$10.36 10.14 10.19 10.75	\$10.43 10.11 10.22 10.89	\$9.13 - 9.12 - 9.13 - 9.56 -	- 11.57 - 11.57	4 6 4 -	2 1 1 2	1 1 1 1	3 4 4 2	5 6 6 3	7 4 4 12	11 15 16 3	7 6 6 10	12 13 11 10	8 8 8	13 9 9 19	11 11 12 10	8 8 9 6	3 4 2 2	2 2 2 2	1 1 1 2	2 1 1 3	(2) (2) (2) -	2 - - 5	- - - -	- - - -	- - - -	- - - -
Level 1	260 164 154 96	9.82 9.65 9.73 10.11	10.00 9.85 9.78 10.14	8.87 - 8.87 - 9.04 - 8.86 -	- 10.77 - 10.88	5 7 6	2 2 1 3	2 2 2 1	4 5 5 3	5 5 5 4	8 5 5 15	14 20 21 4	9 7 8 13	15 15 12 14	10 10 11 10	10 7 7 17	10 9 10 11	3 3 3 4	1 2 2 -	1 1 1	- - -	- - -	(²) 1 1	- - -	- - -	- - -	- - -	- - -
Level 2State and local government	80 29	12.13 12.89	12.00	11.09 -	- 13.14 - –	_ _	-	 -	 -	5	1 3	- -	- -	5 -	<u>-</u>	20 28	13 3	21 14	9 7	5 3	5 7	9 14	-	7 21	- -	- -	- -	- -
Maintenance Electricians		15.07 12.95	15.93 13.05	12.94 - 11.67 -	10.01	- -	-	 -	(²) 1	-	- -	(²) -	(²) 1	4	3 7	7 7	3 11	3 10	5 13	5 17	5 15	2	3 7	9 3	26 7	10 -	13 -	2 -
Maintenance Electronics Technicians Private industry Service-producing industries State and local government	296 286 188 10	14.27 14.32 14.00 12.86	13.50 13.50 12.80	11.65 - 11.67 - 11.25 -	- 18.25	- - -	- - -	- - -	- - -	(2) (2) 1	(²) - - 10	1 1 2 -	4 4 6 -	10 10 14 10	(²) - - 10	6 6 4 10	8 7 8 20	9 9 10 10	9 9 11 –	2 2 2 -	6 6 5 –	4 4 3 -	3 3 1	4 4 1 -	6 6 2 10	3 3 1 20	20 21 27 -	4 5 2 -
Level 1State and local government	77 7	10.91 10.89	_ _		 	-	- -	 - -	-	1 -	1 14	4	14 -	36 14	1 14	9 14	10 29	9 14	-	4	6 -	- -	3 -	- -	- -	- -	- -	-
Level 2 Private industry:		15.54	14.96	12.80 -	10.00		-	-	_	_	-	_	-	_	-	3	6	9	14	2	7	4	5	5	5	2	37	1
Service-producing industries	118	15.42	14.26	12.60 -	- 18.85	-	-	-	-	-	-	-	-	-	-	3	8	11	17	3	7	4	2	2	1	1	42	-
Maintenance Mechanics, Motor Vehicle Private industry Service-producing industries Transportation and utilities State and local government	231 158 151 79 73	14.60 15.10 15.21 17.82 13.53	14.45 14.45 14.45 15.85 14.07	12.00 - 12.00 - 12.00 - 15.85 - 11.65 -	- 17.90 - 17.90 - 19.49	- - - -	- - - -	- - - -	- - - -	- - - -	1 - - - 4	1 - - - 3	(²) 1 - -	5 6 5 – 1	3 1 - 8	3 1 1 - 7	8 10 11 - 4	8 10 11 - 3	11 13 13 - 7	3 - - - 10	2 1 1 - 3	13 14 15 24 10	2 1 1 - 4	18 15 16 28 23	4 1 1 - 12	1 1 1 1	3 4 3 5 -	14 21 22 ³ 42 –

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: 19 percent at \$19.00 and under \$20.00; 8 percent at \$21.00 and under \$22.00; and 15 percent at \$22.00 and under \$23.00.

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-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Orlando, FL, April 1996

