Occupational Compensation Survey: Pay Only

Cincinnati-Hamilton, OH-KY-IN, Consolidated Metropolitan Area, May 1996

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3085-27

Preface

This bulletin provides results of a May 1996 survey of occupational pay in the Cincinnati-Hamilton, OH-KY-IN Consolidated Metropolitan Statistical Area, which combines the Cincinnati OH-KY-IN and the Hamilton-Middletown OH Primary Metropolitan Statistical Areas. A bulletin providing results of the survey for only the Cincinnati OH-KY-IN Primary Metropolitan Statistical Area has been published as Bulletin 3085-23. This survey was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. Data from this program are for use in implementing the Federal Employees Pay Comparability Act of 1990. The survey was conducted by the Bureau's regional office in Chicago, under the direction of Ronald H. Pritzlaff, Assistant Regional Commissioner for Operations.

The survey could not have been conducted without the cooperation of the many private firms and government jurisdictions that provided pay data

included in this bulletin. The Bureau thanks these respondents for their cooperation.

For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS Chicago Regional Office at (312) 353-1880. You may also write to the Bureau of Labor Statistics at: 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 Only

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

October 1996

Bulletin 3085-27

Conten		Page			Page
Introduction		2	Tables—Conti	inued	
Tables:					
			Establishment	s employing 500 workers or more:	
All establishm	nents:		A-7.	Weekly hours and pay of technical and protective	
A-1.	Weekly hours and pay of professional and			service occupations	19
	administrative occupations	3	A-8.	Weekly hours and pay of clerical occupations	21
A-2.	Weekly hours and pay of technical and protective		A-9.	Hourly pay of maintenance and toolroom	
	service occupations	7		occupations	23
A-3.	Weekly hours and pay of clerical occupations	9	A-10.	Hourly pay of material movement and custodial	
A-4.	Hourly pay of maintenance and toolroom			occupations	24
	occupations	12			
A-5.	Hourly pay of material movement and custodial				
	occupations	14			
Establishmen	ts employing 500 workers or more:		Appendixes:		
A-6.	Weekly hours and pay of professional and		Α.	Scope and method of survey	A-1
	administrative occupations	16	В.	Occupational descriptions	B-1

Cincinnati-Hamilton, OH-KY-IN, Consolidated Metropolitan Area, May 1996

Introduction

This survey of occupational pay in the Cincinnati-Hamilton, OH-KY-IN Consolidated Metropolitan Statistical Area (Brown, Butler, Clermont, Hamilton, and Warren Counties, OH; Boone, Campbell, Gallatin, Grant, Kenton, and Pendleton Counties, KY; Dearborn and Ohio Counties, IN) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number conducted annually in metropolitan areas throughout the United States. (See listing of reports for other surveys at the end of this bulletin.)

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

The Program develops information that is used for a variety of purposes, including wage and salary administration, collective bargaining, and assistance in determining business or plant location. Survey results also are used by the U.S. Department of Labor in making wage determinations under the Service Contract Act, and by the President's Pay Agent (the Secretary of Labor and Directors of the U.S. Office of Personnel Management and the U.S. Office of Management and Budget) in determining local pay adjustments under the Federal Employee Pay Comparability Act of 1990. This latter requirement resulted in: (1) Expanding the survey's industrial coverage to include all private nonfarm establishments (except households) employing 50 workers or more and to State and local governments and

(2) adding more professional, administrative, technical, and protective service occupations to the surveys.

Pay

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

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

Appendixes

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

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

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996

	Number	Average weekly			kly pay Iollars)²							F	Percent	of work	ers rec	eiving s	traight-t	ime wee	ekly pay	íin doll	lars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middle ran	ge	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 	1100 - 1200	1200 - 1300	1300 	-	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 	2000 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	108 53 51 55	39.9 39.9 39.9 39.9 40.0 39.7	\$509 501 506 501 495 529	\$484 488 - - - 475	\$462 - 462 - 421 -	\$548 540 - - 668	3 1 - 2 7	15 10 4 16 27	40 48 64 67 33 20	20 24 6 42 11	8 9 11 12 7 7	5 6 13 12 – 2	4 1 2 - 11	5 - - - - 16	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	371 166 163 205 30	39.7 39.8 39.9 39.9 39.8 40.0 39.3	643 635 690 692 590 659 685	642 635 663 663 577 - 666	558 – 552 – 661 – 661 – 545 – – – 577 –	675 663 676 676 616 – 849		(³) - - - - 1	4 5 4 3 13 5	18 20 2 2 34 7 7	19 19 7 6 29 7 18	11 12 4 18 23 7	30 31 60 61 8 27 23	7 6 6 7 13 10	8 4 7 1 10 29	4 5 10 10 - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	450 186 180 264	39.7 39.7 39.7 39.7 39.7 39.7 39.2	759 756 795 793 729 796	730 722 770 770 692 764	676 – 676 – 681 – 681 – 615 – 756 –	816 802 865 865 791 889		- - - - -	1 (³) - (³) 8	1 1 - 1 -	8 8 1 1 13 3	11 12 1 1 19 5	21 23 30 31 18 3	32 31 40 41 25 43	12 12 9 8 14 14	6 7 11 10 4 3	4 3 3 2 22	3 3 6 2 -	1 1 - 1 -	$\binom{3}{(3)}$ - $\binom{3}{(3)}$ -	- - - - -	- - - -	- - - - -	- - - - -	- - - -	- - - -	- - - - -
Level IV Private industry	180 125 123 55	39.9 39.9 40.0 40.0 39.9 39.8	1,020 1,016 1,042 1,043 957 1,052	1,015 1,015 1,015 1,019 - 1,035	940 – 926 – 944 – 952 – – – 981 –	1,096 1,096 1,160 1,160 - 1,150		- - - - -	- - - - -	- - - - -	- - - - -	- - - -		6 7 6 9 –	13 13 9 9 22 14	25 27 26 24 29 14	32 31 28 28 38 43	12 11 16 16 - 19	5 5 7 7 _ 5	6 7 9 9 2 5	- - - - -						
Accountants, Public Level I Private industry Service-producing industries		40.0 40.0 40.0	564 564 564	562 562 562	558 – 558 – 558 –	567 567 567	- -	- - -	- - -	7 7 7	93 93 93	- - -	- -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -	- - -	- - -	- - -		- - -
Level II Private industry Service-producing industries	68	40.0 40.0 40.0	593 593 593	592 592 592	587 - 587 - 587 -	599 599 599		- - -	- - -	- - -	82 82 82	18 18 18		- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level III Private industry Service-producing industries	133	40.0 40.0 40.0	676 676 676	685 685 685	635 – 635 – 635 –	712 712 712		- - -	- - -	- - -	- - -	39 39 39	35 35 35	23 23 23	3 3 3	- - -	- - -	- - -	- - -	_ _ _		- - -	- - -	- - -	- - -		- - -

Table A-1. All establishments: Weekly hours and	pav of	professional and administrative occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

	Number	Average weekly			kly pay ollars) ²								Percent	of work	ers rec	eiving s	traight-t	ime wee	ekly pay	y (in do	ollars) of-						
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Midd	le range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 	-	-	-	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	200 and ove
Attorneys																											
Level I		40.0	\$717	\$674	\$656	- \$842	-	-	-	13	-	6	44	6	25	6	-	-	-	-	-	-	-	-	-	-	-
State and local government	16	40.0	717	674	656	- 842	-	-	-	13	-	6	44	6	25	6	-	-	-	-	-	-	-	-	-	-	-
Level II	76	40.0	843	_	_		_	_	_	_	_	_	_	42	42	7	9	_	_	_	_	_	_	_	_	_	
State and local government		40.0	839	803	757	- 877	-	_	-	-	_	-	-	44	42	5	8	-	-	-	_	-	-	-	-	-	_
Level III:																		1.0									
State and local government	8	40.0	1,080	-	-		-	-	-	-	-	-	-	-	-	-	88	13	-	-	-	-	-	-	-	-	-
Engineers																											
Level I	257	40.0	721	692	654	- 796	-	-	1	3	6	12	33	21	14	10	-	-	-	-	-	-	-	-	-	-	-
Private industry	211	40.0	724	690	654	- 808	-	-	-	4	4	14	38	11	17	12	-	-	-	- 1	-	-	-	-	-	-	-
Goods-producing industries		40.0	745	696	673	- 808	-	-	-	-	1	10	42	12	20	14	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	159	40.0	752	696	673	- 819	-	-	-	-	1	6	44	12	21	16	-	-	-	-	-	-	-	-	-	-	-
State and local government	46	39.8	707	743	660	- 796	-	-	7	-	15	2	9	67	-	-	-	-	-	-	-	-	-	-	-	-	-
	330	40.0	878	862	770	- 946	_	_	_	_	1	(3)	5	27	31	22	6	5	2	2	_	_	_	_	_	_	
Level II Private industry		40.0	885	870	777	- 940	_	_		_	_	(3)	4	27	31	22	5	6	3	2					_	_	
Goods-producing industries		40.0	895	870	792	- 951	_	_		_	_	(_)	$\binom{4}{3}$	29	31	24	4	6	3	2					1 -	_	_
Manufacturing		40.0	906	882	796	- 959	_	_	_	_	_	_	(_ <i>'</i>	25	31	26	5	7	3	3		_	_	_		_	_
Service-producing industries		40.0	854	_			_	_	-	-	_	1	16	22	32	12	9	6	1	_		-	_	-	-	_	_
State and local government		39.9	841	862	736	- 941	-	-	-	-	4	-	5	27	27	25	11	-	-	-	-	-	-	-	-	-	-
	1 007											(3)												(3)	(2)		
Level III	1,397	40.0	979	948	865	- 1,049	-	_		-	_	(3)	1	8	24 25	28 27	23	8	4		1		1	$\begin{pmatrix} 3 \\ 3 \end{pmatrix}$	$\begin{pmatrix} 3 \\ 3 \end{pmatrix}$	-	-
Private industry		40.0 40.0	977 985	943 949	865 865	- 1,049	-	_		-	_	_	(3)	9	25	27	21 21	9	4					$\binom{2}{3}$	$\begin{pmatrix} 2 \\ 3 \end{pmatrix}$	_	
Goods-producing industries Manufacturing	964 859	40.0	985 994	949	869	- 1,049 - 1,049	_	_		_	_		$\binom{1}{3}$	9	27	25	21	9	5	2				$\binom{1}{3}$	$\binom{1}{3}$	_	_
Service-producing industries		40.0	994 954	902	865	- 1,049	_	_		_	_	_	2	9	20	32	20	9	3		1	_'	(3)			_	
Transportation and utilities		40.0	985	1,023	911	- 1,027	1 -						2	10	10	26	30	17	6	_'	<u>'</u>	1 -	()	_	1 -		_
State and local government		39.9	999	1,025	920	- 1,032	_	_	_	_	_	1	1	4	7	36	43	3	5	_	_	_	_	_	_	_	_
-																			-								
Level IV	1,256	40.0	1,151	1,130	1,031	- 1,250	-	-	-	-	-	-	-	1	4	12	25	22	16	10		2	(³)	1	-	-	-
Private industry		40.0	1,152	1,129	1,030	- 1,252	-	-	-	-	-	-	-	1	4	12	26	21	16	10		2	$\binom{3}{2}$	1	-	-	-
Goods-producing industries		40.0	1,155	1,129	1,019	- 1,262	-	-	-	-	-	-	-	1	5	13	23	20	17	9		2	$(^{3})$	1	-	-	-
Manufacturing		40.0	1,148	1,113	1,013	- 1,250	-	-	-	-	-	-	-	1	6	14	24	20	14	9		2	(3)	1	-	-	-
Service-producing industries		40.0	1,146	1,129	1,042	- 1,248	-	-	-	-	-	-	-	2	1	11	31	24	14	11		2	-	(3)	-	-	-
State and local government	68	40.0	1,124	1,143	1,073	- 1,207	-	-	-	-	-	-	-	-	15	3	18	37	16	7	4	-	-	-	-	-	-
Level V	947	40.0	1,306	1,267	1,154	- 1,402	_	_	_	_	_	_	_	_	_	4	13	16	24	17	11	4	5	2	2	$(^{3})$	2
Private industry		40.0	1,305	1,257	1,154	- 1,403	-	_	-	-	_	_	-	_	_	4	13	17	25	16		4	5	2	2	(3)	2
Service-producing industries		40.0	1,296	1,257	1,237	- 1,346	-	-	-	-	-	-	-	-	-	-	2	8	53	20		3	1	(³)	-	`_´	-
Transportation and utilities	25	40.0	1,297	-	_		-	-	-	-	-	-	-	-	-	-	16	8	32	20		4	8) `_´	-	-	-
State and local government	18	39.3	1,362	1,374	1,318	- 1,374	-	-	-	-	-	-	-	-	-	-	-	-	-	89	11	-	-	-	-	-	-
Level VI	744	40.0	1,561	1,523	1,385	- 1,721	-	-	-	-	-	-	-	-	-	-	1	2	9	15	19	17	10	11	6	8	3
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level III:	10	40.0	921										8		15	21	20										
State and local government	13	40.0	921	-	- 1		-	-	-	-	-	-	l 8	8	15	31	38	-	-	-	-	-	-	-	-	-	-