	Number			rly pay ollars) ¹									Percent	of work	ers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of–	_						
Occupation and level	of workers	Mean	Median	Middle	range	Under 5.25	5.25 - 5.50	5.50 - 5.75	5.75 - 6.00	6.00 - 6.25	6.25 - 6.50	6.50 - 6.75	-	7.00 - 7.25	7.25 - 7.50	7.50 - 7.75	7.75 - 8.00	8.00 - 9.00	9.00 - 10.00	-	11.00 - 12.00	-	-	-	15.00 - 16.00	-	17.00 - 18.00	18.00 and over
Guards	841 798 767 43	\$8.77 8.75 8.70 9.15	\$8.55 8.53 8.50 9.18	\$7.55 - 7.39 - 7.55 - 7.79 -	- 10.79 - 10.79	-	- - - -	(²) - - 2	1 1 (²)	3 3 3 -	7 7 7 –	3 3 3 -	7 8 8 -	2 2 2 5	2 2 2 2	2 2 2 2	9 8 8 16	24 24 25 12	11 10 10 40	27 28 29 9	1 1 1 2	2 2 - 9	- - - -	1 1 1 1	- - - -	(2) (2) - -	- - -	- - - -
Level 1 Private industry Service-producing industries	528 508 492	7.97 7.96 8.00	8.25 8.25 8.25	6.75 - 6.75 - 6.75 -	- 8.70	-	- - -	(²) - -	1 1 (²)	4 5 4	11 11 11	5 5 5	12 12 13	3 2 2	3 3 3	3 3 3	4 2 2	34 34 35	12 13 13	8 8 8	1 1 1	(²) - -	- - -		- - -	- - -	- - -	- - -
Janitors Private industry Service-producing industries State and local government	3,662 2,703 2,698 959	7.78 7.80 7.80 7.71	7.88 8.02 8.02 7.50	6.65 - 6.65 - 6.65 - 6.69 -	9.30	(²) (²)	2 2 2 1	4 4 4 2	5 4 4 6	7 7 7 5	4 4 4 4	5 5 5 6	4 2 2 11	7 7 7 8	4 3 3 5	7 7 6 8	3 3 3 5	19 19 19 19	27 32 32 13	2 1 1 5	(2) (2) (2) (2)	(2) - - (2)	- - -		- - -	- - -	- - -	- - -
Material Movement and Storage Workers Private industry Service-producing industries State and local government	2,318 2,177	10.40 10.40 10.52 10.14	11.25 11.25 11.75	8.25 - 8.25 - 8.50 -	12.05	(2)	(2) (2) (2) -	1 1 1	1 1 1	1 1 1	2 2 1 -	1 1 1	2 2 1 3	7 7 7 -	1 (²) 1 3	5 5 6 3	2 2 2 3	10 10 10 23	8 8 8 16	4 4 4 13	10 10 10 26	43 44 46 –	(²) (²) - -	2 2 2 6	(²) (²) (²) 3	- - -	=======================================	(2) (2) (2)
Level 1 Private industry	393 393	8.00 8.00	7.55 7.55	7.00 - 7.00 -			1	2 2	1	(²) (²)	2 2	4 4	6 6	19 19		22 22	6 6	15 15	16 16	2 2	4 4	2 2	_ _	-	_ _	-	_	_
Level 2 Private industry Service-producing industries State and local government		10.90 10.91 11.03 9.77	12.05 12.05 12.05 -	9.25 - 9.25 - 9.75 -		-	(2) (2) (2) -	1 1 (²)	(2) (2) (2) -	1 1 (²)	2 2 1 -	(2) (2) (2) -	1 1 (²) 4	4 4 4 -	1 1 1 4	2 2 2 4	2 2 1 4	9 9 9 25	7 6 7 18	5 5 4 14	12 11 11 25	52 52 55 -	(2) (2) - -	2 2 2 4	(2) (2) (2) -	- - -	- - - -	(2) (2) (2) -
Shipping/Receiving Clerks Private industry Service-producing industries		9.38 9.31 9.28	8.50 8.50 8.50	7.54 - 7.00 - 7.00 -	- 10.36	-	3 3 3	3 3 3	5 5 5	2 2 2	8 8 7	2 2 2	2 2 2	2 2 2	1 1 1	3 2 2	- - -	30 31 33	7 7 7	11 10 10	6 3 1	1 1 -	- - -	18 20 21	- - -	- - -	_ _ _	- - -
Truckdrivers	791 785 771	13.76 13.78 13.75	14.80 14.80 14.80	8.00 - 8.00 - 8.00 -			- - -	- - -	- - -	(2) (2) (2)	(2) (2) (2)	3 3 4	(2) (2) (2)	9 9 9	3 3 3	2 2 2	2 2 2	12 12 12	1 1 1	3 3 3	(2) - -	3 3 3	2 1 1	23 23 24	(2) (2) -	- - -	1 1 -	³ 34 34 35

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.

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.

³ All workers were at \$19.00 and under \$20.00.