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

	Number	Average weekly			kly pay Iollars) ²							I	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Midd	e range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	and
Buyers/Contracting Specialists Level I	72	39.9	\$514	_				3	40	40		1		7		_	_	_	_				_	_	_	_	
Private industry		39.9	512	_	_		4	3	40	40	4	1	_	7	-	_	_	_	-	-	_	_	_	_	_	_	-
Level II	274	39.8	663	\$650	\$583	- \$712	_	_	8	7	19	16	23	19	4	4	1	_	_	_	_	_	_	_	_	_	_
Private industry	257	39.9	664	673	578	- 712	L _	_	7	7	20	14	24	19	4	4	1	_	-	_	_	_	_	_	_	_	_
Goods-producing industries	183	40.0	667	692	578	- 712	l _	_	9	6	17	8	32	19	4	5	_	_	_	_	_	_	_	_	_	_	_
Manufacturing		39.9	666	692	575	- 712	l _	_	10	6	18	6	32	18	4	5	_	_	-	_	_	_	_	_	_	_	
Service-producing industries		39.9	658						3	9	27	28	4	19	4	3	3	_		_		_	_	_	_	_	
State and local government		37.3	644	635	621	- 686	-	-	12	-	6	53	6	18	6	_	-	_	-	-	_	-	_	_	_	_	-
Level III	198	40.0	908	865	840	- 967	_	_	_	_	_	1	4	15	49	10	7	15	1	_	_	_	_	_	_	_	
Private industry		40.0	907	865	838	- 965				_	_		4	15	50	8	7	15		_			_	_	_	_	
Goods-producing industries		40.0	893	865	831	- 902		_		_	_		4	13	57	8	3	14		_		_	_	_	_		
Manufacturing		40.0	874	865	803	- 895	_						5	14	62	7	_	11	<u>'</u>	_		1 -	_	_	_		
State and local government	7	38.9	925	- 005	- 003		-	-	_	_	_	_'	_	14	14	57	14	_	-	_	_	-	_	_	_	_	-
Computer Programmers																											
	98	39.2	631	673	554	- 719	_	_	11	13	19	- E	15	36	-	_	_	_	_	_	_	_	_	_	_	_	
Level I		39.2	641	692	554	- 719		_		13	19	5	17	40		_	_	_		_	_	_	_	_	_	_	-
Private industry	00	39.2	041	092	554	- /19	_	-		13	14	0	17	40	-	-	_	_	-	-	-	-	-	_	_	_	-
Level II	346	39.5	679	667	606	- 750	-	-	1	3	11	27	18	36	3	1	-	-	-	-	-	-	-	-	-	-	-
Private industry	312	39.5	681	667	607	- 750	-	-	1	3	10	27	18	36	4	1	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	214	39.2	646	639	604	- 671	-	-	1	4	14	37	25	16	1	1	-	-	-	-	-	-	-	-	-	-	-
State and local government	34	39.7	663	648	603	- 722	-	-	-	3	18	29	18	29	-	3	-	-	-	-	-	-	-	-	-	-	-
Level III	381	39.8	768	791	685	- 853	-	(³)	1	1	4	12	7	28	42	4	_	_	-	-	-	-	-	_	_	_	-
Private industry	333	39.7	763	780	677	- 853	-	(3)	1	1	5	13	8	29	38	4	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	305	39.8	762	787	677	- 853	-	(3)	1	1	6	14	7	26	39	5	_	_	-	-	-	-	_	_	-	_	- 1
State and local government	48	39.8	804	809	777	- 854	-	`-´	-	-	-	6	2	19	71	2	-	-	-	-	-	-	-	-	-	-	-
Computer Systems Analysts																											
Level I	539	39.9	870	888	802	- 946	-	_	-	1	2	1	9	11	31	34	10	1	(3)	-	-	-	_	_	-	_	_
Private industry		39.9	870	889	808	- 946	-	-	_	1	2	1	9	11	31	34	10	1	(3)	_	-	-	-	_	-	-	- 1
Goods-producing industries		39.9	909	916	875	- 962	-	_	-	_	1	(3)	3	3	35	42	12	2	(3)	-	-	-	_	_	-	_	_
Manufacturing		39.9	910	918	875	- 962	-	-	_	_	1	(³)	3	3	35	42	12	2	(³)	_	-	-	-	_	-	-	- 1
Service-producing industries		40.0	709	712	683	- 740	-	-	-	4	5	3	34	41	13	-	-	-	`-´	-	-	-	-	-	-	-	-
Level II	1.295	39.9	1.013	1.006	865	- 1.154	_	_	_	_	_	1	1	11	19	16	21	13	10	6	2	(3)	(3)	_	_	_	_
Private industry		39.9	1,013	1,000	868	- 1.163				_	_			10	19	16	20	14	10	7	2	(3)	(3)	_	_	_	
Goods-producing industries	755	40.0	1,123	1,113	1,008	- 1.240	1 -					<u>'</u>	_	2	5	14	20	21	16	11	3	3	3	_	_		
Manufacturing	738	40.0	1,123	1,115	1,008	- 1,240	_	_		_			_	2	4	13	27	22	17	11	3	$\binom{3}{3}$	$\binom{3}{3}$		_	_	
Service-producing industries	467	39.7	856	845	786	- 1,240		_		_	_	2	2	24	43	13	10	22					(_)	_	_	_]
State and local government		40.0	885	898	789	- 1,007	_	_	-	_	_	5	1	24	22	12	37	-	_	-	_	-	_	_	_	_	-
Level III	1.047	39.9	1,193	1,104	989	- 1,375	_	_	_		_	_		2	8	18	21	15	7	6	6	5	4	4	3	1	(3
		39.9		1,104	989	- 1,375		_		_	_	_	_	2	8	17	21	15		6	6	5	4	4	3	1	1 13
Private industry Goods-producing industries		40.0	1,196					_		-	_	_	_	(³)			21	15		13	12	10	8	8	3	1	
		40.0	1,405	1,394 1,394	1,177	/		_		_	_	_	_	$\binom{3}{3}$	3	4	9	11		13	12	10	8	8	7	2	
Manufacturing		40.0 39.8	1,405	1,394	929	,		_		_	_	_	_	3	13	30	32	11	11	$\binom{13}{(^3)}$	12	10		8	_	_	1
Service-producing industries	552	39.0	1,013	1,016	929	- 1,089	I -		-	- 1	-	- 1	- 1	3	13	30	J2	19	4	(\cdot)	-	1 -	-	-	-	-	1 -

	Number	Average weekly			kly pay Iollars)²								Percent	of work	ers rec	eiving st	raight-ti	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Midd	e range	Under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 	2000 and over
Level IV Private industry	109 109	40.0 40.0	\$1,743 1,743	\$1,817 1,817	\$1,269 1,269	- \$2,096 - 2,096										4 4	7 7	13 13	2 2		1 1	2 2	12 12	9 9	8 8	6 6	37 ⁴ 37
Computer Systems Analyst Supervisors/Managers Level I Private industry Goods-producing industries		39.9 39.9 40.0	1,300 1,343 1,390	1,344 _ _	1,135 _ _	- 1,538 		- - -	- - -			- - -			- - -	6 6 2	15 16 15	22 8 2	6 5 6	15 19 22	6 8 9	25 32 37	5 6 7		- -	- - -	- -
Level II Private industry Service-producing industries	210	39.6 39.6 39.6	1,326 1,326 1,325	1,308 1,308 1,307	1,250 1,250 1,250	- 1,396 - 1,396 - 1,396	-	- - -	- - -	- - -	- - -	- - -		- - -	- - -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	2 2 2	11 11 10	33 33 34	29 28 29	16 16 16	4 4 3	2 2 2	2 2 2		- - -	- - -
Personnel Specialists Level I Private industry	55 51	39.9 40.0	541 533				16 ⁵18	2	44	40 43	13 14	9 10	42	13 10			-						-		-		
Level II Private industry Service-producing industries State and local government	330 173	39.9 39.9 39.8 39.8	622 619 577 692	615 608 586 -	538 538 531 –	- 661 - 661 - 629 		6 6 12 -	2 2 4 -	19 19 23 8	17 18 17 15	19 19 25 31	23 24 13 -	5 4 5 31	3 3 1 8	1 1 - 8	3 4 - -	- - - -	- - -	- - - -	- - -	- - - -		- - - -	- - -	- - - -	- - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	264 103 75 161 32	39.6 39.9 40.0 39.9 39.8 40.0 38.1	833 820 920 913 756 787 912	827 805 914 - 748 - 954	696 673 816 - 671 - 785	- 932 - 923 - 1,040 - 829 - 1,051	- - - - -	- - - - -	- - - - -	(³) (³) - 1 - -	4 - - 7 22 -	10 12 10 13 13 -	11 12 9 12 14 - 5	19 19 5 3 28 28 28 20	25 26 25 24 26 41 23	12 13 18 15 10 3 5	14 8 19 16 1 3 48	2 3 6 7 1 3 –	3 3 11 - -	- - - - -		- - - - - -		- - - - -		- - - - -	
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	259 164 158 95	39.8 39.9 40.0 40.0 39.9 39.1	1,036 1,037 1,071 1,065 980 1,028	1,009 981 997 981 925 1,035	913 913 913 913 865 1,023	- 1,077 - 1,144 - 1,250 - 1,250 - 1,058 - 1,077	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	2 3 - 7 -	19 20 10 11 37 13	28 30 40 41 13 10	27 22 18 18 28 73	3 3 2 - 5 -	8 8 11 10 4 3	8 8 12 12 3 -	4 5 5 2 –	1 2 2 3 -		- - - - -		- - - -	
Level V Private industry		39.8 39.8	1,365 1,369						-	-		-	-			2 2	6 6	13 13	23 21	25 26	11 11	2 2	9 10		-	9 10	

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 13 percent at \$2,000 and under \$2,100; 7 percent at \$2,100 and under \$2,200; 8 percent at \$2,200 and under \$2,300; 6 percent at \$2,300 and under \$2,400; and 2 percent at \$2,400 and under \$2,500. ⁵ Workers were distributed as follows: 8 percent at \$250 and under \$300 and 10 percent at \$350 and under \$400.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996

		Average			kly pay Iollars)²							F	Percent	of work	ers rece	eiving st	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 rar	nge	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 and over
TECHNICAL OCCUPATIONS																											
Computer Operators Level II Private industry Service-producing industries State and local government	142 113	39.6 39.5 39.7 39.8	\$489 479 477 537	\$455 450 449 606	\$429 – 426 – 406 – 485 –	\$606 507 507 606	- - -	- - - -	2 2 3 -	4 5 6 –	3 3 4 3	6 6 7	7 8 10 -	20 24 27 3	16 18 10 10	7 4 5 20	6 8 7 -	3 4 4 -	19 11 10 57	6 8 10 -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	- - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	139 58	39.9 39.8 39.9 39.9 39.8 40.0	554 559 586 586 539 528	546 548 - 541 518	493 – 500 – – – – 481 – 462 –	608 608 - - 602 610	- - - -	- - - -	- - - - -		4 3 - 5 12	1 - - 4	2 2 - 4	5 6 - 10 4	3 2 2 2 2 8	10 9 10 10 9 16	26 28 29 29 27 16	19 20 24 24 17 12	15 17 9 9 22 4	8 5 9 9 2 24	3 4 9 9 -	4 9 9 1	- - - -		- - - -	- - - -	- - - -
Drafters Level II Private industry		40.0 40.0	477 473	452 452	432 – 376 –	519 519	-				12 13	12 13	-	21 22	10 9	3 3	22 21	15 14			4 5						
Level III Private industry Goods-producing industries Manufacturing	120 103	40.0 40.0 40.0 40.0	645 646 655 627	614 614 614 614	612 – 612 – 612 – 612 –	654 654 654 614	- - -	- - - -	- - - -			- - -	- - -	- - -	- - -	- - - -	10 10 4 5	10 8 10 12	52 52 55 66	8 8 9 11	- - - -	9 9 11 -	3 3 2 -	7 7 8 7	- - - -	2 2 2 -	- - - -
Engineering Technicians Level II Private industry		40.0 40.0	543 542	504 500	428 – 428 –	732 732	-				3 3	3 3	14 14	8 8	5 5	12 12	24 25		1 -		30 30				-		
Level III Private industry Goods-producing industries Manufacturing	183 150	40.0 40.0 40.0 40.0	584 581 574 574	596 596 596 596	520 – 519 – 515 – 515 –	640 640 640 640	- - -	- - - -	- - - -			- - -	- - -	- - -	4 4 5 5	3 3 1 1	28 28 33 33	28 28 27 28	28 29 31 31	4 4 2 2	4 2 - -	1 1 -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries	278 274 215 212 59	40.0 40.0 40.0 40.0 40.0	743 743 738 740 761	760 760 760 760 -	684 - 689 - 680 - 684 - 	811 811 810 811 –	- - - -	- - - -	- - - -			_ _ _ _	- - - -		- - - -	- - - -	- - - -	8 8 10 9 -	12 12 11 10 15	12 11 13 13 5	13 13 12 12 19	23 23 25 25 17	27 27 25 25 37	2 1 - 5	3 3 3 3 2	1 1 2 2 -	- - - -
Level V Private industry Service-producing industries Transportation and utilities	140 140 97 33	40.0 40.0 40.0 40.0	892 892 933 898	903 903 923 –	811 – 811 – 896 – – –	962 962 970 –	- - - -	- - - -	- - - -			- - -	- - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -	7 7 - -	2 2 2 -	15 15 2 -	15 15 12 24	10 10 14 42	16 16 24 15	16 16 24 9	18 18 ³ 22 9

	Northern	Average			kly pay ollars)²							F	Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	íin dolla	ars) 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 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 and over
Engineering Technicians, Civil Level I State and local government	49 49	39.4 39.4	\$434 434	\$452 452	\$452 - 452 -	++	18 18			6 6		-			37 37	8 8	31 31									-	
Level II State and local government	118 79	39.9 39.9	519 570	549 595	431 - 535 -	0.0	-	3 4	2 -	3 -	7 1	6 -	3 -	5 4		7 -	14 20	23 34	27 37								
Level III State and local government	190 178	39.9 39.9	634 639	658 658	638 - 638 -	000	-			2 2	1	-	1 -	6 6			6 3	4 3	23 25	43 46	13 14	2 -					
Level IV State and local government	88 74	39.7 39.7	729 737	754 754	701 - 743 -		-					-	-	2 3	1 1	2 3	2 3	2 3		14 -	11 14	60 72	3 1		1 1		
Level V State and local government	14 14	40.0 40.0	893 893										-										7 7	7 7	86 86		
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	1,328 1,328	40.0 40.0	465 465	471 471	398 - 398 -	020				13 13	6 6	9 9	4 4	3 3	19 19	15 15	11 11	17 17	2 2							-	-
Firefighters State and local government	620 620	52.5 52.5	700 700	725 725	689 - 689 -					2 2		-	3 3					3 3	2 2	20 20	71 71						-
Police Officers Level I State and local government	1,986 1,986	40.0 40.0	676 676	723 723	607 - 607 -						(⁴) (⁴)	2 2	$\binom{4}{4}$	(⁴) (⁴)	5 5	1 1	6 6	7 7	12 12	11 11	27 27	24 24	4 4		-	-	
Level II State and local government	176 176	40.0 40.0	799 799	838 838	838 - 838 -			-	-	-	-	-		-	-	-	-	2 2	3 3	16 16	-		78 78	-	-	-	-

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

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

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

³ Workers were distributed as follows: 12 percent at \$1,000 and under \$1,050 and 9 percent at \$1,050 and under \$1,100.
 ⁴ Less than 0.5 percent.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996

		Average			kly pay ollars)²							F	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	nge	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 - 800	800 and over
Clerks, Accounting Level I Private industry Service-producing industries	58	39.1 39.6 39.6	\$308 309 309		 	- - -	3 3 4	22 14 14	18 21 20	30 34 34	15 17 18	1 2 2	10 9 9	- - -	_ _ _	_ _ _	_ _ _		_ _ _	_ _ _	- - -	_ _ _	_ _ _	- - -	_ _ _		- - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,013 293 264 720 85	39.9 40.0 40.0 39.9 40.0 39.1	366 363 384 383 354 379 412	\$360 358 381 374 342 380 429	\$310 - 310 - 337 - 337 - 310 - 295 - 378 -	\$404 400 429 386 457 439	1 - - 9 -	3 - - 4 7 -	7 8 1 - 11 9 2	20 21 16 18 23 11 4	12 13 13 13 13 13 2 9	14 14 19 19 12 6 9	15 15 8 7 18 12 15	8 8 14 16 6 9 5	7 5 7 8 4 5 36	9 8 21 19 3 21 13	3 2 1 3 - 7	1 - - 1 -	- - - - - -	1 - - 1 7 -	(³) (³) - 1 -	- - - - - -	$\begin{pmatrix} 3 \\ 3 \end{pmatrix} \\ - \\ - \\ 3 \end{pmatrix} \\ 1 \\ - \\ - \\ 1 \\ - \\ - \\ 1 \\ - \\ - \\ -$		- - - - - -		
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	439 394 679	39.8 39.9 39.9 39.9 39.9 39.9 39.5	452 449 477 481 431 462	450 441 485 485 401 476	390 – 390 – 446 – 451 – 370 – 414 –	499 493 504 500 462 515	- - - -	- - - - -	- - - - -	1 1 - 1 (³)	6 4 (³) - 6 15	10 13 - 21 (³)	11 13 5 5 17 7	8 5 3 10 8	14 15 16 15 14 8	11 11 17 19 8 11	16 15 29 32 7 19	8 7 15 14 2 11	4 3 7 8 1 7	5 3 4 4 3 10	1 1 2 1 -	5 5 - 8 4	1 (³) (³) 1 -	- - - -	$\binom{3}{(3)}$ - $\binom{3}{(3)}$ -		- - - -
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	318 74 67	39.5 39.4 39.5 39.5 39.3 39.9	511 500 549 547 485 552	515 510 - - 464 605	464 – 464 – – – 459 – 492 –	552 517 - 516 618	- - - -	- - - - -	- - - -	- - - - -	2 - - 8	2 2 - 2 2 2	3 - - 4 2	3 - - 3 5	3 4 - 6 -	23 29 - 38 2	8 8 1 - 10 6	24 29 45 49 24 5	7 8 18 18 5 3	5 5 19 16 1 2	2 - - - 10	10 1 3 - 46	7 7 11 12 6 8	1 1 4 - -	- - - - -		- - - -
Clerks, General Level II: Private industry Service-producing industries State and local government	269	39.7 39.7 37.6	306 307 386	298 298 375	276 – 276 – 354 –	330 330 423	1 1 1	24 23 1	26 26 15	19 19 3	18 19 2	5 5 8	4 4 30	1 1 22	- - 1	1 1 -	- - 14	- - 3	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level III	666 108	39.7 40.0 40.0 40.0 40.0 40.0 39.4	410 387 388 372 387 519 441	400 376 400 - 365 565 468	350 - 330 - 350 - 327 - 452 - 417 -	468 400 405 - 400 601 472	- - - - -	- - - - -	4 6 2 4 7 - (³)	11 16 6 13 17 - 5	11 12 20 39 11 1 8	11 16 5 17 - 4	10 16 9 5 17 9 2	12 16 34 2 13 7 6	3 3 13 23 1 - 3	33 6 9 6 27 69	$\begin{pmatrix} 1 \\ (^3) \\ - \\ - \\ (^3) \\ - \\ 2 \end{pmatrix}$	$\binom{3}{1}$ 3 $\binom{3}{1}$ $\binom{3}{1}$ -	(³) 1 - 1 5 -	1 2 - 2 11 -	$\begin{pmatrix} 3 \\ 3 \end{pmatrix} \begin{pmatrix} - \\ - \\ 3 \end{pmatrix} \begin{pmatrix} - \\ - \\ 3 \end{pmatrix} \begin{pmatrix} 3 \\ - \\ - \end{pmatrix} \begin{pmatrix} - \\ - \\ - \\ - \end{pmatrix}$	4 6 - 8 38 -	$\begin{pmatrix} 3 \\ 3 \end{pmatrix} \\ - \\ - \\ \begin{pmatrix} 3 \\ 3 \end{pmatrix} \\ 1 \\ - \\ - \\ 1 \\ - \\ - \\ - \\ - \\ - \\ -$		- - - - -		- - - - -
Level IV Private industry Service-producing industries State and local government	653 236 207 417	39.8 40.0 40.0 39.7	489 482 482 493	512 447 447 516	447 – 422 – 412 – 486 –	516 601 601 516		- - - -	- - - -	2 5 6 (³)	5 9 10 3	2 1 1 2	3 3 3 3	4 10 11 1	11 24 20 4	4 2 (³) 5	13 8 9 16	34 3 3 52	8 2 - 11	2 6 6 (³)	2 2 2 1	8 21 24 -	(³) 1 1 -	1 3 2 -	- - - -		