Table B-1. Annual paid holidays for full-time workers, Orlando, FL, April 1996

Number of holidays	Total 100 13 87 (1) (1) (2) (1) 3	Private industry Goods- producing industries 100 1 99	Service- producing industries 100 15 85	State and local government 100 1 99	All industries	Total 100 11	Goods-producing industries	Service- producing industries	State and local government
All full-time workers (in percent)	100 13 87 (1) (1) (2) (1)	producing industries 100	producing industries 100 15	local government 100	industries 100 10	100	producing industries	producing industries	local government
In establishments not providing paid holidays	13 87 (1) (1) (2) (1)	1	15	1	10			100	100
In establishments providing paid holidays 89	(1) (1) (1) 2 (1)				-	11	Ω		
Number of holidays: (1) 6 half days (1) 1 holiday (1) 2 holidays 1 4 holidays (1) 5 holidays 3 6 holidays 16 Plus 1 half day (1) 7 holidays 13 Plus 1 half day 2 8 holidays 3 Plus 1 half day (1) 9 holidays 14 Plus 1 half day 1 10 holidays 23 11 holidays 4 12 holidays 6 13 holidays 3 17 holidays (1) Total paid holiday time² 2 days or more 88 3 days or more 88 4 days or more 88 5 days or more 88 6 days or more 88 6 days or more 85	(¹) (¹) 2 (¹)	99	85	99			1	12	2
6 half days	(¹)	-			90	89	92	88	98
1 holidays (¹) 2 holidays 1 4 holidays (¹) 5 holidays 3 6 holidays 16 Plus 1 half day (¹) 7 holidays 13 Plus 1 half day 2 8 holidays 3 Plus 1 half day (¹) 9 holidays 14 Plus 1 half day 1 10 holidays 23 11 holidays 4 12 holidays 6 13 holidays 3 17 holidays 3 17 holidays (¹) Total paid holiday time² 2 days or more 88 3 days or more 88 5 days or more 88 5 days or more 88 6 days or more 88 6 days or more 85	(¹)	-							
3 days or more 88 4 days or more 88 5 days or more 88 6 days or more 85	20 (1) 17 2 4 (1) 16 1 9 4 3 4	1 9 - 13 13 13 3 8 - 14 8 16	(1) (1) (2) (1) 3 22 (1) 17 1 1 2 - 18 1 8 3 1 5	(1) - - (1) - - (1) - 73 4 17 1	1 5 1 9 14 - 10 (1) 5 1 21 - 10 10 2 2 (1)	1 6 1 1 10 15 - 11 (1) 6 1 23 - 2 10 2 (1) -	- - - - - - - - - - - - - - - - - - -	- 1 7 1 11 11 15 - 12 (1) 5 - 26 - 2 7 (1) 1 -	- - - 2 - - - 2 - 66 9 7 11
7 days or more 69 8 days or more 54 9 days or more 51 10 days or more 36 11 days or more 14 12 days or more 10 13 days or more 17 14 days or more 17 15 days or more 17 16 days or more 17 17 days or more 17 18 days or more 17 19 days or more 17 10 days or more 17 11 days or more 17 12 days or more 17 13 days or more 17 14 days or more 17 15 days or more 17 16 days or more 17 17 days or more 17 18	87 85 85 84 81 61 42 38 20 11 8 4	99 99 99 98 89 63 47 39 25 16 -	85 83 82 82 79 57 39 36 17 9 6 5	99 99 99 99 99 99 95 23 18 2 1 1	89 84 84 83 74 60 50 44 23 14 4 2 (¹) (¹)	88 82 82 82 71 56 44 38 14 12 2 (1)	92 92 92 92 84 66 56 44 34 29 8 - -	87 80 80 79 68 53 41 36 10 8 1 1	98 98 98 98 96 96 96 94 93 27 18 11 (1) (1) (1)

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported.

¹ Less than 0.5 percent.
² Full and half days are combined. For example, the proportion of workers receiving 10 or more days includes those receiving at least 10 full days, or 9 full days plus 2 half days, or 8 full days and 4 half days, and so on.

Table B-2. Annual paid vacation provisions for full-time workers, Orlando, FL, April 1996

		١	Vhite-collar worke	'S		Blue-collar workers						
H			Private industry		01-1			Private industry		State and		
Item	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	local government		
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100		
In establishments not providing paid vacations	-	-	-	-	-	4	4	8	3	-		
In establishments providing paid vacations Length-of-time payment Percentage payment Other	100 99 (1) (1)	100 99 (¹) (¹)	100 100 - -	100 99 (1) (1)	100 100 - -	96 96 (1) (1)	96 96 (¹) (¹)	92 92 - -	97 97 (¹) (¹)	100 100 - -		
By vacation pay provisions for: ²												
Six months of service: Under 1 week 1 week Over 1 and under 2 weeks 2 weeks Over 2 and under 3 weeks 3 weeks Over 3 and under 4 weeks 4 weeks Over 4 and under 5 weeks	2 26 14 6 5 (1) (1) (1)	2 17 13 5 5 (1)	15 23 11 - - - - - -	16 13 6 6 (¹)	4 59 19 11 4 - (1)	3 10 3 3 3 (1) (1)	3 10 2 2 2 (¹)	10 12 4 - - - - -	2 9 1 3 2 (1) -	- 9 15 9 17 - 2 -		
1 year of service: 1 week Over 1 and under 2 weeks 2 weeks Over 2 and under 3 weeks 3 weeks 4 weeks Over 4 and under 5 weeks 5 weeks Over 5 and under 6 weeks	17 7 54 8 1 6 6 (1)	22 9 53 3 1 4 6 (1)	30 5 53 12 - - - -	21 9 53 1 1 5 7 (1)	- 59 26 (¹) 11 4 -	32 1 51 4 (1) 3 4 (1) (1)	36 1 52 1 (¹) 2 2 (¹)	43 6 37 5 - - - -	34 (1) 56 1 (1) 3 2 (1) (1)	- - 46 26 2 9 17 -		
2 years of service: 1 week	7 6 64 8 1 6 6 (1)	9 8 66 3 2 4 7 (1)	13 - 72 15 - - - -	9 65 1 2 5 8 (1)	- - 59 26 (¹) 11 4 -	14 (1) 70 5 (1) 3 4 (1) (1)	16 (¹) 73 2 (¹) 2 (¹) (¹)	21 - 62 10 - - - -	15 (1) 76 (1) (1) (1) 3 2 (1) (1)	- - 46 26 2 9 17 -		