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 - Continued

		Average			kly pay ollars)²							F	Percent	of work	ers rec	eiving st	traight-ti	me wee	ekly pay	/ (in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 - 800	800 and over
Key Entry Operators																											
Level I Private industry Service-producing industries State and local government	547 519 197 28	39.7 39.8 39.5 37.8	\$333 331 335 370	\$324 320 320 356	300 280	- \$362 - 362 - 377 - 415	4 5 12 -	7 7 10 -	6 6 17 -	33 35 16 7	15 15 7 14	14 12 13 46	13 13 7 7	5 4 11 21	1 (³) 1 4	- - -	- - -	1 1 2 -	- - -	1 1 2 -	1 1 2 -		- - -	- - -	- - -		- - -
Level II Private industry Service-producing industries State and local government	244 154 104 90	39.6 40.0 40.0 38.9	398 368 367 449	380 368 366 477	345 330	- 463 - 380 - 380 - 478		1 - - 3	2 2 2 2	7 8 12 3	13 19 28 1	23 36 13 -	15 20 27 6	4 3 2 6	9 7 10 11	4 4 6 3	23 1 1 60	(³) - - 1	1 - - 3				- - -	- - -	- - -		- - -
Personnel Assistants (Employment) Level II	52	40.0	426	_			-	_	_	12	_	15	8	35	4	4	6	2	2	2	_	12	_	_	_	-	_
Level III Private industry State and local government	122 103 19	40.0 40.0 40.0	456 444 516	432 374 528		- 524 - 499 - 582		- - -	- - -	- - -	- - -	48 56 -	- - -	- - -	8 5 26	2 - 11	16 18 -	2 2 5	5 2 21	4 3 11	4 1 21	5 5 5	5 6 –	2 2 -	- - -		- - -
Level IV: State and local government	9	40.0	551	-			-	-	-	-	-	-	11	-	-	-	-	22	-	33	22	-	-	-	11	-	-
Secretaries Level I Private industry Service-producing industries State and local government	192 170	39.1 39.3 39.3 38.8	371 385 389 345	368 372 372 320	367	- 410 - 424 - 430 - 395	- - - -	3 2 2 5	13 9 11 21	11 4 4 24	3 3 4 2	31 40 32 14	10 8 9 14	10 11 13 8	5 2 2 10	7 10 11 -	6 9 11 -	1 2 2 -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level II	350 99 99 251	39.3 39.4 40.0 40.0 39.2 39.2	452 458 512 512 437 447	462 462 510 510 428 463	397 488 488 383	- 524 - 524 - 544 - 544 - 515 - 522		- - - -	$\begin{pmatrix} 3 \\ - \\ - \\ - \\ - \\ (3) \end{pmatrix}$	4 - - 6	10 7 - 9 12	11 10 - 14 12	6 10 1 1 14 3	7 9 3 3 11 5	9 11 - 15 7	10 11 17 17 8 10	7 5 11 11 3 9	12 14 33 33 7 10	16 16 14 14 17 16	6 5 14 14 1 7	1 1 3 3 - 1	$ \begin{array}{c c} 1 \\ 1 \\ 1 \\ (^3) \\ (^3) \end{array} $	- - - -	$\binom{3}{1}$ 2 $\binom{3}{-}$	- - - -		- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	888 583 309 309 274 55 305	39.8 39.7 40.0 40.0 39.4 40.0 40.0	532 547 559 559 533 546 503	547 559 565 565 549 560 518	500 508 508 477 475	- 575 - 582 - 582 - 582 - 583 - 615 - 571	- - - - -		- - - - - -	- - - - -	2 - - - - - 6	3 1 - 2 - 7	3 2 - 4 - 4	4 3 3 4 4 4	5 4 3 5 4 6	7 7 6 9 18 7	7 8 6 10 4 7	10 9 12 12 6 20 12	11 11 12 12 9 - 12	23 24 28 28 20 13 21	10 11 12 12 9 - 8	7 9 8 8 11 25 4	2 2 2 2 3 -	4 5 5 6 13 1	1 2 3 (³) - 1	1 1 3 - -	- - - - - -
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	348 139 134 209	39.7 39.8 39.9 39.9 39.7 38.9	637 639 636 636 640 609	638 641 628 628 645 619	584 577 577 586	- 690 - 692 - 708 - 708 - 690 - 633	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -	$\begin{pmatrix} 1 \\ (^3) \\ - \\ (^3) \\ 3 \end{pmatrix}$	1 - - 2 -	3 3 2 2 3 3	6 6 7 6 3	4 4 3 3 5 -	3 4 3 3 4 -	15 14 18 18 11 24	13 11 15 16 8 38	13 14 12 10 15 7	21 21 12 11 27 21	15 16 27 27 9 -	2 2 1 1 2 -	4 4 1 1 6 –
Level V	50	39.3	689	-	_		-	-	-	-	-	_	-	-	-	_	-	4	-	6	14	6	10	14	16	12	⁴ 18

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

		Average			kly pay Iollars)²							I	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	íin doll	ars) of–	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	22 an und 25	d ²³ er 2	-	-	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 - 625	625 - 650	650 - 700	700 - 750	750 - 800	800 and over
Switchboard Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	960 293 271 667	39.8 39.9 39.8 39.8 39.9 38.7	\$335 332 340 339 328 367	\$320 320 320 319 319 360	292 – 305 – 302 –	362 1 360 1 360 - 360 - 360 - 362 2 403 -	2 1	8 8 5 6 10 -	19 20 13 14 23 2	27 27 38 41 22 33	9 10 18 15 6 2	19 18 6 3 23 33	4 4 3 4 5 –	5 4 6 7 3 12	1 1 3 (³) -	5 4 2 2 5 11	$\begin{pmatrix} 1 \\ (^3) \\ - \\ - \\ (^3) \\ 7 \end{pmatrix}$	2 2 5 6 1 –	- - - - -	$\binom{3}{3}$ - $\binom{3}{-}$ $\binom{3}{-}$		- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -
Word Processors Level I: State and local government Level II Private industry Service-producing industries State and local government	245 79 68	40.0 39.2 40.0 40.0 38.8	424 455 414 415 475	418 459 - - 472	408	418 – 507 – – – 528 –		-		- 2 5 4 -	- 2 4 4 1	- 14 33 35 5	19 3 4 3 3	61 10 18 19 7	3 12 6 - 15	- 19 11 13 22	13 11 9 9 11	3 7 3 3 8	- 13 4 4 18	- 7 4 4 8	- - -	- - - -		- - - -			

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

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

³ Less than 0.5 percent.

⁴ Workers were distributed as follows: 16 percent at \$800 and under \$850 and 2 percent at \$850 and under \$900.

Table A-4. All establishments: Hourly pa	of maintenance and toolroom occupations,	Cincinnati-Hamilton, OH-KY-IN, May 1996

	Number			rly pay Iollars) ¹								Percent	of work	ers rece	eiving st	traight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle range	Under 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	-	-	11.50 - 12.00	-	-	13.00 - 13.50	-	-	15.00 - 16.00	-	-	18.00 - 19.00	19.00 - 20.00	-	21.00 - 22.00	22.00
General Maintenance Workers Private industry	1,075 911 373 373 538 50 164 1,067 965 880 843 85 102	\$10.66 10.65 11.26 11.26 11.21 11.01 10.75 18.97 19.11 19.34 19.46 16.79 17.58	\$10.68 10.68 11.69 11.69 9.50 10.42 10.72 19.20 19.20 19.31 19.31 16.77 17.01	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	5 2 - - - - - - - - - - - - -	7 7 8 8 7 - 3 - - -	7 8 - 13 - 4 - - - - -	7 7 - 11 - 12 - - - - -	11 12 11 13 - - - - -	7 6 4 8 28 12 - - - -	6755830 4	4 2 4 11 - -	5599287	17 19 29 29 12 - 9 - - - -	12 11 26 1 4 16 - -	22 323	1 - 2 20 1 - - -	33552 ₋ 4545517	44	1 - 2 1 4 4 4 4 3 4 5	1 - 2 - 1 11 12 8 5 44 10	1 1 3 3 - 9 5 2 2 9 5 2 2 39 47		- - - 21 23 25 26 - 3	- - - - 1 1 1 1 -	- - - - - 20	- - - - 28 32 35 36 - -
Maintenance Electronics Technicians Level II Private industry State and local government	469 459 10	18.38 18.43 16.11	18.51 18.51 -	16.63 - 20.67 16.63 - 20.67 		- - -	- - -	- - -	- - -	- - -				- - -			2 2 10	(2) (2) -	9 9 20	5 5 10	21 21 40	9 9 20	6 6 -	3 3 -	45 46 -		- - -
Level III Private industry Service-producing industries Transportation and utilities	227 226 91 65	18.30 18.32 19.82 19.50	18.70 18.70 19.95 19.78	15.81 – 20.36 15.81 – 20.36 18.70 – 20.36 18.70 – 20.36	i –	- - -	- - - -	- - - -	- - -	- - -				- - -		- - -			(²) _ _ _	40 40 - -	1 1 - -	1 1 3 3	12 12 29 40	10 10 25 22	30 30 30 32	1 1 2 3	4 4 11 -
Maintenance Machinists Private industry Goods-producing industries Manufacturing	181 181 181 179	14.96 14.96 14.96 14.95	15.08 15.08 15.08 15.08	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$		- - -	- - -	- - - -	- - -	- - -				- - -		- - -	26 26 26 26		9 9 9 9	45 45 45 46	10 10 10 9	3 3 3 3	7 7 7 7		- - - -		
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing Service-producing industries	1,970 1,954 1,876 1,822 78	17.13 17.15 17.15 17.21 17.09	18.19 18.19 18.19 18.19 -	14.85 - 18.93 14.85 - 18.93 14.85 - 18.93 14.85 - 18.93 		- - - -		- - - -	(²) - - - -	- - - -	- - - -		(²) - - -	(²) (²) - - 1	(²) (²) - - 3	(²) (²) - - 3	2 2 2 2 5	8 9 9 1	34 34 35 34 13	1 (²) (²) 13	3 3 2 1 14	1 (²) (²) 9	27 27 28 29 10	13 13 13 13 8	1 (²) (²) 17	(²) (²) - - 4	10 10 10 11 -

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

	Number			rly pay Iollars) ¹									Percent	of work	ers rec	eiving s	traight-f	time hou	urly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Midd	le range	Under 7.50	7.50	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	-	11.00 - 11.50	-	-	-	-	-	14.00 - 15.00	-	-	-	-	19.00 - 20.00	20.00 - 21.00	-	-
Maintenance Mechanics, Motor Vehicle		\$15.87	\$15.60	\$14.55	- \$17.11	-	-	-	-	2	(²)	(²)	5	1	1	2	2	2	4	17	32	7	6	3	6	2	7	2
Private industry	. 934	16.04	15.60	14.55	- 17.69	-	-	-	-	2	(²)	-	6	1	1	2	(²)	1	3	17	36	3	5	3	7	3	7	3
Goods-producing industries	. 224	16.44	15.70	14.40	- 18.81	-	-	-	-	5	1	-	-	-	2	2	$(^{2})$	3	5	17	25	8	4	4	-	2	21	- 1
Manufacturing		16.75	15.70	14.40	- 21.88	-	-	-	-	6	-	-	-	-	1	2	-	4	5	22	22	4	2	6	-	-	28	- 1
Service-producing industries		15.91	15.60	14.55	- 17.69	-	-	-	-	1	-	-	8	1	1	1	-	-	3	17	40	1	5	3	10	3	2	4
Transportation and utilities		16.71	15.60	15.60	- 18.01	-	-	-	-	2	-	-	-	1	-	1	-	-	3	6	51	1	7	3	12	4	3	5
State and local government	. 227	15.17	15.39	13.54	- 16.04	-	-	-	-	-	-	1	-	1	3	2	11	5	6	17	15	22	11	1	-	-	5	-
Maintenance Pipefitters	. 389	19.06	19.20	15.80	- 21.88	-	-	-	-	_	-	-	_	_	_	_	_	-	2	8	15	7	3	8	11	2	44	-
Private industry	. 383	19.04	19.20	15.80	- 21.88	-	-	-	- 1	-	-	-	-	-	-	-	-	-	2	8	16	7	3	8	11	-	45	- 1
Goods-producing industries	. 371	19.11	19.20	15.82	- 21.88	-	-	-	-	-	-	- 1	-	-	-	-	-	-	2	9	15	8	2	8	11	-	46	I -
Manufacturing	. 339	19.35	21.88	15.36	- 21.88	-	-	-	-	-	-	-	-	-	-	-	-	-	2	9	15	-	2	9	12	-	51	-
Tool and Die Makers	. 560	17.03	15.16	13.68	- 21.79	-	-	-	-	_	_	-	_	_	_	7	(²)	14	6	18	13	1	_	3	_	13	_	25
		17.03	15.16	13.68	- 21.79	-	-	-	-	-	-	-	-	-	-	7	(²)	14	6	18	13	1	-	3	-	13	-	25
		17.03	15.16	13.68	- 21.79	-	-	-	-	-	-	-	-	-	-	7	(2)	14	6	18	13	1	-	3	-	13	-	25
Manufacturing		17.03	15.16	13.68	- 21.79	-	-	-	-	-	-	-	-	-	-	7	(²)	14	6	18	13	1	-	3	-	13	-	25
Private industry Goods-producing industries	. 560 . 560	17.03 17.03	15.16 15.16	13.68 13.68	- 21.79 - 21.79	-	-	-	-	-	-	-	-			7 7 7 7	$\binom{2}{\binom{2}{2}}$	14 14	6	18 18	13 13	1 1 1		3 3		13 13	3 3	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.

² Less than 0.5 percent.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996

				rly pay Iollars) ¹									Percent	of work	ers rece	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middle	e range	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	-	10.00 - 11.00	-	-	13.00 	-	-	16.00 - 17.00	17.00 - 18.00	-	-	-
Forklift Operators Private industry Service-producing industries	1,961 1,961 884	\$11.41 11.41 10.10	\$11.27 11.27 8.50	8.83	- \$13.15 - 13.15 - 13.15	- - -	- - -	- - -	- - -	- - -	- - -	- - -	2 2 4	4 4 5	16 16 35	4 4 10	22 22 11	2 2 3	7 7 (²)	12 12 3	13 13 18	9 9 11	- - -	3 3 -	- - -	- - -	7 7 -	
Guards Level I Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,462 1,420 107 107 1,313 42	7.09 7.03 11.41 11.41 6.67 9.20	6.50 6.46 10.03 10.03 6.18 9.26	5.60 8.75 8.75 5.60	- 8.00 - 7.83 - 16.33 - 16.33 - 7.24 - 9.64	(²) (²) - (²) -	- - - - -	- - - -	16 16 - 18 -	20 20 - 22 -	13 14 - 15 -	12 12 - 13 -	9 9 - 10 7	5 5 - 5 2	5 4 - 5 26	5 5 31 31 2 10	7 6 19 19 5 45	4 4 11 11 3 2	2 2 7 7 1 2	1 7 7 (²) 5	(²) (²) - (²) -	- - - - -	$\binom{2}{2}$ $\binom{2}{-}$ $\binom{2}{-}$ $\binom{2}{-}$	2 25 25 - -		- - - - -	- - - - -	- - - - -
Level II Private industry Service-producing industries	147 120 101	12.35 12.71 12.50	12.60 12.75 12.60	11.48	- 14.57 - 14.57 - 14.57	- - -	- - -	- - -	- - -	- - -	- - -	- - -		5 - -	1 1 1	1 1 1	7 9 11	10 11 13	18 14 17	19 16 19	14 17 2	22 27 33	2 2 3	1 1 1		- - -	- - -	- - -
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	7,591 5,467 667 637 4,800 69 2,124	7.69 7.01 12.80 12.81 6.20 9.87 9.45	7.04 6.00 13.74 13.74 6.00 9.87 9.77	5.00 11.32 10.95 5.00 7.75	- 9.45 - 7.94 - 14.96 - 14.96 - 7.00 - 12.17 - 10.45	4 5 - 6 -	4 6 - - 6 -	3 5 - 5 - -	12 17 - 19 - -	8 10 - 11 - 2	11 15 1 1 17 - 2	6 8 2 9 12 2	6 - - 12 7	7 5 3 5 12 13	5 4 5 5 4 3 8	5 6 6 6 - 4	10 4 2 4 30 25	5 1 4 (²) - 17	5 1 5 (²) 6 17	1 5 4 (²) 1 3	4 5 40 39 1 22 -	1 2 13 14 (²) 1 (²)	(²) 1 5 6 - -	(²) (²) - (²) 1 -	1 1 7 8 - -	- - - - - -	- - - - -	- - - - - -
Material Handling Laborers Private industry Goods-producing industries Manufacturing Service-producing industries	1,778 1,772 406 352 1,366	10.40 10.41 11.21 11.06 10.17	8.55 8.55 12.00 11.85 8.43	8.41 8.41	- 13.74 - 13.74 - 13.74 - 13.74 - 13.74 - 14.95	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	3 3 - 4	22 22 - 29	7 7 10 11 7	14 14 20 23 12	14 14 12 14 15	1 1 1 (²)	1 1 2 - (²)	1 1 5 5 –	2 2 3 1 1	12 12 47 45 1	14 14 - 18	3 3 - 4		6 6 - 8	- - - -	- - - -	- - - -
Order Fillers Private industry	1,004 1,004	9.28 9.28	8.83 8.83		- 10.60 - 10.60		-					6 6	13 13	5 5	12 12	24 24	6 6	11 11	13 13	2 2	8 8	-		-	-			-
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing State and local government	589 558 357 345 31	10.90 10.89 10.52 10.51 11.09	10.82 10.82 10.88 10.88 11.55	8.50 8.50 8.50	- 12.88 - 12.88 - 12.00 - 12.00 - 11.78	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	4 4 6 -	(²) (²) 1 1	3 3 - -	11 11 15 15 3	8 8 12 13 3	4 6 6 10	29 30 22 19 16	11 8 11 11 61	10 10 14 15 6	8 8 13 13 -	10 11 1 1 -	2 3 - -			- - - -	- - - -	- - - -

				rly pay Iollars) ¹									Percent	of work	ers rece	eiving s	traight-1	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	Number of workers	Mean	Median	Middle ra	ange	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 10.00	10.00 - 11.00	-	-	13.00 	14.00 _ 15.00	15.00 _ 16.00	16.00 - 17.00	-	18.00 - 19.00	-	-
Truckdrivers Light Truck: State and local government	10	\$9.59	_		_	_	_	_	_	_	_	_	_	-	-	_	80	20	-	_	_	_	_	-	-	-	_	-
Medium Truck	1,517	15.63	\$15.55	\$13.20 -	\$19.50	-	-	-	-	-	1	(2)	-	2	2	3	10	1	2	3	7	-	26	-	-	-	43	-
Private industry: Goods-producing industries Manufacturing Service-producing industries State and local government Heavy Truck	188 116 1,207 122 866	12.00 10.62 16.42 13.48 11.59	12.36 9.64 19.50 13.38 11.39	9.00 - 8.74 - 15.55 - 13.22 - 9.19 -		- - - -	- - - -	- - - -	- - - -	- - - -	- - 2 -	1 - - -	- - -	- - 2 -	- 2 - 7	19 30 (²) - 9	24 29 8 - 18	- - 1 - 9	- - 3 2 14	13 22 - 19 7	12 19 - 69 8	- - - 25	31 - 27 11	- - - 2	- - - (²)	- - -	- 54 -	- - -
Private industry Goods-producing industries Service-producing industries State and local government	744 166 578 122	11.81 11.20 11.98 10.29	11.76 11.15 12.00 9.19	9.85 – 9.50 – 10.00 – 9.19 –	14.10 12.00 14.10	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - -	- - -	8 4 10 -	10 7 11 -	8 27 3 74	11 5 12 -	17 31 12 -	7 13 5 8	6 - 8 18	29 - 38 -	1 3 (²) -	2 11 - -	(²) - 1 -	- - -	- - -	- - -
Tractor Trailer: Private industry: Goods-producing industries Manufacturing Service-producing industries Transportation and utilities	342 302 1,596 796	13.58 13.47 11.77 12.81	14.36 14.36 10.00 10.50	13.00 – 13.13 – 8.95 – 9.50 –	14.30		- - -	- - -		- - -		- - -	- - -	1 - 3 -	- - 10 -	- - 14 -	21 23 22 38	- - 8 16	1 - 6 10	1 1 3 3	23 24 1 -	24 25 16 1	18 20 1 2	10 4 - -	- - 6 12	- - 1 -	- - 9 18	2 3 - -
Warehouse Specialists Private industry Goods-producing industries Manufacturing Service-producing industries	2,788 2,763 1,766 1,744 997	11.97 11.98 12.83 12.82 10.46	11.27 11.27 12.45 12.45 10.47	9.64 - 9.64 - 9.64 - 9.64 - 9.00 -	14.95 14.95 14.95 14.95 11.27	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -	(²) (²) - - 1	1 1 - 4	5 5 2 2 10	4 4 2 2 8	22 23 25 25 18	9 9 5 5 16	19 18 10 10 34	8 8 11 11 3	2 2 3 2	16 17 25 25 1	6 7 9 9 2	1 1 - 2	- - - -	6 9 9 1		- - - -