Table B-2. Annual paid vacation provisions for full-time workers, Orlando, FL, April 1996 — Continued

		١	Vhite-collar worke	rs		Blue-collar workers						
			Private industry		0		Private industry					
Item	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local government		
By vacation pay provisions for: ²												
3 years of service: 1 week	5	6	13	5	_	7	8	21	5	_		
Over 1 and under 2 weeks	6	8 62	56	9 63	- 59	(¹) 74	(¹) 78	53	(¹) 84	- 46		
2 weeks Over 2 and under 3 weeks 3 weeks	8	62 4 7	15 16	2 6	26 (1)	5 3	2 3	10	(¹)	26		
4 weeks Over 4 and under 5 weeks		5 7	-	6 8	11 4	3	2 2	-	3 2	9 17		
5 weeks	(1)	(1)	-	(1)	-	(1)	(1)	-	(1)	- '		
Over 5 and under 6 weeks	1	1	-	1	-	(1)	(1)	-	(1)	-		
4 years of service: 1 week	3	4	13	3	_	7	8	21	5	_		
Over 1 and under 2 weeks	(1)	(1)	-	(1)	-	(1)	(1)	-	(1)	- 40		
2 weeks Over 2 and under 3 weeks		64 3	56 12	65 2	59 20	75 4	78 1	53 5	84 (1)	46 26		
3 weeks		7 8	16 4	6	6	3	3	8 4) i	2		
Over 3 and under 4 weeks4 weeks		4	- 4	5	11	3	3	- 4	3	9		
Over 4 and under 5 weeks5 weeks		6 2	-	7 2	4	(1)	2 (1)	-	(1)	17		
Over 5 and under 6 weeks		1	-	1	-	(1)	(1)	-	(1)	-		
5 years of service:												
1 week		2	1	2	-	3	4	7	3	-		
2 weeks Over 2 and under 3 weeks		33 9	36 26	32 6	10	51 2	58 (1)	54 2	59 (1)	12		
3 weeks	-	33	31	33	75	31	27	21	28	60		
Over 3 and under 4 weeks		9	6	9	(1)	2	2	8	(1)	2		
4 weeks		6		6	1 11	3	2		\ 3	9		
Over 4 and under 5 weeks		3	_	3	3	3	1 1	_	2	15		
5 weeks	1	2	-	2	-	(1)	1	-	1	-		
Over 5 and under 6 weeks Over 6 and under 7 weeks		4 1	-	4	(1)	(1)	1 (1)	-	1 (1)	2		
8 years of service:							, ,					
1 week	1	1	1	1	_	2	3	7	2	_		
2 weeks		17	35	14	1 -	24	28	39	25			
Over 2 and under 3 weeks		4	15	3	4	4	3	16	(¹)	9		
3 weeks		52	43	54	76	55	55	23	62	62		
Over 3 and under 4 weeks		9	6	9	5	2	2	8	(¹)	3		
4 weeks		7	-	8		3	4	-	4	-		
Over 4 and under 5 weeks		(1)	-	(1)	11	1	(1)	-	(1)	9		
5 weeks	1	` 1	-) ` í	-	(1)	(1)	-	\ \ 1	-		
Over 5 and under 6 weeks	5	6	-	7	(1)) <u>2</u>	` ź	-	2	2		
6 weeks Over 6 and under 7 weeks		2		2	3	2 (1)	(1)	_	(1)	15		
Over o and under / weeks	' '		_	-	1	()	()	1	()	1		

Table B-2. Annual paid vacation provisions for full-time workers, Orlando, FL, April 1996 — Continued

		V	Vhite-collar worke	rs		Blue-collar workers					
lann			Private industry		Ctata and		Private industry			Ctata and	
ltem	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	
By vacation pay provisions for: ²											
10 years of service:											
1 week	1	1	1	1	_	2	3	7	2	_	
2 weeks	4	5	3	5	_	12	13	16	12	_	
Over 2 and under 3 weeks		2	10	(1)	4	1 1	(1)	2	(1)	9	
3 weeks	38	47	56	45	8	52	`58	42	62	11	
Over 3 and under 4 weeks		9	4	10	8	2	1	4	(1)	8	
4 weeks	-	27	24	27	65	21	18	18	18	46	
Over 4 and under 5 weeks		1	2	(¹)	-	1 1	1	3	-	-	
5 weeks		i i		1 1	11	l i	(1)		1	9	
Over 5 and under 6 weeks	3	4	_	5			\	_	2		
6 weeks	-		_		(1)	(1)	_	_		2	
Over 6 and under 7 weeks		2	_	2		(1)	(1)	_	(1)		
Over 7 and under 8 weeks	2	2	_	2	3	\ '2	(1)	_	1 (1)	15	
Over 8 and under 9 weeks	(¹)	(¹)	-	(1)	-	(¹)	(1)	-	(1)	-	
12 years of service:											
1 week	1	1	1	1	_	2	3	7	2	_	
2 weeks	4	5	3	5	_	12	13	16	12	_	
Over 2 and under 3 weeks		1	10			(1)	(¹)	2	12	_	
3 weeks		45	56	43	11	51	57	38	61	9	
Over 3 and under 4 weeks		12	4	13	8	3	1	36	(1)	19	
4 weeks	35	27	24	28	65	22	19	21	18	46	
Over 4 and under 5 weeks		1	24	(¹)	1 1	1	1	3	10	40	
5 weeks		1		1	11		(1)	3	1	9	
Over 5 and under 6 weeks		2	_	2	111	(1)	\ /	-	(1)	9	
		2	_		(¹)	1 1	(1)	-	()	· -	
6 weeks Over 6 and under 7 weeks		5	_	5	()	2	2	-	2		
Over 7 and under 8 weeks		2	_	2	3	2	(¹)	-	(1)	15	
Over 8 and under 9 weeks		(¹)	-	(1)	-	(¹)	(1)	-	(1)	-	
15 years of service:											
1 week	1	1	1	1	l -	2	3	7	2	_	
2 weeks	4	5	3	5		9	10	13	10	1 -	
Over 2 and under 3 weeks		1	10	ا ع	1 [(1)	(1)	2	"	1 [
3 weeks	27	32	41	30	10	48	53	36	57	9	
Over 3 and under 4 weeks	3	32 1	41	1	7	3	1	30	(¹)	16	
4 weeks	3 41	38	39	38	55	27	25	27	25	39	
Over 4 and under 5 weeks		36 8	2	9	2	1	25 1	3	20	39	
5 weeks		8 6		6	11	1 2	1	3	1	4 7	
Over 5 and under 6 weeks	4	2	1 [2	11	1	(1)		(1)	/ ₉	
		(¹)	1 -	_		'	()	_	(')	9	
6 weeks	(¹)	()	_	(1)	- (1)		-	-		-	
Over 6 and under 7 weeks		3	_	4	(1)	2	2	_	2	2	
Over 7 and under 8 weeks	2	2	-	3	I -	(¹)	(;)	-		1	
Over 8 and under 9 weeks	2	1	-	1	3	2	(1)	-	(')	15	

Table B-2. Annual paid vacation provisions for full-time workers, Orlando, FL, April 1996 — Continued

		V	Vhite-collar worke	rs		Blue-collar workers						
			Private industry					Private industry		0		
ltem	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local government		
By vacation pay provisions for: ²												
20 years of service:												
1 week	1	1	1	1	-	2	3	7	2	-		
2 weeks	4	5	3	5	-	9	10	13	10	-		
Over 2 and under 3 weeks	1	1	10	-	-	(1)	(1)	2	-	-		
3 weeks	21	26	35	25	-	`1Ź	`19́	20	19	-		
Over 3 and under 4 weeks		1	4	(1)	7	3	1	4	(1)	16		
4 weeks		35	18	`38	10	49	54	35	`59	11		
Over 4 and under 5 weeks	7	9	2	10	2	1 1	1	3	(1)	4		
5 weeks		12	27	10	65	10	5	7	\ 4	44		
Over 5 and under 6 weeks	4	2		2	11	1	(1)		(1)	9		
6 weeks		1	_	2	l ::	(1)	(1)	_	1 11			
Over 6 and under 7 weeks		1	_	1	(1)	(1)	(1)	_	(1)	2		
Over 7 and under 8 weeks	4	5	_	6		\ 1	2		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			
Over 8 and under 9 weeks		1	_	1	_	(1)	(¹)		(1)			
Over 9 and under 10 weeks	1	- '	-		3	2	-	-	-	15		
25 years of service:												
1 week	1	1	1	1	-	2	3	7	2	-		
2 weeks	4	5	3	5	-	9	10	12	10	-		
Over 2 and under 3 weeks	1	1	10	-	-	(1)	(1)	2	-	-		
3 weeks		26	35	25	-	17	19	21	19	-		
Over 3 and under 4 weeks	2	(1)	-	(1)	7	2	(1)	-	(1)	16		
4 weeks	26	31	18	33	10	47	52	35	56	11		
Over 4 and under 5 weeks		9	6	9	2	2	1	8	-	4		
5 weeks	27	17	27	15	65	11	7	7	7	44		
Over 5 and under 6 weeks	4	2	-	2	11	1	(¹)	-	(¹)	9		
6 weeks	1	2	-	2	-	1	1	-	1	-		
Over 6 and under 7 weeks	(1)	1	-	1	-	(1)	(1)	-	(¹)	-		
Over 7 and under 8 weeks	4	5	-	6	(1)	ĺ 2	2	-	2	2		
Over 8 and under 9 weeks	1	1	-	1	`-'	(1)	(1)	-	(1)	-		
Over 9 and under 10 weeks	1	-	-	-	3	2	`-′	-	- '-	15		
30 years of service:												
	1	1	1 1	1	_	2	3	7	2			
1 week		5	3	5		9	10	12	10			
Over 2 and under 3 weeks	1	5 1	10	٥	_	(¹)	(1)	2	10	1		
	21	1 26	35	- 25	_	17	\ /	21	19	_		
3 weeks			35	(1)	7		19 (1)	21	(1)	10		
Over 3 and under 4 weeks	2	(¹)	18			2		- 25	\ /	16		
4 weeks		31 9		33 9	10	47 2	52	35	56	11		
Over 4 and under 5 weeks		-	6		2	_	1	8		1 7		
5 weeks		13	27	10	65	11	6	7	6	44		
Over 5 and under 6 weeks	4	2	-	2	11	1	(1)	-	(1)	9		
6 weeks	5	6	-	7	-	2	2	-	2	-		
Over 6 and under 7 weeks		1	-	1		(1)	(1)	-	(1)	I		
Over 7 and under 8 weeks		5	-	6	(1)	_2	_2	-	2	2		
Over 8 and under 9 weeks	1	1	-	1	-	(1)	(1)	-	(1)	-		
Over 9 and under 10 weeks	1	-	-	-	3	2	-	-	-	15		