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

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

² Less than 0.5 percent.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996

		Average			kly pay Iollars)²							I	Percent	of work	ers rec	eiving st	traight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 _ 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over
PROFESSIONAL OCCUPATIONS																											
Accountants Level I Private industry Service-producing industries State and local government	65 50	39.9 40.0 40.0 39.7	\$527 526 503 529	\$537 - - 475	\$462 - 421 -		4 2 2 7	15 8 10 27	24 26 34 20	26 37 46 11	12 15 8 7	7 11 - 2	5 2 - 11	6 - - 16	_ _ _ _	- - - -	- - - -	- - -	- - - -	_ _ _ _	- - - -	- - - -	- - - -	- - -	- - - -	_ _ _ _	- - - -
Level II Private industry Service-producing industries State and local government	144 97	39.6 39.7 39.6 39.4	685 681 622 695	660 651 592 669	574 - 567 - 552 - 581 -	- 784 - 693	- - - -	(³) - - 2	4 3 4 6	10 11 15 8	24 28 36 14	8 8 11 6	14 12 15 19	15 17 14 11	17 10 3 33	8 12 - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	- - - -	- - - -
Level III Private industry Service-producing industries State and local government	235 189	39.6 39.7 39.6 39.1	771 767 726 801	732 727 687 771	615 - 615 - 615 - 732 -	- 860 - 798	- - - -	- - - -	1 (³) 1 9	1 1 2 -	13 14 17 3	16 17 21 6	10 11 13 3	24 23 22 34	12 11 13 16	7 8 4 3	7 5 3 25	6 6 2 -	1 1 2 -	(³) (³) 1 -	- - - -	- - - -	- - - -	- - -	- - - -	- - -	
Level IV Private industry Goods-producing industries Manufacturing State and local government	146 101 99	39.9 40.0 40.0 40.0 39.7	1,028 1,024 1,048 1,051 1,070	1,019 1,019 1,019 1,019 1,019 1,070	944 - 940 - 940 - 940 - 1,012 -	- 1,106 - 1,160 - 1,160	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	7 8 7 7	9 8 6 20	21 23 21 19 -	35 35 31 31 40	15 14 20 20 27	6 5 8 8 7	6 6 8 8 7	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Engineers Level I State and local government	132 33	39.9 39.8	780 735	796 770	717 - 743 -	0.0	-		2 9		2 3	8 3	9 3	37 82	23	19 _											
Level II Private industry Goods-producing industries Manufacturing State and local government	140 122 104	40.0 40.0 40.0 40.0 39.9	937 967 961 993 852	941 948 946 951 862	833 - 847 - 838 - 889 - 772 -	- 1,058 - 1,058 - 1,096	- - - -	- - - -	- - - -	- - - -	1 - - 4	- - - -	2 1 1 _ 6	14 11 12 4 20	24 21 23 22 30	34 36 37 42 28	11 10 7 9 12	8 11 11 13 –	4 5 5 6 –	3 4 4 5 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	729 626 567 103 67	40.0 40.0 40.0 40.0 40.0 39.8	993 989 992 994 975 1,034 1,022	954 935 935 933 947 1,027 1,047	865 - 856 - 842 - 837 - 865 - 958 - 968 -	- 1,058 - 1,066 - 1,095 - 1,027 - 1,119	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	(³) - - - - 1	$\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} - \\ - \\ 1 \end{pmatrix}$	7 8 9 10 - - 2	28 30 30 30 35 3 7	26 26 25 23 33 25	18 14 12 10 24 37 54	8 9 8 13 19 3	6 6 7 7 5 7 7 7	2 2 2 - -	1 2 2 - - -	1 2 2 - - -	1 1 2 - -	$\binom{3}{3}$ $\binom{3}{3}$ $\binom{3}{3}$ $\binom{3}{-}$	(³) 1 1 - - -	- - - - -	
Level IV Private industry Goods-producing industries Manufacturing State and local government	697 578 505	40.0 40.0 40.0 40.0 40.0	1,153 1,151 1,131 1,119 1,194	1,131 1,123 1,096 1,071 1,181	1,010 - 1,002 - 990 - 985 - 1,150 -	- 1,272 - 1,242 - 1,227	_ _ _ _ _	- - - -	- - - -	- - - -	- - - -	- - - -	_ _ _ _	1 1 1 1	6 6 7 9 –	15 16 18 20 -	22 22 24 25 21	17 16 16 15 29	17 16 15 13 32	12 12 9 8 15	6 6 4 4 3	3 3 3 -	1 1 1 1 -	1 1 2 -	- - - -	_ _ _ _	
Level V		40.0 40.0	1,306 1,563	1,257 1,521	1,129 - 1,382 -	.,	-					-	-		-	5	16 1	19 2	18 10	15 15	9 18	4 16	5 10	3 10	3 7	1 8	2

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

		Average			kly pay ollars)²							I	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 r	ange	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 	1100 - 1200	1200 - 1300	1300 	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 2000	2000 and over
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts Level III: State and local government	11	40.0	\$934	-		-	_	_	_	_	_	_	9	9	_	36	45	_	_	_	_	_	_	_	_	_	_
Buyers/Contracting Specialists Level II Private industry Service-producing industries State and local government		39.6 40.0 40.0 37.3	664 668 642 644	\$635 629 - 635	\$594 – 593 – – – 621 –	\$744 750 - 686	- - - -	- - - -	3 2 4 12	5 6 9 –	22 24 32 6	31 27 32 53	8 9 5 6	21 21 12 18	7 7 - 6	2 2 4 _	2 2 4 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -
Level III Private industry Goods-producing industries Manufacturing State and local government	107	39.9 40.0 40.0 40.0 38.9	958 961 945 917 925	938 937 896 - -	850 – 850 – 842 – – – – –	1,125 1,125 1,125 – –	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1 2 -	1 1 1 2 -	14 14 13 15 14	28 29 35 41 14	17 14 16 16 57	12 12 5 - 14	25 27 27 25 –	2 2 1 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Computer Programmers Level I Private industry		39.2 39.2	631 641	673 692	554 – 554 –	719 719			11 11	13 13	19 14	5 6	15 17	36 40		-				-							-
Level II Private industry Service-producing industries State and local government	262 231 133 31	39.4 39.3 38.8 39.7	686 688 636 668	687 693 622 656	606 - 606 - 596 - 602 -		- - - -	- - - -	1 1 2 -	4 4 7 3	14 13 22 19	23 23 37 23	12 11 17 19	40 42 13 32	5 5 2 -	2 1 2 3	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III Private industry State and local government		39.9 39.9 39.8	772 765 804	799 791 809	701 – 658 – 777 –	853 853 854	- - -	- - -	- - -	1 2 -	5 6 -	15 16 6	4 4 2	26 27 19	48 43 71	2 2 2	- - -	- - -	- - -		- - -	- - -	- - -	- - -	- - -		- - -
Computer Systems Analysts Level I Private industry Goods-producing industries Manufacturing Service-producing industries	507 408 407	40.0 40.0 40.0 40.0 40.0	877 877 918 918 711	894 894 923 923 712	821 – 821 – 881 – 881 – 688 –	970 971	- - - -	- - - -	- - - -	1 1 - 4	2 2 1 1 5	$ \begin{array}{c} 1 \\ 1 \\ (^3) \\ (^3) \\ 3 \end{array} $	7 7 1 1 31	11 11 3 3 42	30 30 34 34 14	36 36 45 45 -	10 10 13 13 -	2 2 2 2 -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,082 739 722	39.9 39.9 40.0 40.0 39.6 40.0	1,036 1,045 1,127 1,132 866 894	1,019 1,029 1,115 1,125 860 928	889 – 896 – 1,008 – 1,019 – 801 – 808 –	1,240 1,250 929	- - - -	- - - - -	- - - - -	- - - -	- - - - -	1 (³) - - 1 6	1 1 - 2 1	9 8 2 2 22 16	17 17 5 4 43 24	14 15 12 11 19 13	24 23 27 28 13 40	14 15 22 22 - -	11 11 17 17 - -	7 8 11 12 - -	2 2 3 - -	$\binom{3}{(3)}$ $\binom{3}{(3)}$ $\binom{3}{(3)}$ -	$\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ -	- - - - -	- - - - -	- - - -	- - - -

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

		Average			kly pay lollars)²							F	Percent	of work	ers rece	eiving s	traight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 and over
Level III Private industry Goods-producing industries Manufacturing Service-producing industries	853 453	39.9 39.9 40.0 40.0 39.7	\$1,240 1,244 1,432 1,432 1,030	\$1,154 1,154 1,413 1,413 1,030	1,027 1,223 1,223	- \$1,423 - 1,423 - 1,635 - 1,635 - 1,100	- - - -	- - - -	- - - -	- - - -		- - - -		$\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$	6 6 2 2 10	15 15 2 2 29	21 21 7 7 36	16 16 11 11 22	8 8 12 12 3	7 7 13 13 (³)	7 7 13 13 -	6 6 11 11 -	5 5 9 9	5 5 9 9	4 4 8 8 –	1 1 2 2 -	(³) (³) 1 1 -
Level IV Private industry	106 106	40.0 40.0	1,760 1,760	1,842 1,842	1,544 1,544	- 2,096 - 2,096	-		-				-		-	4 4	8 8	10 10	2 2		1 1	2 2	12 12	9 9	8 8	6 6	38 ⁴38
Computer Systems Analyst Supervisors/Managers Level I Private industry Goods-producing industries Personnel Specialists Level II Private industry	63 54 113	39.9 39.9 40.0 39.9 39.9	1,300 1,343 1,390 703 703	1,344 - - 663 663	1,135 				- - - 2 2	- - - 11 12	- - - 16 16	- - - 21 20	- - - 10 11	- - - 16 14	- - - 10	6 6 2 4	15 16 15 11	22 8 2 -	6 5 6 –	15 19 22 -	6 8 9 -	25 32 37 -	5 6 7 –				
Service-producing industries State and local government	66	39.9 39.8	609 707			 			3	18	23 17	30 33	11	14 33	2	- 8	-										
Level III Private industry Goods-producing industries Service-producing industries State and local government	162 74 88	39.8 39.9 40.0 39.8 38.9	871 869 986 770 889	832 829 - 769 840	712	- 977 - 940 - 829 - 1,007	- - - -	- - - -	- - - -	1 1 - 1 -		3 4 1 6 –	9 9 - 16 9	20 22 7 34 9	36 36 31 41 36	8 8 18 - 5	15 12 24 1 41	4 4 8 1 -	4 5 11 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	149 76 70 73	39.8 39.9 40.0 40.0 39.9 37.9	1,061 1,068 1,184 1,180 948 980	1,023 1,028 - - - -	000	- 1,219 - 1,248 	- - - - -	- - - -	- - - - -	- - - - -		- - - -	- - - -	4 5 - 10 -	28 28 11 11 47 31	10 9 12 13 7 15	25 23 18 20 29 46	3 3 4 - 3 -	9 9 17 16 1 8	10 11 21 23 1 -	7 7 12 11 3 -	2 3 5 6 -	- - - -	- - - - -	- - - - -		- - - - -
Level V Private industry		40.0 40.0	1,344 1,348					-		-	-	-				2 2	8 8	15 16	25 22	25 25	11 12	2 2	2 2			11 12	-

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

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: 13 percent at \$2,000 and under \$2,100; 8 percent at \$2,100 and under \$2,200; 8 percent at \$2,200 and under \$2,300; 7 percent at \$2,300 and under \$2,400; and 2 percent at \$2,400 and under \$2,500.

		Average			kly pay Iollars)²							F	Percent	of work	ers rec	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	Middl	e range	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 and over
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II	130	39.7	\$502	\$485	\$426	- \$60		-	2	5	4	7	6	17	5	9	6	4	25	8	-	-	-	-	-	-	-
Private industry	102	39.7	490	458		- 61		-	3	7	4	7	8	21	6	6 7	8	5	16	11	-	-	-	-	-	-	- 1
Service-producing industries	91	39.7 39.7	486 543	449	406 485	- 56 - 60		-	3	8	4		8	21 4	7	21	8	4	12	12	-	-	-	-	-	-	-
State and local government	28	39.7	543	606	485	- 60	5 –	-	-	-	4	'	-	4	4	21	-	-	61	-	-	-	-	-	-	-	-
Level III	120	39.9	565	554	502	- 64	5 _	_	_	_	5	1	2	7	3	5	24	13	18	11	4	5	_	_	_	_	- 1
Private industry		39.8	574	555		- 64			_	_	3	_'	3	8	2	2	26	14	22	7	5	6	_	_	_	_	_
Service-producing industries	67	39.8	547	_			´ _	-	-	_	4	-	4	12	1	3	24	19	27	3			_	-	_	-	_
State and local government	25	40.0	528	518	462	- 61		_	-	-	12	4	_	4	8	16	16	12	4	24	_		_	_	-	-	_
Engineering Technicians Level V: Private industry: Service-producing industries: Transportation and utilities	33	40.0	898	_	_		_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	24	42	15	9	9
Engineering Technicians, Civil																											1
Level I	46	39.5	443	473	452	- 51	17	_	-	2	-	-	_	_	39	9	33	-	_	_	_	-	_	_	-	-	- 1
State and local government	46	39.5	443	473		- 51		-	-	2	-	-	-	-	39	9	33	-	-	-	-	-	-	-	-	-	-
																											1
Level II:																											1
State and local government	75	39.9	579	595	543	- 63	- 0	4	-	-	-	-	-	-	-	-	21	36	39	-	-	-	-	-	-	-	- 1
Level III	158	39.9	655	658	644	- 68	-	_	_	2	1	_	_	_	_	_	3	2	28	49	16	_	_	_	_	_	1_
State and local government	157	39.9	656	658		- 68				2			_			_	2	2	28	50	16		_	1 -	1 -		1 -
Clate and local government	1.57	00.0		000		00	´ _	_		⁻	'			_			<u> </u>	⁻	20	000							
Level IV	67	39.7	745	770	754	- 79	6 –	-	-	-	-	-	_	3	-	3	1	3	_	-	7	79	1	-	1	_	_
State and local government	67	39.7	745	770		- 79		-	-	-	-	-	-	3	-	3	1	3	-	-	7	79	1	-	1	-	-
	14	40.0																					-	<u>-</u>			1
Level V State and local government		40.0 40.0	893 893	_	-		_	_		-	-	-	_	_	_		_			_	_	-	7	7	86 86	_	-
State and local government	14	40.0	093	-	-		-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	-	'	'	00	-	1 -

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

		Average			kly pay ollars)²						ł	Percent	of work	ers rece	eiving s	traight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	250 and unde 275		300 325	325 - 350	350 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 and over
PROTECTIVE SERVICE OCCUPATIONS																										
Corrections Officers State and local government	936 936	40.0 40.0	\$494 494	\$497 497	\$453 – \$5 453 – 5			-	-	1 1	12 12	6 6	3 3	21 21	15 15	16 16	24 24	3 3						-		
Firefighters State and local government	452 452	53.0 53.0	692 692	725 725		39 – 39 –	-	-	3 3	-		4 4					4 4	3 3	21 21	66 66	- -				-	-
Police Officers Level I State and local government	944 944	40.0 40.0	732 732	750 750		76 – 76 –				1	$\binom{3}{3}$	1 1	$\binom{3}{3}$	$\binom{3}{3}$		$\binom{3}{3}$	3 3	6 6	6 6	32 32	48 48	1				
Level II State and local government		40.0 40.0	838 838	838 838		38 – 38 –	-	-	-	-	-	-		-	-	-	-		-	-	-	100 100	-		-	-

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996

		Average			kly pay Iollars)²							F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	íin dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	ange	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 - 800	800 and over
Clerks, Accounting																											
Level I Private industry Service-producing industries	54	39.1 39.6 39.6	\$305 309 309	- - -	 		3 4 4	25 15 15	18 20 19	28 31 32	16 19 19	2 2 2	8 9 9	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -		- - -	- - -	- - -	- - -
Level II Private industry Service-producing industries Transportation and utilities State and local government	366 359	39.9 39.9 39.9 40.0 39.4	358 355 355 354 411	\$352 346 346 319 430	\$304 - 301 - 300 - 278 - 373 -	392 400	2 2 2 14 -	8 8 11 -	13 13 13 14 5	10 10 10 16 9	17 17 17 - 9	14 14 14 2 5	12 12 12 18 14	7 7 8 7 -	9 8 8 7 32	2 2 2 - 9	2 1 1 - 18	2 2 2 -	- - - -	2 2 2 11 -	1 1 1 - -	- - - -	$\begin{pmatrix} 3 \\ 3 \\ (^3) \\ (^3) \\ 2 \\ - \end{pmatrix}$	- - - -	- - - -	- - - -	- - - -
Level III Private industry Service-producing industries State and local government	501 332	39.8 39.9 39.9 39.2	471 469 450 478	471 471 400 474	400 - 396 - 369 - 433 -	536 538 559 532	- - - -	- - - -	- - - -	(³) (³) (³) 1	1 1 2 1	16 21 32 1	6 5 8 10	9 9 12 11	8 7 9 12	11 10 3 15	9 9 4 8	11 11 3 14	7 7 1 9	9 6 6 18	2 3 2 -	9 11 17 -	1 1 1 -	- - - -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	- - - -	- - - -
Level IV Private industry State and local government		39.0 38.5 39.8	517 509 535	520 488 593	459 - 459 - 453 -	618 567 618		- - -	- - -	- - -	4 - 11	4 4 3	3 3 3	6 6 6	6 9 _	18 25 3	5 6 3	7 7 6	8 9 5	8 10 3	4 - 11	15 1 44	12 16 2	2 2 -	- - -	- - -	- - -
Clerks, General Level II State and local government		38.4 37.4	351 392	362 389	278 - 375 -	409 423	(³) 1	21 1	17 13	4 _	3 -	8 8	19 32	15 24	1	1 _	9 15	2 4					-				
Level III Private industry Service-producing industries Transportation and utilities State and local government	284 252 110	39.7 40.0 40.0 40.0 39.4	442 418 423 520 461	468 400 400 566 472	400 - 322 - 326 - 452 - 468 -		- - - -	- - - -	5 10 10 - 1	7 15 15 - 1	3 5 4 1 1	5 10 9 - 1	3 6 9 (³)	11 19 19 6 4	3 1 (³) - 4	55 13 12 27 88	- - - -	$\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}{\binom{3}$	1 2 2 5 -	2 4 5 11 -	(³) (³) (³) 1 -	7 15 17 38 -	$\begin{pmatrix} 3 \\ 3 \\ 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 3 \\ 3 \end{pmatrix}$ $\begin{pmatrix} - \\ - \end{pmatrix}$	- - - -	- - - -	- - - -	- - - -
Level IV Private industry State and local government		39.8 40.0 39.7	494 497 493	516 555 516	467 - 387 - 486 -	601		- - -	- - -	3 8 1	6 14 3	3 2 3	4 4 3	5 13 2	1 _ 2	5 3 6	9 - 13	40 2 56	9 3 12	3 9 1	1 3 -	10 33 -	(³) 1 -	2 5 -	- - -	- - -	- - -
Key Entry Operators Level I Private industry Service-producing industries State and local government	165 161	39.5 39.5 39.4 39.8	341 337 337 393	324 317 317 -	280 - 270 - 276 - 		13 15 15 -	10 11 10 -	16 17 17 -	11 11 11 14	2 2 2 -	16 15 16 21	9 8 7 14	15 13 13 43	1 1 1 7	- - - -	- - - -	2 2 2 -	- - - -	2 2 2 -	2 2 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	
Level II Private industry Service-producing industries State and local government	75 68	39.8 40.0 40.0 39.6	401 367 368 445	399 - - 477	345 - 438 -	477 - 477	- - - -	2 - - 3	4 4 3 3	12 17 18 5	16 27 28 2	11 19 19 -	8 8 4 9	2 3 3 -	11 13 15 9	5 8 9 2	27 1 1 60	1 - - 2	2 - - 5	- - -	- - - -	- - -	- - -	- - - -	- - - -	- - - -	- - - -

	Northan	Average			kly pay Iollars) 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	e range	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 - 800	800 and over
Personnel Assistants (Employment) Level IV: State and local government	9	40.0	\$551	_	_		_	_	_	_	_	_	11	_	_	_	_	22	_	33	22	_	_	_	11	-	_
Secretaries Level I Private industry Service-producing industries State and local government		39.0 39.4 39.4 38.4	371 405 405 329	\$377 406 406 303	367	- \$430 - 472 - 472 - 336	- - - -	5 4 4 7	19 11 11 30	18 5 5 35	2 1 1 3	5 8 8 1	8 13 13 1	15 21 21 7	9 5 5 14	5 8 8 –	12 21 21 -	2 4 4 -	_ _ _ _	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - -	- - -
Level II Private industry Service-producing industries State and local government	590 192 141 398	39.2 39.4 39.2 39.1	452 472 452 443	471 488 456 461	416 380	- 534 - 534 - 534 - 526	- - -	- - -	$\binom{3}{-}$	5 - - 7	13 11 16 14	11 6 8 13	4 6 7 4	5 6 9 5	5 7 9 4	11 10 11 11	8 6 3 8	9 10 4 9	22 29 30 18	6 4 2 7	1 2 - (³)	1 1 1 1	- - - -	1 2 1 -	- - -	- - -	- - -
Level III Private industry Service-producing industries State and local government		39.8 39.7 39.4 40.0	528 550 530 501	547 565 548 524	488 471	- 571 - 588 - 593 - 571	- - - -	- - -	- - - -	- - -	3 - - 6	4 2 3 7	4 3 5 5	3 2 3 4	5 5 7 6	8 9 11 8	7 7 10 6	7 5 6 8	11 10 8 13	24 26 14 22	8 8 11 8	6 9 13 3	2 2 3 2	4 7 6 1	1 2 (³) 1	1 2 - -	- - -
Level IV Private industry Service-producing industries State and local government	293 265 200 28	39.7 39.8 39.7 39.0	639 642 638 609	641 645 642 619	596 583	- 686 - 690 - 686 - 633	- - - -	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	$\begin{pmatrix} 1 \\ (^3) \\ (^3) \\ 4 \end{pmatrix}$	2 2 2 -	3 3 3 4	4 5 6 4	4 4 5 –	4 5 4 -	14 12 11 25	12 9 8 39	13 14 15 4	23 23 24 21	14 16 9 -	2 2 2 -	4 5 6 _
Switchboard Operator-Receptionists Private industry Service-producing industries State and local government	157 142	39.6 40.0 40.0 37.5	368 357 348 432	360 360 360 459	320	- 400 - 370 - 370 - 459	- - - -	1 1 1 -	2 2 2 -	28 32 35 4	6 6 8	32 37 41 -	6 7 7 -	10 6 6 36	3 4 - -	5 1 1 28	3 - - 24	3 4 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - -	- - -
Word Processors Level II Private industry	165 58	40.0 40.0	455 413	456 -	408 -	- 528 	-			2 7	3 5	13 22	5 5	12 24	10 9	17 10	8 9	4 3	16 -	9 5							

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996 — Continued

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-9. Establishments employing 500 workers or more:	Hourly pay of maintenance and toolroom occupations	. Cincinnati-Hamilton. OH-KY-IN. May 1996

	Number			irly pay dollars) ¹								I	Percent	of work	ers rece	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle	e range	Under 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	-	-	-	-	-	-	-	-	14.00 - 15.00	-	-	17.00 - 18.00	18.00 - 19.00	-	-	-	-
General Maintenance Workers	266	\$12.10	\$12.09	\$10.00	- \$14.20	3	$(^{2})$	6	3	9	2	7	4	5	5	10	6	5	5	15	4	5	5	_	_	_	_	_
Private industry		12.64	13.30	10.05	- 14.74	2	<u>1</u>	7	_	14	1	9	1	3	_	1	6	7	6	21	6	8	8	_	_	-	_	_
Service-producing industries	144	12.27	13.05		- 14.41	2	1	8	-	15		10	1	3	_	1	7	8	7	22	6	8	_	_	_	- 1	-	_
Transportation and utilities		11.86	_	_		_		_	-	-	<u> </u>	41	7	_	_	7	4	33	_	7	_	_	-	_	_	- 1	-	_
State and local government		11.32	11.66	9.98	- 12.34	5	-	5	8	3	5	5	7	8	13	22	5	1	4	7	2	2	-	-	-	-	-	-
Maintenance Electricians	873	19.70	19.31	18.93	- 22.18	_	_	_	_	_	_	_	_	_	_	_	_	_	1	4	1	6	8	18	25	1	2	35
Private industry		19.95	19.31	18.93	- 22.18	_	_	-	-	-	-	_	_	-	_	_	_	-	$(^{2})$	4	1	6	2	19	28	1	_	39
Goods-producing industries		20.16	19.31		- 22.18	- 1	_	- 1	-	-	- 1	_	-	-	_	-	_	-	`_′	3	$(^{2})$	4	-	20	30	2	_	41
Manufacturing		20.31	19.31	19.20	- 22.18	-	_	- 1	-	-	- 1	_	-	-	_	-	_	-	-	3	`_′	_	-	21	31	2	_	43
State and local government		17.60	17.01		- 18.39	-	-	-	-	-	-	-	-	-	-	-	-	-	7	4	5	5	51	5	-	-	21	-
Maintenance Electronics Technicians																												
Level III	153	17.56	15.81	15.81	- 20.63	- 1	_	-	-	-	-	_	_	-	_	_	_	-	-	1	59	_	2	3	7	27	1	_
Private industry	152	17.57	15.81		- 20.63		-	-	-	-	-	-	-	-	-	-	-	-	-	-	59	-	2	3	7	28	1	-
Maintenance Mechanics, Machinery		17.76	18.93	14.85	- 19.20	-	-	-	-	(²)	-	-	-	(²)	34	1	3	(²)	33	15	1	(²)	12					
Private industry	1,593	17.78	18.93	14.85	- 19.20	- 1	-	-	-	-	-	-	-	-	(2)	(²)	(²)	(2)	(2)	35	1	2	(2)	33	16	1	(²)	12
Goods-producing industries	1,533	17.84	18.93	14.85	- 19.20	- 1	-	-	-	-	-	-	-	-	-	_	-	_	_	35	-	1	-	34	16	1		13
Manufacturing		17.85	18.93	14.85	- 19.20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	36	-	(2)	-	35	16	1	-	13
Maintenance Mechanics, Motor Vehicle	522	17.59	17.44		- 19.85	-	-	-	-	-	-	-	-	(2)	1	1	_	2	2	16	11	14	11	6	13	4	12	5
Private industry		18.26	18.01	10.10	- 20.77	· -	-	-	-	-	-	-	-	-	1	1	-	-	1	16	11	6	10	7	17	6	16	6
Goods-producing industries	98	19.06	18.81	16.81	- 21.88	-	-	-	-	-	-	-	-	-	-	3	-	-	-	14	2	18	3	10	-	-	49	-
Manufacturing		19.40	21.88	16.70	- 21.88	-	-	-	-	-	-	-	-	-	-	4	-	-	-	16	2	6	4	12	-	-	56	-
Service-producing industries	303	18.00	18.01	15.45	- 19.85	- 1	-	-	-	-	-	-	-	-	2	-	-	-	2	17	15	2	13	6	22	8	6	9
Transportation and utilities	257	18.67	19.50	16.39	- 20.12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	17	3	15	7	26	9	7	10
State and local government	121	15.39	16.04	14.14	- 16.04	-	-	-	-	-	-	-	-	2	2	-	-	10	6	17	11	40	12	2	-	-	-	-
Maintenance Pipefitters		19.73	21.88		- 21.88		-	-	-	-	-	-	-	-	-	-	-	-	-	10	3	8	4	9	13	2	52	-
Private industry		19.72	21.88		- 21.88	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	3	9	4	9	13	-	53	-
Goods-producing industries	314	19.83	21.88	18.19	- 21.88	- 1	-	-	-	-	-	-	-	-	-	-	-	-	-	10	1	9	2	10	13	-	55	-

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.

				rly pay Iollars)1								l	Percent	of work	kers rec	eiving s	traight-t	ime hou	urly pay	(in doll	ars) of–	s) of—							
Occupation and level	Number of workers	Mean	Median	Middle ra	nge	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	-	13.00 _ 14.00	-	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	-	20.00
Forklift Operators Private industry Goods-producing industries Manufacturing Service-producing industries	798 242 242	\$12.54 12.54 17.41 17.41 10.42	\$13.00 13.00 19.40 19.40 8.25	\$8.25 – 8.25 – 16.29 – 16.29 – 8.25 –	\$16.29 16.29 19.40 19.40 13.90	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	36 36 - - 52	4 4 - 5	5 5 4 4 5	- - - -	(²) (²) - (²)	4 4 9 9 2	13 13 2 2 18	13 2 2	13 13 2 2 18		8 8 26 26 –	- - - -	- - - -	18 18 58 58 –	- - - -
Guards Level I Private industry Service-producing industries State and local government	135 72	11.15 11.75 10.49 9.19	10.30 11.28 - 9.11	9.10 – 9.68 – – – 8.42 –	12.20 13.67 _ 9.64	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	5 4 8 7	5 5 10 2	6 - - 27	5 3 4 10	25 19 25 44	11 13 8 2	15 19 25 2	9 10 8 5	2 3 6 –	3 6	- - -	2 3 6 _	15 20 -	- - - -	- - - -	- - -	- - -
Level II Private industry Service-producing industries	120	12.35 12.71 12.50	12.60 12.75 12.60	11.24 – 11.48 – 10.91 –	14.57 14.57 14.57	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	5 - -	1 1 1	1 1 1	7 9 11	10 11 13	18 14 17	19 16 19	14 17 2	17	22 27 33	2 2 3	1 1 1	- - -	- - -	- - -	- - -
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	2,452 261 231 2,191 65	8.12 7.23 14.45 14.66 6.38 10.05 9.53	7.81 6.00 14.96 14.96 5.75 9.87 9.65	5.50 - 5.00 - 12.75 - 12.75 - 5.00 - 7.77 - 8.09 -	9.87 8.68 15.04 15.04 7.56 13.09 10.78	2 3 - 4 -	2 4 - 4 - 4 -	5 8 - 8 - 8 -	15 25 - 28 - -	4 7 - 8 - (²)	6 9 - 10 - 2	4 6 - 7 12 1	5 5 - 6 5	9 5 - 5 12 15	5 4 (²) (²) 4 3 8	6 7 - 7 - 6	14 7 2 3 7 32 27	6 1 3 4 1 - 14	9 1 8 7 (²) 6 22	1 2 13 11 (²) 2 1	1 2 8 1 1 23 -	2 8 1 1 23	2 4 33 37 (²) 2 1	1 14 16 - -	(²) (²) - (²) 2 -	1 2 18 21 - -	- - - - - -		
Material Handling Laborers Private industry Service-producing industries	408	12.01 12.06 11.97	10.90 11.85 8.83	8.63 – 8.63 – 8.63 –	17.76 17.76 17.76	- - -	- - -	- - -	- - -	- - -	- - -	- - -	1 1 1	$\binom{2}{2}$ $\binom{2}{2}$ $\binom{2}{2}$	18 18 21	28 28 34	(²) (²) 1	2 1 2	5 5 –	7 7 5	11 11 5	11	- - -	- - -	- - -	27 27 32	- - -	- - -	- - -
Shipping/Receiving Clerks Private industry State and local government	50	11.88 12.36 11.09	11.78 _ 11.55	10.84 – – – 10.80 –	13.37 _ 11.78		- - -	- - -	- - -	- - -	- - -	2 4 -	- - -	- - -	1 - 3	1 - 3	4 - 10	17 18 16	30 10 61	10 12 6	35 56 -	56	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Truckdrivers Light Truck: State and local government	10	9.59	_		_	_	_	_	_	_	_	_	-	_	_	_	80	20	_	_	_	_	_	-	_	_	_	-	_
Medium Truck: State and local government	109	13.21	13.38	13.22 –	13.38	-	-	-	-	-	-	_	-	-	-	-	-	-	2	21	77	77	-	-	-	-	-	-	_
Tractor Trailer Private industry Service-producing industries: Transportation and utilities	462	16.81 16.81 18.70	17.81 17.81 19.50	14.50 – 14.50 – 17.81 –	19.50 19.50 19.50																12 12 -	12	29 29 1	3 3 3	3 3	20 20 38		31 31 58	2 2
Warehouse Specialists Private industry	1,048	12.93 12.97	11.47 11.47	10.77 – 10.77 –	15.97 15.97										8 9	5 5	2 2	- 13 13	30 29	2 2	2 2	2	4 4	17 17	1 1		15 16		-

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Cincinnati-Hamilton, OH-KY-IN, May 1996

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

² Less than 0.5 percent.

Appendix A. Scope and Method of Survey

Scope

This survey of the Cincinnati-Hamilton, OH-KY-IN Consoliated 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.¹ Private households, agriculture, the Federal Government, and the self-employed were excluded from the survey. Table 1 in this appendix shows the estimated number of establishments and workers within scope of the survey and the number actually included in the survey sample.

Sampling frame

The list of establishments from which the survey sample was selected (the sampling frame) was developed from the State unemployment insurance reports for the Cincinnati-Hamilton, OH-KY-IN Consolidated Metropolitan Statistical Area (May 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 Cincinnati-Hamilton, OH-KY-IN Consolidated Metropolitan Statistical Area. Collection for the survey was from March 1996 through July 1996 and reflects an average payroll reference month of May 1996. Data obtained for a payroll period prior to the end of May 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 11 percent of the sample establishments (representing 51,572 employees covered by the survey). An additional 5.1 percent of the sample establishments (representing 12,571 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 \$/\$500x100 = 1.6%.

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

Relative standard	Percent of published
error	occupational work levels
Less than 1 percent	4.9
1 and under 3 percent	51.0
3 and under 5 percent	36.4
5 percent and over	7.7

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

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

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

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

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

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.

	Number of es	stablishments	Workers in establishments							
Industry division ²	Within scope of	Studied	Within scop	Studied						
	survey ³	Studied	Number	Percent	Studied					
ALL ESTABLISHMENTS										
All divisions	2,310	306	563,219	100	203,410					
Private industry	5 120	268 85 66 183 27 10 16 18 112 38	464,307 127,062 114,520 466 12,076 337,245 37,895 32,640 110,321 26,983 129,406 98,912	82 23 20 (⁶) 2 60 7 6 20 5 23 18	142,599 41,261 37,117 372 3,772 101,338 21,678 3,362 19,434 11,399 45,465 60,811					
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE	243	83	313.517	100	166.222					
Private industry Goods producing Manufacturing Service producing Transportation, communication, electric, gas, and	209	67 15 14 52	241,207 47,674 45,685 193,533	77 15 15 62	110,088 30,154 28,165 79,934					
sanitary services ⁷	18 37 53 13 50 34	9 4 8 6 25 16	26,615 19,218 70,443 17,584 59,673 72,310	8 6 22 6 19 23	18,825 2,534 18,292 9,605 30,678 56,134					

Appendix table 1. Establishments and workers within scope of survey and number studied, Cincinnati-Hamilton, OH-KY-IN ¹, May 1996

¹ The Cincinnati-Hamilton Consolidated Metropolitan Statistical Area, as defined by the Office of Management and Budget through June 1994, consists of Brown, Butler, Clermont, Hamilton, and Warren Counties, OH; Boone, Campbell, Gallatin, Grant, Kenton, and Pendleton Counties, KY; and Dearborn and Ohio Counties, IN. The "workers within scope of survey" estimates provide a reasonably accurate description of the size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison with other statistical series to measure employment trends or levels since (1) planning of wage surveys requires establishment data compiled considerably in advance of the payroll period studied, and (2) establishments employing fewer than 50 workers are excluded from the scope of the survey.

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

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

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

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

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

⁶ Less than 0.5 percent.

⁷ Abbreviated to "Transportation and utilities" in the A-series tables. This division is represented in the "all industries" and "service producing" estimates.

⁸ Separate data for this division are not shown in the A-series tables, but the division is represented in the "all industries" and "service producing" estimates.

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