Table B-2. Annual paid vacation provisions for full-time workers, Orlando, FL, April 1996 — Continued

		V	Vhite-collar worke	rs		Blue-collar workers					
	Private industry							Private industry			
Item	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	
By vacation pay provisions for: ²											
Maximum vacation available: 1 week 2 weeks Over 2 and under 3 weeks 3 weeks Over 3 and under 4 weeks 4 weeks Over 4 and under 5 weeks 5 weeks Over 5 and under 6 weeks 6 weeks Over 6 and under 7 weeks Over 7 and under 8 weeks Over 9 and under 8 weeks Over 9 and under 8 weeks Over 9 and under 9 weeks Over 9 and under 9 weeks	4 1 21 2 26 7 24 4 5 (1) 4	1 5 1 26 (1) 31 9 13 2 6 1 5	1 3 10 35 - 18 6 27 - - -	1 5 - 25 (1) 33 9 10 2 7 1 6	- - - 7 10 2 65 11 - -	2 9 (1) 17 2 47 2 11 1 2 (1) 2 (1)	3 10 (1) 19 (1) 52 1 6 (1) 2 (1) 2 (1)	7 12 2 21 - 35 8 7 - - -	2 10 - 19 (¹) 56 - 6 (¹) 2 (¹)	- - - 16 11 4 44 9 - - 2	

years include those eligible for at least 3 weeks' pay after fewer years of service.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported.

¹ Less than 0.5 percent.
² Payments other than "length of time" are converted to an equivalent time basis; for example, 2 percent of annual earnings was considered as 1 week's pay. Periods of service are chosen arbitrarily and do not necessarily reflect individual provisions for progression; for example, changes in proportions at 20 years include changes between 15 and 20 years. Estimates are cumulative. Thus, the proportion eligible for at least 3 weeks' pay for 20

Table B-3. Insurance, health, and retirement plans offered to full-time workers, Orlando, FL, April 1996

		V	Vhite-collar worke	rs				Blue-collar worker	'S	
Topodolog			Private industry		01-1			Private industry		State and
Type of plan	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	local government
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100
In establishments offering at least one of the benefits shown below ¹	99	98	100	98	100	97	96	100	95	100
Life insurance	97	96	100	96	100	91	90	100	88	100
Wholly employer financed	79	73	87	71	100	58	52	79	46	100
Accidental death and dismemberment insurance	85 67	81 58	84 76	80 55	100 100	74 44	70 37	69 61	71 31	100 100
Sickness and accident insurance or sick leave or both Sickness and accident insurance	83 42	79 50	96 71	76 46	95 15	74 48	72 53	66 46	74 55	82 4
Wholly employer financed	30	34	68	29	15	20	23	41	18	4
Sick leave (full pay, no waiting period)	73	67	67	67	95	66	63	49	67	82
Sick leave (partial pay or waiting period)	2	2	-	3	-	(2)	(2)	-	(2)	-
Long-term disability insurance	48	51	36	54	36	47	50	39	53	21
Wholly employer financed	34	33	31	33	36	21	20	32	18	21
Hospitalization, surgical, and medical insurance	72 16	82 17	84 30	82 15	34 11	71 10	75 8	70 30	76 2	41 24
Health maintenance organizations	78	72	72	72	99	75	72	90	68	98
Wholly employer financed	25	9	25	6	86	21	14	33	9	79
Dental care	60	71	75	70	21	64	71	69	71	12
Wholly employer financed	11	12	31	9	10	12	13	28	10	3
Vision care	32	36	46	34	18	30	29	48	25	38
Wholly employer financed	5	5	15	3	7	8	5	18	2	29
Hearing care	11 2	12 1	24	10 1	5 5	11 2	11 (²)	12	10 (²)	16 16
Alcohol and drug abuse treatment	91	90	94	89	94	85	83	87	82	100
Wholly employer financed	29	17	36	14	72	23	15	41	9	82
Retirement benefits ³	83 53	79 41	74 38	79 42	100 96	80 53	77 47	72 52	78 46	100 91
, , ,										
Defined benefit	55 48	42 35	42 30	42 36	99 94	47 43	42 38	37 37	43 38	91 82
Defined contribution	54 10	68 12	49 13	71 12	3 2	63 14	70 14	54 18	74 14	11 10

¹ Estimates listed after type of benefit are for all plans for which the employer pays at least part of the cost. Excluded are plans required by the Federal Government such as Social Security and Railroad Retirement.

be greater than the total for all retirement plans.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported.

Less than 0.5 percent.
 Establishments providing more than one type of retirement plan may cause the sum of the separate plans to

Appendix A. Scope and Method of Survey

Scope

This survey of the Orlando, FL 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); 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 Orlando, FL Metropolitan Statistical Area (February 1994). 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 Orlando, FL Metropolitan Statistical Area. Collection for the survey was from March 1996 through July 1996 and reflects an average payroll reference month of April 1996. Data obtained for a payroll period prior to the end of April 1996 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 14.3 percent of the sample establishments (representing 47,224 employees covered by the survey). An additional 5.1 percent of the sample establishments (representing 10,876 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. The proportion of employees for whom pay data were not available was less than 5 percent.

Reliability of estimates

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

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

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

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

Relative standard	Percent of published
error	occupational work levels
Less than 1 percent	5.7
1 and under 3 percent	49.1
3 and under 5 percent	35.8
5 percent and over	9.4

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

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

Establishment practices and employee benefits

The incidence of selected establishment practices and employee benefits was studied for full-time white- and blue-collar workers. White-collar workers include professional, technical, and related occupations; executive, administrative, and managerial occupations; sales occupations; and administrative support jobs, including clerical. Blue-collar workers include precision production, craft, and repair occupations; machine operators, assemblers, and inspectors; transportation and material moving occupations; handlers, equipment cleaners, helpers, and laborers; and service jobs, except private households. Part-time, seasonal, and temporary employees are excluded from both the white- and blue-collar categories.

Employee benefit provisions which apply to a majority of the white- or blue-collar workers in an establishment are considered to apply to all white- or blue-collar workers in the establishment; a practice or provision is considered nonexistent when it applies to less than a majority. Benefits are considered applicable to employees currently eligible for the benefits. Retirement plans apply to employees currently eligible for participation and also to those who will eventually become eligible.

Paid holidays (table B-1). Holidays are included if workers who are not required to work are paid for the time off and those required to work receive premium pay or compensatory time off. They are included only if they are granted annually on a formal basis (provided for in written form or established by custom). Holidays are included even though in a particular year they fall on a nonworkday and employees are not granted another day off.

Data are tabulated to show the percent of workers who (1) are granted specific numbers of whole and half holidays and (2) are granted specified amounts of total holiday time (whole and half holidays are aggregated) during the year.

Paid vacations (table B-2). Establishments reported their method of calculating vacation pay (time basis, percent of annual pay, flat-sum payment, etc.) and the amount of vacation pay provided. Vacation bonuses, vacation-savings plans, and "extended" or "sabbatical" benefits beyond basic vacation plans were excluded.

Paid vacation provisions are expressed on a time basis. Vacation pay calculated on other than a time basis is converted to its equivalent time period. Two percent of annual pay, for example, is tabulated as 1 week's vacation pay. Paid vacation provisions by length-of-service relate to all white-collar or blue-collar workers in the establishment. Counts of these workers by actual length-of-service were not obtained in the survey.

Insurance, health, and retirement plans (table B-3). Insurance, health, and retirement plans include plans for which the employer pays either all or part of the cost. The benefits may be underwritten by an insurance company, paid directly by an employer or union, or provided by a health maintenance organization (HMO). Workers provided the option of an insurance plan or an HMO are reported under both types of plans. Federally required plans such as Social Security and Railroad Retirement are excluded. Benefit plans legally required by State governments, however, are included.

Life insurance includes formal plans providing indemnity (usually through an insurance policy) in case of death of the covered worker.

Accidental death and dismemberment insurance is limited to plans which provide benefit payments in case of death or loss of limb or sight as a direct result of an accident.

Sickness and accident insurance includes only those plans which provide that predetermined cash payments be made directly to employees who lose time from work because of illness or injury, e.g., \$200 week for up to 26 weeks of disability.

Sick leave plans are limited to formal plans² which provide for continuing an employee's pay during absence from work because of illness. Data collected distinguish between (1) plans which provide full pay with no waiting period, and (2) plans which either provide partial pay or require a waiting period.

Long-term disability insurance plans provide payments to totally disabled employees upon the expiration of their paid sick leave and/or sickness and accident insurance, or after a predetermined period of disability (typically 6 months). Payments are made until the end of the disability, a maximum age, or eligibility for retirement benefits. Full or partial payments are almost always reduced by Social Security, workers' disability compensation, and private pension benefits payable to the disabled employee.

Hospitalization, surgical, and medical insurance provide at least partial payment for: (1) Hospital room charges; (2) inpatient surgery; and (3) doctors' fees for hospital, office, or home visits. Such benefits may be provided through either independent health care providers or Preferred Provider Organizations (PPOs). Under PPOs, participants are free to choose any provider, but receive care at lower costs if treatment is provided by designated hospitals, physicians, or dentists. These plans typically cover other expenses such as outpatient surgery and prescription drugs.

An HMO provides comprehensive medical care in return for pre-established fees. Unlike insurance, HMOs cover routine preventive care as well as care required because of an illness and do not have deductibles or coinsurance (although there may be fixed copayments for selected services). HMOs may provide services through their own facilities; through contracts with hospitals, physicians, and other providers, such as individual practice associations (IPAs); or through a combination of methods.

Dental care plans provide at least partial payment for routine dental care, such as checkups and cleanings, fillings, and X-rays. Plans which provide benefits only for oral surgery or other dental care required as the result of an accident are not reported.

Vision care plans provide at least partial payment for routine eye examinations, eyeglasses, or both.

Hearing care plans provide at least partial payment for hearing examinations, hearing aids, or both.

Alcohol and drug abuse treatment plans provide at least partial payment for institutional treatment (in a hospital or specialized facility) for addiction to alcohol or drugs.

Retirement plans provide lifetime payments, a lump sum, or a limited number of payments. Included are defined benefit plans in which the employer, promising to pay the employee a specified amount at retirement, contributes at a rate sufficient to fund these future payments. Defined contribution plans are those in which the employer agrees to contribute a certain amount but does not guarantee how much the plan will pay at retirement.

Labor-management coverage

This survey collected the percent of workers covered by labor-management agreements in this area. An establishment is considered to have an agreement covering all white- or blue-collar workers if a majority of such workers is covered by a labor-management agreement determining wages and salaries. Therefore, all other white- or blue-collar workers are employed in establishments that either do not have labor-management agreements in effect, or have agreements that apply to fewer than half of their white- or blue collar workers. Because establishments with fewer than 50 workers are excluded from the survey, estimates are not necessarily representative of the extent to which all workers in the area may be covered by the provisions of labor-management agreements.

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.

² An establishment is considered as having a formal plan if it specifies at least the minimum number of days of sick leave available to each employee. Such a plan need not be written, but informal sick leave allowances determined on an individual basis are excluded.

Appendix table 1. Establishments and workers within scope of survey and number studied, Orlando, FL1, April 1996

	Number of es	stablishments		Wo	orkers in establishme	ents		
In decades of history?				Within sco	pe of survey			
Industry division ²	Within scope of survey ³	Studied	Tot	al ⁴	Full-time white-collar	Full-time blue-collar	Studied	
	,		Number	Percent	write-collar workers	workers		
ALL ESTABLISHMENTS								
Il divisions	1,442	166	420,867	100	163,165	163,381	210,365	
Private industry	1,386	147	351,115	83	127,806	144,387	149,932	
Goods producing	261	27	45,965	11	17.012	28.041	16.080	
Manufacturing		18	32,430	8	13,681	18,108	14,06	
Construction ⁵		7	13.320	3	3,226	9,873	1,80	
Service producing		120	305,150	73	110,794	116,346	133,85	
Transportation, communication, electric, gas, and	.,.20	.20	000,100		1.0,70	1.10,0.10	1.00,00	
sanitary services ⁶	89	11	20.544	5	11.409	5.981	8.22	
Wholesale trade ⁷	120	1 7	16,472	4	6,417	7,430	1,92	
Retail trade ⁷		27	83,046	20	18,071	33,698	25,11	
Finance, insurance, and real estate ⁷		12	20.629	5	12,727	3,628	4,40	
Services ⁷		63	164,459	39	62,170	65,609	94,17	
State and local government	56	19	69,752	17	35,359	18,994	60,43	
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE								
Il divisions	128	60	261,391	100	89,270	103,571	191,09	
Private industry	111	48	199,182	76	60,049	85,347	132,50	
Goods producing		8	15,895	6	7,602	7,846	12,73	
Manufacturing		7	15,161	6	7,073	7,641	12,00	
Service producing		40	183,287	70	52,447	77,501	119,77	
Transportation, communication, electric, gas, and sanitary services ⁶	10	ے ا	11.025	4	6 500	2 1 4 0	7.50	
Retail trade ⁷		6 14	11,035 56.524	22	6,500 9,317	2,149 22.595	7,53 22,35	
Finance, insurance, and real estate ⁷		3	56,524	22	3,239	22,595	3.45	
Services ⁷		15	103.026	39	31,351	48.857	85.12	
GELAICER.	21	15	103,026	39	31,331	48,837	85,12	
State and local government	17	12	62,209	24	29,221	18,224	58,58	

¹ The Orlando Metropolitan Statistical Area, as defined by the Office of Management and Budget through June 1994, consists of Lake, Orange, Osceola, and Seminole 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.

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

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

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

³ Includes all establishments with at least 50 total employees. In manufacturing, 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

⁴ Includes part-time, seasonal, temporary, and other workers excluded from separate whiteand blue-collar categories.

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

⁶ Abbreviated to "Transportation and utilities" in the A-series tables. Separate data for this division are not presented in the B-series tables, but the division is represented in the "all industries" and "service producing" estimates.

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

Appendix table 2. Percent of workers covered by labor-management agreements, Orlando, FL, April 1996

		V	Vhite-collar worke	rs		Blue-collar workers					
Labor-management status		Private industry					Private industry				
	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	All industries	Total	Goods- producing industries	Service- producing industries	State and local government	
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100	
Majority of workers covered	2	2	2	2	1	32	28	23	29	66	
None or Minority of workers covered	98	98	98	98	99	68	72	77	71	34	

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported.